

D'Mensions
D'Youville College
Annual Report

Years

LOOKING BACK *&* LOOKING FORWARD

D'YOUVILLE COLLEGE
ANNUAL REPORT
2007-2008

4

THE COLLEGE

LETTER FROM THE PRESIDENT

AREA LEADERS NAMED TO
BOARD OF TRUSTEES

COMMITMENT TO
OUR ENDURING VALUES:
Capital Campaign/Annual Giving
Sources & Purposes of Funds

OUR LOYAL DONORS

35

THE CENTENNIAL

EVENTS THAT LIE AHEAD

RECENT CELEBRATIONS:

Alumni/Community Picnic

Dedication of St. Marguerite Statue

Centennial Liturgy

Centennial Celebration

Reception & Dinner

48

THE ALUMNI

MESSAGE FROM THE
ASSOCIATION PRESIDENT

HOMECOMING 2008:
AT THE CENTENNIAL

Cocktails & The Kavinoky

Partying at The Pearl

Student/Alumni Brunch

Anniversary Classes
Champagne Luncheon

CLASS NOTES

ALUMNI/COLLEGE CALENDAR

Inside front cover: St. Joseph Cathedral, site of the DYC Centennial Liturgy

THE COLLEGE

Letter from the President

MISSION STATEMENT

D'Youville College is an independent institution of higher education that offers baccalaureate and graduate programs to students of all faiths, cultures, and backgrounds.

D'Youville College honors its Catholic heritage and the spirit of St. Marguerite d'Youville by providing academic, social, spiritual, and professional development in programs that emphasize leadership and service. D'Youville teaches students to contribute to the world community by leading compassionate, productive, and responsible lives.

Dear Friends,

I admit it—I am a dreamer! Nothing makes me more serene and pensive than staring at a beautiful scene of nature and absorbing it through all my senses. Because of D’Youville’s proximity to water, I especially appreciate the blue, seemingly endless expanse of moving liquid and the pinpoint of light that flicker upon its surface. These beautiful scenes are constantly in motion, tranquil and majestic, never the same as they were even a moment ago. Yet, when I return to the same spot day after day and year after year, it gives me the same comfort, provides the same pleasure as if nothing of substance has changed within it. And yet, it is completely different—the air, the water itself, the life beneath it and even the other spectators watching it.

Plumbing the Depths of Our Past

I reflect on that image as I begin this letter at the apex of D’Youville’s Centennial celebration. The past year has been filled with memories and warm tributes to those whose spirit and contributions made D’Youville great during these past one hundred years. It has been a time when all those associated with D’Youville have had the opportunity to reflect on the College’s past: its Mission and values, the women and men who have made it strong and vibrant, ever resilient to the realities of harsh times and responsive to the opportunities that occurred.

COLLEGE AND COMMUNITY ■ Now that we have studied D’Youville’s past and the magnificent legacy that it has given to us, **it is time for us to have the courage and vision to launch D’Youville’s next one hundred years—preparing it to meet the gamut of circumstances that it will encounter in the next decades.** What is needed as we dream of D’Youville’s future and prepare the remarkable steps that will secure it?

COMMITMENT TO THE MISSION ■ First, I believe, is the commitment to continue the Mission Statement and values of this fine institution that are as relevant today as they were one hundred years ago. The self-sacrifice, hard work, love of learning, service to others—especially those forgotten or neglected—the legacy of Marguerite, the firm Catholic foundation and its commitment to life in all its forms, still endure. Throughout our century-long history, unswerving trust in God’s providential care has seeded the growth and strength of D’Youville in the past and will remain strong and foundational as we move into the future.

Flowing Along New Currents

During the time ahead, D'Youville must be prepared to respond to contemporary needs, those emerging in this political and social time. It must look at new student groups who will be approaching higher education and will desire a college degree. It must develop new modes of delivery for these student groups, using the best of science and technology to respond to changing educational needs. D'Youville must develop curricula for emerging disciplines and professions and make certain that the curricula are always not only current but educationally sound and grounded in the best components of a liberal arts and science foundation.

NEW ADVANCED DEGREES ■ D'Youville has moved along this path by having the educational acumen to develop a School of Pharmacy that is expected to open in 2010. It is a decision that is courageous and, yet, one that is beneficial for D'Youville's future. This is true because it will continue to attract capable students desirous of a first-rate education in a discipline that is much needed in today's society.

D'Youville recognizes the globalization that is occurring in the marketplace. Building on its undergraduate and graduate programs in international business, the College plans to develop a degree on the doctoral level in international business.

INTERNATIONAL STUDENT RECRUITMENT OFFICE ■ Because of the declining numbers of college-bound high school graduates in Western New York and throughout all of New York state and because of the use that potential students around the world are making of the Internet, the decision has been made to begin a recruitment office for international students. Currently, D'Youville welcomes students from 45 countries and that has occurred without any specific recruitment plan. Through the efforts of an international student recruitment office, **D'Youville hopes to spread its Mission throughout the world by preparing women and men to extend the charism of Marguerite wherever they live and work and by sharing D'Youville's educational advantages with those from countries that have less opportunity.**

NEIGHBORHOOD ADVISORY COUNCIL ■ As the College looks to its future it must also be cognizant of its impact on the West Side of Buffalo. Although D'Youville needs to acquire property and prepare for future space needs of the institution, as the student body expands, it is also incumbent upon the College to do it in such a way that is responsible and responsive to the needs of nearby residents. D'Youville has started a neighborhood advisory council that will work with and advise me on its issues and needs and will give me its responses to D'Youville's future plans for buildings, parking, green areas and safety. As in the past, D'Youville plans to be a good citizen supporting and encouraging its neighbors and enhancing the quality of life in this vicinity. D'Youville wants to work with area residents to create a safe and pleasant environment within which all of its inhabitants can work, study, live and play safely.

TECHNOLOGY-BASED INSTRUCTION ■ Another development that D'Youville must face and continue to prepare graduates to address is the monumental changes that are occurring in technology

and technology-based instruction. It is costly to provide the infrastructure for these innovations. However, it is prudent to prepare faculty and staff to be able to use them for instructional purposes and for databases for research and recordkeeping. Not only is it required of D'Youville to prepare the campus for these technological advancements, but it is imperative that it prepare graduates to use technology and technology-based instruction in order to be prepared to advance with the innovations as they occur at a progressively rapid pace. **If graduates are to be leaders in society, they must certainly be well equipped to understand and access the tools of technology that provide the information and communication networks on which they will rely for obtaining and sharing knowledge.**

ONLINE DELIVERY SYSTEMS ■ An additional area of expansion in the academic programs at D'Youville is not necessarily a new program but a new delivery system for the current programs. It requires Internet-based learning and the provision of online programs. Currently, D'Youville is developing a relationship with a highly qualified institution that does this work on a regular basis and has developed the use of this online system most effectively. What D'Youville wants to maintain is the importance of a liberal arts core, the close relationship with faculty and the connection with the College as the graduates' Alma Mater. At the same time, it strives to provide for contemporary students a venue that meets their financial and academic needs. D'Youville plans to meld the online program with enriching campus-life experiences so that students become acquainted with D'Youville, its faculty and personnel and spend at least a portion of their college time studying on campus, while most of their courses are taken online from remote sites.

THE IMPORTANCE OF TEACHING RESEARCH ■ Although in an indirect and certainly in a direct way, research has always been a part of learning on the collegiate level, it is more compelling now. I predict, it will be in the future for colleges to produce graduates whose educational interests provide them with the knowledge and resources they need in order to use what they know for the benefit of others through their research capabilities. Communication of new discoveries happens at a record pace and the engaged professional must be able to keep abreast of these developments and participate in them.

Because of these changing demands of higher education, it is incumbent upon D'Youville to continue to enforce the importance of teaching and doing research among faculty and students. Ordinarily, those engaged in research projects find that they are exhilarated by the experience and they are encouraged to know that their discoveries provide solutions that address timely issues. It is important in our curricula, both on the graduate and undergraduate levels, that D'Youville encourages students to not only learn about research methods but also to become comfortable engaging in research projects. It is important to find mentors and models among the faculty who themselves exhibit an interest in and a proclivity for doing research and communicating its results.

Ebbing Tides

Let me suggest some of the "softer" issues and changes that I predict D'Youville will need to face in the time ahead. Part of its success demands that D'Youville remain carefully attuned to the changes in society and the current and emerging needs of our time. The following matters are most important in the College's future.

THE GREY NUNS ■ I know that D'Youville must prepare for an imminent future when a Grey Nun will no longer be present either on the faculty or the staff even though the Mission must remain strong and provide the impetus for all that happens on this campus. It is clear in many religious orders that the membership is aging; the same condition is true among the Grey Nuns of the Sacred Heart. During the past several decades, D'Youville has experienced the retirement and death of a number of Grey Nuns who were so deeply engaged in the life of the College. There is a diminishing number of Sisters actively engaged at D'Youville and it is predictable that within the next several decades there will be no Grey Nun working at the College. However, that does not mean that the essence of Marguerite should not or will not continue. Steps have been taken during the past years to solidify and clarify the College's Mission and to communicate that Mission to all who work and study here. Planning for future developments will continue to mean that decisions be tested against and be consistent with the heart of D'Youville's Mission and will expand and deepen D'Youville's commitment to it.

CARING FOR THE ENVIRONMENT ■ In light of current knowledge, it is incumbent upon D'Youville College to maintain its dedication to caring for the gift of creation and for preparing graduates, as its Mission Statement tells us, "...to lead compassionate, productive and responsible lives." This effort means that as a college D'Youville must better care for the environment and natural resources and must prepare students by its own example to care for and respect all of creation and all of life. **An understanding of global and environmental issues is most important. A desire to use one's potential to better care for creation and to see natural resources as a gift of God to be cherished and shared is imperative. Such is the responsibility that we at D'Youville have to instill in our students.**

Moving Forward in Unsure Waters

All of these ruminations lead me to the last of my comments about preparing for the future. Each of us knows from the events of the last few years that we in today's world are being forced to make financial and economic changes in our lifestyles. However, I believe that there is now a timely opportunity to return to our beginnings and to recognize our responsibility to live more simply. **It is incumbent upon us to learn to be satisfied with less, to still our voracious desire for possessions and monetary resources and to see it as our responsibility to be good citizens of the world.** Recognizing the needs of others, it is our role to share what we have so that others might have the basic necessities of life.

How we do that is difficult since we ourselves have been nurtured by a society that has told us for many years that "more is better." Yet, we must not simply do it for survival but because the questions of our age require us to look deeply within our hearts and to find the motivation that impels us to give and to share, "to sell what we have." As many of us know by experience, it is in giving that we receive and it is the spirit on which our faith and values are based. All major world religions endorse this commitment to be responsible for our brothers and sisters in need.

Using education, ingenuity and courage, D'Youville students must continue to be urged to respect human life—all human life—and to do all in their power to protect others, especially the weak and vulnerable. They must speak for those whose circumstances render them without the ability to advocate for themselves.

Recently, D'Youville installed a statue of Marguerite d'Youville on the front lawn as a part of its Centennial celebration. Marguerite's presence here signifies many things but, mostly, will serve to renew our efforts to be an institution that responds to the needs of our times in resourceful and courageous ways. **Let Marguerite's presence here strengthen us to be pioneers who understand D'Youville's Mission and purpose and hold to them tenaciously as together we move forward in unsure waters.** Let that presence always remind us that, through the hard times and the good times, Marguerite's spirit is among us urging us to extend to people of our time the same compassion that she had for those in hers, always relying on God's Providence to guide her in the direction that she should take. With that same confidence in God's care, let D'Youville begin its second century of education and service.

Sister Denise A. Keefe, gosh

D'Youville College is pleased to announce four appointments to its board of trustees.

The D'Youville College board of trustees has elected **VINCENT J. MANCUSO** chair of the College's board of trustees for a one-year term. He has served as member of the board since 2001, chairing its finance committee and was a member of the nominating committee.

Mancuso is a retired senior executive vice president of HSBC Bank USA where he was the group audit executive overseeing audit functions in the U.S., Mexico and Panama for the bank. He joined HSBC, then Marine Midland, in 1968 following graduation from college. Mancuso is also on the boards of the Buffalo and Erie County Historical Society, and Hospice. He holds an MBA from Canisius College.

Also elected to the board of trustees are three new members who will serve three-year terms.

KATHLEEN LAWLEY BEST is director of community relations for Lawley Service Insurance, which includes their main office and eight branch partners throughout New York state and New Jersey.

She was a co-chair of the United Way Campaign and now serves as a board member for both the United Way and the Not-for-Profit Resource Center. She is also a board member for Catholic Health Systems, Mercy Hospital and several other service agencies.

KEVIN B. KLOTZBACH is a senior vice president/treasurer of Five Star Bank. He has a long history in banking, previously serving as vice president and chief investment officer at Greater Buffalo Savings Bank. In that capacity, he was responsible for the management of the treasury area, including bond portfolio, cash position, and correspondent and custodial bank relationship.

At Merrill Lynch Asset Management, he managed the US Federal Securities Portfolio

AREA LEADERS NAMED TO BOARD OF TRUSTEES

S.A. Fund, a \$240 million mutual fund. In 1992-93 he was a member of a team contracted by the Polish American Enterprise Fund to create the first mortgage banking-styled company in Poland.

His volunteer activities include the Western New York Food Bank and the Theodore Roosevelt Site Foundation.

WAYNE REDEKOP was elected mayor of the town of Fort Erie and served from 1997 until 2006. In that position, he actively advanced Fort Erie's image. His focus was to change the perception of a community, which suffered from a lack of identity, building synergy and opening communication throughout his term of service. He actively promoted Fort Erie in meetings both in Canada and the United States as an attractive and safe place to live.

He is a partner in the law firm of Jones, Jamieson and Redekop in Ridgeway, Ontario. ■

C COMMITMENT TO OUR ENDURING VALUES

FUNDRAISING JUNE 1, 2007-MAY 31, 2008

This past year has truly been a confirmation of the undying loyalty and generous support D'Youville has come to expect from its alumni and friends. Members of the College community have been asked repeatedly to support *this* fund, *that* campaign, to submit hand-drawn self-portraits, to purchase Centennial items: afghans, glasses, note cards. On all counts, responses have surpassed previous largesse.

D'Youville College is fortunate that, in spite of the fact that D'Youville graduates have not risen to the financial ranks of a Warren Buffett or Bill Gates, year after year support is given to the annual Loyalty Fund. Through the support of almost 20 percent of DYC alumni, the following positive report is presented and it reflects exceptional generosity.

Alumni, friends and current benefactors contributed almost \$3.6 million in gifts and grants to the College. Clearly, the spirit of St. Marguerite d'Youville and her call to service is present in the D'Youville community. The D'Youville College Loyalty Fund achieved a record-breaking year in 2007-2008 by raising \$564,636. This represents a thirteen percent (13%) increase over last year's total of \$499,366.

Donors to the Loyalty Fund play an important role in the tradition of the College. These gifts enable the College to develop new academic programs, enhance the library, take advantage of technological advancements and provide financial assistance to deserving students. Due to the rising costs associated with providing a quality college education, gifts to the Loyalty Fund have

become even more vital to the future of the College. This year the 2008-2009 D’Youville College Loyalty Fund needs to raise almost \$600,000. We cannot reach this goal without your support!

The other encouraging news from last year involves grants that the College was able to secure. In July, notification came of a three-year award totaling \$882,846 from the US Department of Health and Human Services for its Nursing Workforce Diversity program. In December, D’Youville received a four-year award of \$999,240 from the US Department of Education for its Upward Bound program. The College was also able to secure a \$150,000 grant from the James H. Cummings Foundation for equipping science laboratories on campus.

Most important, in 2007-2008, D’Youville launched its Centennial Campaign to provide the resources necessary to develop a new academic program in pharmacy. Through the end of the

fiscal year, over \$520,000 in commitments have been secured. In 2008-2009, focus will be on efforts to complete this campaign. The assistance of every one of our many friends and supporters will be needed in order to be successful.

For those alumni and friends who have already chosen to participate in this effort, D’Youville would like to express its gratitude. It is a tribute to those whose names are listed in the annual list of donors, recognizing their loyalty and support. Without such commitment, the incredible things happening here would never be realized. Never has it been a more exciting time to be at D’Youville, nor a more exciting time to ponder what the future will bring.

Should you want information on the process for making a planned gift, please contact Patricia Van Dyke, 716.829.7802. For making a bequest, the College should be indicated as D’Youville College, Buffalo, N.Y. ■

GIFTS RECEIVED JUNE 1, 2007 THROUGH MAY 31, 2008

Alumni donors are listed here by gift society and by class year.

Where applicable, gift societies are based on the combined total of an individual's personal gift and corporate matching gift within the fiscal year and are denoted by: *

Deceased denoted by: ★

*Shown in the photos
are enthusiastic
DYC students
who took on the
role of phonathon
associates during our
annual drive for the
Loyalty Fund.*

GIFT SOCIETIES

President's Society \$25,000+

Anonymous
Caesarina Ciminelli Cardarelli '43
Mary Moriarity Cottrell '45
Mary Pendy Koessler '49
Dr. J. Warren Perry

Chancellor's Society \$10,000 - \$24,999

Dr. Charles and Mary Schweitzer
Bauer '47
Alice Riehle Riley '30★

Marguerite d'Youville Society \$5,000 - \$9,999

Paul and Mary Grace Bauer
Thomas R. Beecher, Jr. and Judith
Carr Beecher '77
Irene Weber Clair '43*
Marjorie McGowan Demerly '39
Mr. and Mrs. Arthur F. Dobson
George and Christina Barth Eberl '67
Barbara Hunter
Katherine Juhasz
Dr. Ardyce Lightner
Carl and Carol Lyons Montante '64
Alice Happ Moulton '47
Mr. Robert Reger, Jr.
Wayne R. Reilly
Robert E. Rich
Mr. and Mrs. Samuel J. Savarino

Joan of Arc Society \$2,500 - \$4,999

Eileen Clifford Cavanaugh '63
K. David Crone
Mary Ellen Story Haggerty '58*
Kenneth and Paula Keenan
Koessler '67
Eileen McCafferty Koolpe '73
Edwin A. Mirand, PhD
Robert Murphy
Deborah Slaner Larkin
Ruth Smith '55
Dr. Nicholas D. Trbovich

Porter Society \$1,000 - \$2,4999

Anonymous
Ann M. Andel '72
Mary Ransford Anderson '49
Patricia Bahn
Dorothy Mazzara Bellanti '72
Sheila Wright Benoit '57
Mary Elizabeth Bisantz '66
A. Laura Koessler Brosnahan '85
Mr. and Mrs. John M. Burmaster*
Barbara Thorpe Cartee '69
Camille Massaro Caulfield '57
Dr. Kathleen Connor '64
Jeanette Schreiber Costantino '45
Mary Frances Curry '44*
M. Jane Dickman*
Andrew Dorn Jr.
Grace Druar '39
Elaine O'Gorek Ehmann '64
Mary Jo Holland Eichner '75*
Robert Rozek Evans '62

Mr. and Mrs. Brian T. Fisher*
Judith Horvath Getz '65
Mary Moriarity Green
Jane Flanigen Griffin '54
John B. Hunter*
Mary O'Leary Hurley '73
Kevin T. Keane
Robert Kelly*
Susan Kempf '71
Mary Elizabeth Kirwan '60
Barbara Schumacher Klocke '61
Kathleen Mary Kreis '67
Dr. Michael Kuettel
Carol Scheminger Lazarus '66
Nancy Sprague Leed '70
Helen Schnacky Lindley '63
Paul R. Lenzner
Dr. Jerome P. Lysaught
Mr. and Mrs. Vincent J. Mancuso
Mary McDonald Mascott '66
Gerard T. Mazurkiewicz
Joan Cox McCaffrey '64
Jean McGarry '57
Dorothy Higgins McNicholas '69
Carol A. Milazzo '00
Janice Weaver Moran '73
Mary F. Murphy
Mr. and Mrs. Daniel J. O'Leary, Jr.
and Family
Jane Lyons Patterson '76*
Philip A. Perna
Mr. and Mrs. William P. Polian
Carmen A. Puliafito, MD
Helen and Wayne Reilly
Barbara Lee Rhee '82
Mary Lea Rivet '63
Lorraine Gay Russo '58
James and Elizabeth Schmit
Beverly Ann Gentile Shipe '76

Barbara Haley Simmons '56
Paul D. Smith
Dr. John J. Thorpe*
Judith Jarnot Travers '65
Isabelle Turner '42*
Carmela Valente '38
Catherine Van Dyke '45
Patricia Lyons Van Dyke '52
Susan F. Wilk '74

Founder's Society \$500 - \$999

Marcia Bosinski Andrews '69
Madeline Tryon Augustine '66
Corinne Brawn Averill '75
Mary Baranovic
Margaret Bishop Borchard '73
Tom and Dr. Joan Murray Brady '84
Catherine M. Braniecki '73*
Joan Romanowski Bukowski '56
Mary Joan Byrne '50
Barbara Jean Campagna '63
Mark T. Cappello '80
Mary Murray Chren '42
T. Ming Chu
Marguerite DiTusa Collesano '64
Mary Finnigan Collins '46
Taine Rems Conboy '55
Michele Cook MD '75
Linda Ramich Costello '66
Susan Cotter
Salvatrice LoFaso Cramer '67
Edward Russell Crowther '04
Margaret P. Curry '46
Elaine Brown Curtin '46
Mary Frances Danner '55
Patricia Smith Dempsey '58
Mary E. Dillon '72
Jean Roth Duffy '51
Mary Denise Mahoney Dunford '94
Peter Eimer
Maryalice Smith Fish '71
Elizabeth Gardner Flynn '52
Anne Murray Forte '48
Patricia B. Frey '70
Mary Norton Gehan '63*
Margaret Vitko Geiger '62
Lucille A. Gervase '62
Lucille Austin Gibbin '49
Dr. Merlene C. Gingham
Leona Reed Gonzales '57
Mary Lenahan Gormley '41
Elsa Marie Haas '66
Thomas Hanifin
Mari-Jo Charlebois Harney '69
Nancy Sullivan Hartnett '50
Mary Garvey Heflich '65
Mary Meincke Heider '75
Eileen Sullivan Holzhauer '71
Mary Durkin Hughes '61
Barbara Gunning Johansen '54
Dr. and Mrs. D. Bruce Johnstone
Genevieve Zoltowicz Kanski '55

Donald G. Keller
Sheila Ann Kelly '65
Dr. David and Dr. M. Ruth Reilly
Kelly '89
Sarah Ray Kimpton '05
Bonnie Bernhardt Knoke '67
Astrid Kodric-Brown '62
Ellen Carney Koessler '86
Eleonore Elizabeth Kolodziej '53
Evelyn Kruse '46
Jacqueline Kurzanski Lesniewski '63*
Marilyn Monaco Lynch '57
William C. Lyons
Claire Coughlin Malico '54
Julie Brancato Marinaccio '04
Paula M. Mazur '77
Ann McCormick-McQuillan '73
Louise DeSpirt McGrath '68
William D. McGuire
Jane Ellen Mead '72
Germaine A. Merrill '74
Loretta R. Miller '50
Julia White Miller '73
Linda Bilowus Moretti '81
Anthony M. Mrozik '89
Sophie Thomas Mueller '43
Jane Obrochta '81
Anne G. O'Connor '53
Katie Shane O'Hara '59
Ellen Lynch O'Shea '61
Kathleen Pace-Murphy '80
Mr. Salvatore W. Page
John Pecchia
Phyllis Esposito Perna '42
Patricia Funnell Pfalzer '49
Patricia Deck Phillips '52
Sharon A. Pikul '74
Mary Lapczewski Pyrak '54
Madonna M. Reddington '98
Romana Kelly Reger '44
MaryEllen Burke Roszkowski '73
Ronald Santasiero
Victoria Saxon
Grace Kilbert Schneider '48
Patricia Quigley Schoeni '61
Kathleen Hassett Seibel '73
Joseph Simon, Jr.
Mary Ellen Smith '72
Patricia Marino Smyton '65
Amelia Muscato Sommer '45
Mary Boggan Stephen '63
Sally Kreuzer Stefanick '57
Roberta Stewart '70
Elizabeth Suttell '48
Joan Kathryn Sutton '62
Mary Quinn Tumas '50*
Paula Moore Wagner '51
Barbara Walter
Iris Kluge Zatorski '54*
Helen Bodkin Zuelzer '77

Century Club \$100 - \$249

Anonymous
Dr. John Abbarno
Norma Bouquard Adolf '54
Martha Taylor Ahrens '71
Margaret MacPherson Alberto '56
Kathleen Hensler Albertson '64
Kathryn Cuccia Alessi '69
Linda Maxwell Allen '65
Colleen Suchan Amgott '81
Diane DiValerio Anders '84
F. Clare Cosgrove Andrews '67
Janet D'Arrigo Angelino '60
Nancy Clement Ansteth '68
Marguerite Childs Aube '69
Olga Kozoriz Baatz '43
Holly Elizabeth Bahn '86
Ruth Justin Baldin '51
JoAnn Mesi Bargnesi '61
Barbara A. Barnes '71
Catherine Anderson Barone '35
Margaret Killeen Barry '51
Rosalie Amodeo Bartolone '61
Donna L. Bartolone '74
Alice Barton '54*
Bernadette Devine Barton '53
Kathleen Hofbauer Bartt '65
Anne Battista '56
Richard J. Baumann
Catherine Ahl Beal '81
Linda Young Beardi '68
Sara Cronin Beckley '71
Carol Grace Beckman '70
Kathryn Parsons Benfanti '57
Marna Dockum Bellanca '63*
Mary O'Dowd Beltrami '76
Lois I. Bernbeck '64
Elizabeth Hallock Bernel '76
Kelly Biehls
Jane Anne Bigelow '67
Mary Eveleigh Biracree '59
Joan Blake Blaho '60
Joanne Smistek Blake '73
Valerie Thielman Blind '63
Elizabeth Eder Bobseine '44*
Suzanne Kovarovic Bomar '66
Janine Sagar Botty '73
Maureen Crane Bowers '70
Nicole Lynn Boyer '99
Lisa A. Boyer
Christine Bracco '82
Ann Marie Vacca Bradley '52
Ann Stephens Brady '65
Anne Hellerer Brandl '39
Ann Duggan Brathauer '71
Ilene Pisarek Braun '72
Marilyn Haberman Braun '60
Cecilia Spano Breen '59
Mary Frances Genco Breen '59
Mary Ann Driscoll Breen '58
Timothy G. Brennan
Lynn O'Connell Brennan '68

Marie Mauriello Brewster '58
Virginia Daly Briand '67
Carolyn Kulinski Brooks '72
Willow Wilcox Brost '77
Ann Odell Brown '45*
Barbara Brady Brown '64
Lisa Cirocco Brown '84
Vincent Brown
Mary McNamara Browne '52
Carol Brownscheidle
Frances Holland Bruce '60
Eileen Fries Brunotte '47
Therese Brown Bruyere '47
Mrs. Denise E. Brylinski
Deborah Bruch Bucki '75
Helen J. Bueme '74
Margaret Schreiber Burnham '42
Georgia B. Buscaglia '74
Gail Schintzius Busillo '58
Maureen Cahill '72
Mary Ellen Snyder Cahoon '58
Jean Bisantz Caldiero '69
Renee Bailey Cantarini '85
Gail Vinch Callahan '63
Paul and Rhea Carls
Mary Crowley Carosella '52
Roberta Theeman Casey '71
Rosemary Quagliana Casey '51
Susan Donnelly Cavanaugh '70
Teresa Martin Cavaretta '57
Catherine Luby Ceranski '62
Robert H. Chambers
Marianne Chiumento '69
Carolyn Kozera Chlosta '63
Mary Jo Ciacia '75
Sandra Matzner Cichocki '70
Catherine Kennedy Clark '69
Norine Apotosky Coleman '57
Katherine Riedy Collins '41
Deirdre Sheridan Condon '68
Nancy Coons Conley '55
Anne E. Connors '31
Frances Frizzell Considine '49
Winifred Conway '57
Catherine O'Neill Coppola '90
Mary Bohen Corbett '70
James, '89 and Tracy Holdemess
Corbran, '88
Rosemary Drennen Courboin '41*
Mary Maher Cox '64
Judy Calandra Cremeno '70
Mary Ann Cresanti '71
Kathleen Kane Crowe '69
Kathryn Bunce Crowe '47
Elizabeth Cullen '73
Patricia Finnigan Cullinan '51
Dorothy Denny Cumber '55
Esther Weiksnar Curtin '46
Anne Shields Curto '60
Margaret Dougherty Daley '47
Mary C. Daly '53
Marian O'Connell Daly '43
Kathleen Martina Damiano '54
Rita Saggese Dauria '45

Gina Martin

Amanda Keil

CENTENNIAL CAMPAIGN

Anonymous

G. John M. Abbarno, PhD

Joy D. Adams '55

Andrea Anderson Addison

Kathryn Cuccia Alessi '69

Linda Maxwell Allen '65

Pamela Allison '73

Ann M. Andel '72

Diane DiValerio Anders '84

Catherine Closs Anderson '57

Marcia Bosinski Andrews '69

Anne Capacci Andrews '74

Janet D'Arrigo Angelino '60

Joan Stahl Ast '71

Madeline Tryon Augustine '66

Barbara S. Auten '85

Corinne Brawn Averill '75

Olga Kozoriz Baatz '43

Paula Barblock '08

Martha Scott Barnes '77

Barbara A. Barnes '71

Mark '76 and Charlene

McNamara Barnes '76

Carole C Barone '49

Margaret Dobson Barrett '72

Margaret Killeen Barry '51

Linda Young Beardt '68

Mary Hoar Becht '46

Thomas R. Beecher, Jr. and

Judith Carr Beecher '77

Deborah Bader Beeny '77

Mary O'Dowd Beltrami '76

Gina Giacomoni Bennett '85

Elizabeth Hallock Bernel '76

Diane Hoke Betz '63

Barbara Lach Biedny '59

Clara R Bishara '44

Joan Blake Blaho '60

Jean Rae Bleck '61

Mary Lou Manzo Bodziak '77

Joanna Fili Bohn '53

Jane Adele Boice-Cardullias '74

Rosella Bonanno '72

Margaret Bishop Borchard '73

Anna Luty Borowiec '51

Janine Sagar Botty '73

Maureen Crane Bowers '70

Dr. Frank Brathwaite

Marilyn Haberman Braun '60

Mary Ann Driscoll Breen '58

Patricia E Breier '64

Carolyn Kulinski Brooks '72

Lois Trautman David '54

Mary George Davitt '52

Carole Temmerman Day '64

Mary Jane McDonald Dean '49

Dorothy Kazukiewicz Deavers '71

Kathleen Macaluso DeBlasis '58

Lynda Deitchle '00

Rosemary Dean Delaney '48

William Delaney '78

Mary Grace Poorten Demarse '63

Mary Murray Devine '73

Marie C. Dietrich MD, '64

Ruth Quigley Dillingham '79

Honorable and Mrs. Kevin Dillon

Kathleen Barrett Dinkel '77

Patricia Pantera DiSessa '67

Genevieve McNeil Dobmeier '52

Margaret Hannan Dollinger '43

Maureen Walsh Dougherty '64

Connie McQueen Dove '81

Margaret King Downey '66*

Linda June Drajem '64

Kathleen Driscoll Weinle '60

Martha Ann Duffy '71

B. Jean Harrington Duggan '48

Shannon Dillon Duggan '69

Sister Mary Kathleen Duggan,

GNSH '47

M. Sally Dumas '59

Mary Lou Ehrne Dunn '47

Arlene Felski Durski '64

Robert '95 and Donna Jordan Dusel

Rita Winiecki Dykstra '69

Patricia Eberle '67

Dr. Mary Eder, '03

Marybeth Beth Edwards '74

Ann Elford '93

Mary Ann Repicky Emanuele '67

Donald and Michelle Emerling

Sandra B. Englert

Irene Grabowski English '63

Doris Carlo Erickson '47

Ellen Fedak Esser '77

Mary Eberl Evans '59

Kathleen Kelly Fabbri '70

Nadine Lennik Fanelli '61

Patricia Barry Farley '63

Margaret Griffin Farley '46

Marilyn Ryan Farmer '64

Paul Fasanello '85

Marie Hanley Fecio '39

Jean F. Feldman '77 DVM

Esther Valvo Fest '59

Rosemary DeCarlo Fiorella '47

Joan Dowdell Fischer '53

Mary Honan Fitzgerald '49

Mary Cooper Fitzpatrick '66

Mardell Harding Fix '46

Marilynn Mahoney Fleckenstein '65, PhD

Thelma E. Fleisch '43

Aileen Cosgrove Flynn '58

Marguerite Fleming Flynn '65

Molly Flynn

Ruth Kraus Foley Richert '51

Arlene Martin Foss '47

Carol June Fox '65

Elizabeth McGinley Fox '53

Elaine Olevnik Frank '71

Arlene M. Freitas '61

Margaret Frye

Joanne Wall Fuchs '51

Rebecca Hallinan Fueger '79

Marcella Clark Fugle '49

Rose Payssa Furman '64

Anita Bonsignore Fusilli '80

Ann Haley Gabrielli '58

Marlene Kenney Galligan '58

Margaret Gannon '78

Norman Gaudet

Sister Patricia A. Geary, GNSH '68

Virginia Gebus '72

Christian Sauerbier Gee '74

Diane Ciminelli Geerken '71

Patricia Papa Geraci '59

Mary Gallo Giangreco '47

Dorothy Stein Gianturco '58

Joan M. Gibson '69

Patricia Busha Gilbert '73

Nancy Florin Giordano '64

Carol Ruth Glaeser '65

Mary E. Glass '64

Megan Glauser

Susan Wenzel Glover '80

M. Suzanne Goergen '63

Marie Gebhard Goins '75

Barbara McGrath Gorga '72

Kathryn Wilbert Gorkiewicz '73

Linda Fischer Gottler '66

Elizabeth Short Grady '68

Dr. Joseph Grande

Myrtle Pickering Green '54

Sheila Coughlin Green '56

Antoinette Orlando Green '60

Sylvia L. Grendisa '59

Ann Hoffman Grifasi '87

Mr. Richard Griffin, Jr.

Joanne Grisanti '81

Charles and Angeline Grosjean*

Joan W. Gruen

Tracey Guitard '03

Phyllis Fiutak Gulczewski '60

Alicia Herrera Gutierrez '67

Dr. Paul T. Hageman, '73

Rita Penasack Hahn '54

Joanne Lodick Haley '66

Joan M. Hall '71

Milagros Bocs Hall '72

Margaret Haberman Hammerl '56

Terry Kaleta Hand '61

Katherine Ashley Hannan '49

Dr. Michael and Mary Furlong

Hanzly '73

Mary Ann Kudla Hargrave '63

Anne Harrington '43

Margaret W. Harrison

Carol MacDonald Hartle '60

Frederica Hannan Harvey '45

Margaret A. Haselbauer '55

Patricia Hartnett Hauf '51

Maureen Eagleton Healy '74

Inez Saggese Hedemann '50

Kathleen McCann Heiman '72

Joan Young Heine '57

Joan K. Helm '52

Mary Healy Henry '53

Ann Bellanti Heraty '67

Gloria Signorino Hetterich '53

Joan Fischer Heubusch '50

Joan G Heubusch '54

Anne Zuern Heutte '52

Kathleen O'Gorek Heverley '67*

James R. Hewitt '83

Adele Camerchioli Hicks '73

Dorothy A. Hobart '60

Mr. and Mrs. Thomas Hogenkamp

Rosemary Peffer Holmberg '65

Margaret Van Dyke Holmes '52

Brenda Vahey Horanburg '60

Marie L. Horn '70

Elizabeth Westermeier Hossenlopp '69

Marilyn O'Hara Howe '74

Patricia Hughes Dabrowski '75

Eileen Mead Idziur '53

Noreen Toomey Igoe '50

Donna Wagner Jackson '81

Suzanne Poorten Jacobi '50

Paula Bouchard Jacques '70

Mark Jans '95

Shirley Heary Johnston '48

Anna Robillard Jones '38

Esther Fischle Joy '46

Mary Carlo Joyce '59

Donna M. Juenker, PhD, '58

Marguerite Evanoff Jurkovic '71

Joseph T. Kabacinski CPA

Frances Flood Kaskus '68

Kathleen McFadden Kasprzak,

'70 PhD

Mary Kathleen Keane '59

Anne M. Keating '54

Mary Malay Keeney '73

Mary Anne Kelleher '57

Dorothy Dodman Kelleher '66

Irene Dillon Kelly '69

Karen Kelly-Sullivan '72

Mary Wilson Kennedy '68

Carol Jolley Kent '63

Medarda A.R. Kerr '95

Rosemary E. Kersten '52

Mary Jane Key '89

Lois Waterman Kibler '70

Jane Kinney-Svejkar '49

Margaret Arnone Kinsella '91

Frances Curro Kipley '57

Kathleen Ann Klocke '65

Jean M. Knopinski '48

Mary Losi Koerner '85

Patricia Maslyn Kohler '71

Cecelia Scuto Kohlmeier '69

Stella Vona Kohn '65

Kathleen Arganbright Koon '65

Gery A. Kopryanski

Aileen David Kornetsky '59

Joan Johnston Kostusiak '63

Helen M. Kowalski '44

Marlene Luchowski Krakowiak '68

Shirley Hebeler Kraus '51

Pamela M. Krawczyk '81, '89

Leslie C. Krentz '95

Camille Kwiatkowski '87

Suzanne T. Lach '63

Donna Pomfrey Lafrate '70

Mary Ann Stanislawski Larson '55

Teresa Cosgrove Laslo '67

Patricia Rebman Lasota '58

Valerie Sauk Latham '46

Eileen Pearson Lauer '48

Rosemary O'Connor Lawley '60

Monica Cosgrove Lazarus '65

Edward Lazik

Sheila O'Neil LeCam '56

Nancy Marschner Lee '65

Susan Andol Lee '77

Nancy McNamara Lenney '50

Carol Steen Leonard '68

Joan Condron Lesch '68

Maureen McCarville Lewis '63

Eileen Crowley Lewis '68

Artemis Pappas Likoudis '54

Genevieve Wisniewski Lindendorf '68

Helen Schnacky Lindley '63

Lois Reilly Mayer '54
 Barbara Fahey Maynor '55
 Cheryl Mazur-Tuite '82
 Jeannine Pilon McCarthy '57
 Marie Gordon McCarthy '61
 Mary Smith McCarthy '80
 James McCarthy
 Patricia Meath McCluskey '73
 Sister Alice McColleston, GNSH
 Virginia Riester McCue '40
 Gloria Drake McDonald '49
 Ellen McFadden-Siller '69
 Jerilyn Kunz McGivern '65
 Elizabeth Bona McGoogan '71
 Dorothy Rowe McGowan '50
 Mary McGuinness '42
 Brian Shawn McKenzie '90
 Ann Healy McMahon '48
 Peter P. McNeela '80
 Carol Lynch McSwain '54
 Ronald L. Meer
 Mary Fennie Merrick '65
 Elizabeth Kluss Messner '75
 Barbara A. Micare '70
 Jacquelyn Milbrand '08
 Mary Elizabeth Cosgrove Miller '57
 Sue Ann Leman Miller '68
 Pamela Smith Miller '81
 Ann Henry Mills '49
 Cynthia Biondi Minogue '83
 Orma Dupernell Mitchell '51
 Douglas Moffat MD '75
 Bonne Tymorski Mogulescu '65
 Joan Blachowicz Mohr '61
 Marjorie Bird Mohr '62
 Kathleen Moisiejewicz '63
 Eileen E Montana '49
 Joseph Moore '79
 Jeanne Sanscrainte Moore '53
 Maryellen Post Morgan '44
 Mr. Jay Carmody Morley
 Patricia Mostyn Mostyn-Aker '62
 Suzanne Mucha '78
 Lee A. Mule '54
 Sandra Searle Mulryan '60
 Josephine Chella Mulvihill '67
 Mary Schwab Murphy '42
 Patrick L. Murphy '89
 Karen C. Murphy '63
 John T. Murphy
 Jean Flynn Murray '69
 Mr. and Mrs. Philip M. Murray
 Mary Lynn Murrett '71
 Jane E. Myrda '72
 Ann Neale '69
 Catherine and Robert Needle
 Carol Comerford Nelson '69
 Kathleen Stoekl Neuner '65
 Reginald B. Newman, II
 Audrey Kennedy Nilsson '41 ★
 Burton Notarius
 Jacqueline F. Nowak '83
 Christine Nowak '56
 Timothy Nowak '81*

Patricia Matthews O'Bryan '71
 Patricia Wilby Ochs '54
 Irene M. O'Connor '52
 Vincenetta Ventresca O'Donnell '71
 Eleanor Glair O'Dwyer '58
 Virginia Sprague Oehler '69
 Maryfrances Bough Offermann '50
 M. Patricia Kingston O'Hara, '63
 J. Sue M. O'Hara '56
 Chinwe Zino Okereke '79
 Mary Dalton Oldham '39
 Catherine Guard Olsen '71
 Nancy Doherty O'Mara '60
 Patricia Hayes Orzano '69
 Leonard Oseekey
 Sister Jean O'Shaunecy, GNSH '54
 Suzanne Carlson O'Shea '53
 Ursula Miller Ostrowski '44*
 Donna Fisselbrand Owen '70
 Deborah E. Owens
 Carol Romance Pace '56
 Angeline Brucklier Padula '55
 Francis N. Page
 Patricia R. Palma '82
 Kathleen Hulbert Palmer '82
 Ann Burgis Panepinto '60
 Marilyn Turner Panzica '57
 Angeline Malachowski Pantera '41
 Karen Reilly Paonessa '62
 Marjorie Hofbauer Pastalaniec '67
 Christine Collins Pattantys '67*
 Dorothy Uschold Pattison '58
 Richard '82 and Roberta Page
 Pawlak '81
 Margaret O'Connell Pech '51
 Mary Joan Roche Peek '61
 Emma Loubiere Pelissier '42
 Jean Ripton Peterson '46
 Daria L. Petrilli-Eckert '77
 Sue Ann Fitzgerald Phillip '66
 Margaret Hagerty Pierce '68
 Virginia Cowan Pierce '68
 Jeffrey Platt
 Anita Louise Polizzi '79
 Elaine G. Pond '83
 Jean Donovan Porter '46
 Claire Hughes Powers '64
 Peter Preteroti '77
 Nancy C. Preziosi '69
 Dolores Gaeta Prezyna '70
 Loretta Gulino Quenneville '52
 Emilie Schifferli Quigley '48
 Mr. Stephen Quinlan
 Elizabeth Casey Quinn '69
 Susan McAllister Quinn '71
 Beatrice Maulucci Quinn '60
 Marie Quinn '58
 Sally Dunn Quinn-Yardum '58
 Dr. Thomas Ramming
 Margaret Cotter Rand '61
 Theresa Regan Ray '64
 Janet Marriott Rebhan '63
 Ann Kearney Reddington '62
 Madonna Halloran Reddington '52

Eleanor Finigan Redmond '58
 Kathleen Ryan Reilly '69
 Elizabeth A. Reiser '87
 Paula Werth Reitz '68
 Elizabeth Brennan Renahan '51
 Marilyn L. Repsher '52
 Mary Kraft Rettburg '78
 Mary Crowley Riga '59
 Rita M. Riley '66
 Rita Bowen Rivers '67
 Dr. Lynn C. Rivers
 Margaret O'Hara Rizzo '61
 Olivia Bacon Robinson '88
 April C. Rockwood
 Sandra Niemczyk Roderick '70
 Sara Ricotta Rodland '71
 Diane D' Alessandro Rodman '80
 Barbara Myers Rogers '56
 Bernadette Rossi Romeo '68
 Andrew Rosenfeld '03
 Sheila Collins Rosowicz '75
 Audrey Schafer Ross-Klein '56
 Anne Marie Pope Rozek '66
 Helen Garey Ruffing '51
 Margaret C. Russ-Guenther '45
 Dawn Sikorski Rutowski '88
 Patricia O'Neil Rutenbur '50
 Mary Kathleen Ryan '52
 Renee Benoit Ryan '61
 Martha Haar Ryan '73
 Elizabeth Brennan Ryan '52
 Maria Wiesman Ryan '61
 Jerome Saab '72
 Constance Bell Saeva '58
 Catherine Finn Sardo MSN '77
 Kathleen Twist Sartini '69
 M. Margery Maichle Sauerbier '47
 Lu Ann Scalisi '67
 Jeanne Orrange Schenk '68
 Dr. Judith Grace Schiffert, '63
 Joseph '75 and Pamela Harrington
 Schmid '75
 Sara Magher Schoetz '64
 Elizabeth Baehr Schubert '42
 Betty J Schultz '74
 Rita Sullivan Secor '44
 Louise Ellen Seereiter '67
 Kathleen Joyce Seitz '72
 Anne Hogenkamp Sellers '70
 Susan Druzvik Sellers '73
 Alice Dobiesz Senko '85
 Barbara Serio '48
 Sandra Griffis Shank '78
 Stephanie Shapiro
 Mary Ann Sharrow, '57
 Cathy A. Shelton '70
 Janet Walters Shipley '63
 Joanne Siragusa '55
 Maria B. Slabyk '79
 Kathleen M. Slayton '64
 Marguerite McCarthy Sloan '67
 Marilyn Brown Slomba '69
 Cecile Holts Smith '48
 Patricia Rzakiewicz Smith '77

Candace Susan Smith '87
 Michael Craig Smith '05
 Janet Smith '73
 Sally Gleason Smith '48
 Rosemarie Novosel Sniezyk '71
 Cathleen Curran Snyder '65
 Mary Hennigan Soehner '71
 Anna Mae Sokusky '69
 Elizabeth Ferraro Sollitto '71
 Eileen Duszynski Sowinski '56
 Joan Kolkmeier Speck '67
 Joan Planz Spencer '63
 Rosemarie Spyra
 Jean Marzolf Smezc '71
 Rose Grierson St. Pierre '83
 Loretta Aloisio Sterling '62
 Linda Kane Stievater '63
 Maria Mulderig Stilwell '58
 Shirley Duffy Stoddard '50
 Mary F. Story '57
 Dorothy Strassner '42
 Joanne Curry Stratton '61
 Christine Genewick Stravino '63
 Patricia Atkinson Stroh '49
 Kenneth J Stuczynski '91
 Wanda Weiksnar Sullivan '49
 Maureen O'Brien Sullivan '77
 Maureen McPartland Sumera '68
 Cathe G. Swafford '69
 Anne Cameron Swantz '78
 Loretta Harritty Syput '66
 Mary Ann Pankiewicz Szarmach '63
 Elaine Molenda Szulewski '65
 Rory Szwed
 Syde A. Taheri
 Cynthia Childs Taylor '84
 Ruth Taylor '99
 Cristina E. Taylor
 Catherine B. Thibaudeau '43
 Mary Beuerlein Thomas-Mangan
 '62★
 Beverly Raczynski Tomasi '68
 Carole Torok-Huxtable, RN '62
 Patricia Skimin Touchette '66
 Rosemary Mustarelli Townley LLD '73
 Barbara Ann Traver '01
 Mary Lou Privitera Tringali '70
 Susan Wandell Tufts-Stefanac '58
 Judith Winner Tuori '74
 Elaine Wozniak Turek '60
 Patricia Klocke Twist '53
 Jeanne Emendorfer Ulrich '59
 Margaret Kraszewski Umhauer '71
 Joan Spaulding Urbanczyk '46
 Mary Meloch Urbanski '53
 Catherine A. Urbanski '72
 Barbara Ursano Woods '68
 Peter A. Van Dyke '85
 Nancy A Vanderlinde '69
 Assunta Campanile Ventresca '90
 Sharon Summers Wade '72*
 Rosemary Walsh '49
 Mary Theresa Argentieri Walsh '57
 Rita Tropman Walter '45

Roger Holder

Frances Holland Bruce '60
 Eileen Fries Brunotte '47
 Donna Gosciak Brzykey '96
 Mrs. Georgia B. Buscaglia '74
 K. Angel Butera '08
 Maryruth Dorr Butler '39
 Mary Riley Buttaccio '73
 Constance Carroll Cahill '80
 Deana Sannella Calandra '45
 Denise Cameron '97
 Caesarina Ciminelli Cardarelli '43
 Paul and Rhea Carls
 Susan Lynch Casement '71
 Kathleen S. Case-Simoncelli '82
 Rosemary Quagliana Casey '51
 Gail Malik Cashin '78
 Jessica Castner
 Joan Ardillo Catalano '85
 Robert H. Chambers
 Jacquelyn Chisholm '08
 Mary Murray Chren '42
 Caren Schaefer Churpita '81
 Mary Jo Ciaccia '75
 Sandra Matzner Cichocki '70
 Kristin Cieslik '08
 Michael and Barbara Cipolla
 Judith Gamel Clark '94
 Catherine Kennedy Clark '69
 Melissa A. Clark '02
 Maura Campbell Clune '95
 Nancy Coons Conley '55
 Monsignor John J. Conniff★
 Anne E. Connors '31
 Michele Cook, '75 MD
 Catherine O'Neill Coppola '90
 Mary Bohen Corbett '70
 Monica Marzolf Cosgrove '66
 Theresa M. Costello '63
 Linda Ramich Costello '66
 Mary Moriarity Cottrell '45
 Cottrell Foundation
 Susan Acquard Cox '81
 Mary Ann Cresanti '71
 Kathleen Kane Crowe '69
 Marion Sullivan Crumlish '47
 Sherry Moore Cruz '83
 Marian O'Connell Daly '43
 Mary C. Daly '53
 Lois Trautman David '54
 Sharon Davis '03
 Carole Temmerman Day '64
 Dorothy Kazukiewicz Deavers '71
 Kathleen Macaluso DeBlasis '58
 Patricia Smith Dempsey '58
 Mary Murray Devine '73

Margret Was '68
 Lucille Calabrese Watford '67
 Cleo Newton Watkins '72
 Sheila Rafter Webster '70
 Charlene Strianese Wehrfritz '80
 Constance Musial Weise '62
 Joanne Geiger Welchoff '58
 Jennifer Mueller Wettlaufer '82
 Elizabeth Carraher Whalen '48
 Sharon Robinson Wheat '64
 David and Judith White
 Lois Scharlock White '51
 Jeanne Dumont Wholey '78*
 Lorraine Bucki Wianecki '68
 Barbara Kanski Wier '67
 Ellen Lagonegro Wierzbieniec '73
 Margaret Roche Wietig '68
 Elizabeth DeFino Wilson '71
 Veronica Shannon Wingen '65
 Barbara Jean Winkler '67
 Carol-Lynn Markowski Winship '77
 Cynthia Wittwer '86
 Deborah Willis Woodard '80
 Phyllis Wray '65
 Barbara O'Brien Wright '70
 Rosemarie Anzalone Wyman '68
 Barbara Moore Yates '51
 Mary Yeager '61
 Trudy Ganczewski Zablotny '56
 Ronald Zagrabski '80
 Shirley Gerwitz Zahm '67
 Marie Longo Zayan '63
 Rita Marie Zientek '86

RED & WHITE SOCIETY

RECENT GRADUATE DONORS

Andrea Jarnot Billias '03
 Edward Russell Crowther '04
 Erik D'Anna '04
 Sharon Davis '03
 Ann M. DiChristina '04
 Dr. Mary Eder '03
 Mary Fricano '05
 Rebecca Mary Glogowski '05
 Tracey Guitard '03
 Krista Marie Hitzel '04
 Robert Holland '03
 Torrence Jones '04
 Sarah Ray Kimpton '05
 Rosanne Manfredo '07
 Julie Brancato Marinaccio '04
 Paulina Sylwia Mierzejewski '03
 Adam Patrick Morris '05
 Lindsay Nicole Olsen '05 '07
 Jackie L. Otis '04 '07
 Helen Patten '07
 Lori Stephanie Peterson, '06
 Rosemary L. Petti-Schaner '03
 Sarah P. Pictor '05
 Leslie Federowicz Prasad '03
 Vertina Marie Rhim '05*
 Robert F. Rich '04
 Kellie Rizzo '05
 Andrew Rosenfeld '03
 Bernard Jay Ryan '03
 Bernard '03 and Michalina Ross
 Ryan '04
 Michael Craig Smith '05
 Renee Sturm '03
 Melissa Ann Tarnowski '04
 Young H. Tato '03
 Suzanne Tinglin '06

CLASS GIVING

CLASS OF 1930
 Alice Riehle Riley★

CLASS OF 1931
 Anne Connors

CLASS OF 1933
 Laverna Sanfleet Roche

CLASS OF 1935
 Catherine Anderson Barone

CLASS OF 1936
 Benedetta La Chiusa Kissel-
 Frachella

CLASS OF 1937
 Margaret Maxwell
 Jeune Mago Miller
 Marion Winkler★

CLASS OF 1938
 Ruth Ryan Henning
 Anna Robillard Jones
 Rhea Riester Shaddock
 Carmela Valente
 Margaret Foley Waite

CLASS OF 1939
 Anne Hellerer Brandl
 Maryruth Dorr Butler
 Marjorie McGowan Demerly
 Grace Druar
 Marie Hanley Fecio
 Mary Dalton Oldham
 Rose Ranallo Sapecky

CLASS OF 1940
 Marie Kelly Foley
 Virginia Riester McCue
 Mary Veronica Gannon Wolney

CLASS OF 1941
 Marie Caruso
 Katherine Riedy Collins
 Rosemary Drennen Courboin★
 Jeanette Kinney Donovan
 Maureen O'Hara Golden★
 Mary Lenahan Gormley
 Jane Strauss Hartman
 Audrey Kennedy Nilsson★
 Angeline Malachowski Pantera
 Anne Grupp Steffan

CLASS OF 1942
 Margaret Schreiber Burnham
 June Reipe Casey
 Mary Murray Chren
 Gladys Frank Hodgson
 Nancy Mills Loving

Lorraine Attea Lynn★
 Katherine Martin★
 Mary McGuinness
 Mary Schwab Murphy
 Emma Loubiere Pelissier
 Phyllis Esposito Perna
 Elizabeth Baehr Schubert
 Dorothy Strassner Strassner
 Isabelle Turner*

CLASS OF 1943
 Olga Kozoriz Baatz
 Regina Schintzius Bodkin
 Caesarina Ciminelli Cardarelli
 Irene Weber Clair*
 Marian O'Connell Daly
 Margaret Hannan Dollinger
 Thelma Fleisch
 Anne Harrington
 Jane McSweeney Mago
 Phyllis Salter McGinnis
 Sophie Thomas Mueller
 Grace Korn Sturm
 Catherine Thibaudau

CLASS OF 1944
 Margaret Webster Bauer
 Clara Bishara Bishara
 Elizabeth Eder Bobseine*
 Mary Chassin
 Mary Curry*
 Mary Steckow Dicky
 Margaret Heimerl Ellsworth
 Marie Papa Flaglor
 Helen Glauber Good
 Helen Kowalski
 Geraldine Leary Miller
 Maryellen Post Morgan
 Elizabeth Floss Murphy
 Ursula Miller Ostrowski*
 Romana Kelly Reger
 Rita Sullivan Secor
 Loretta Plewinski Shehan
 Valentina Woods

CLASS OF 1945
 Irene Poupore Beaufait
 Mary Brady
 Ann Odell Brown*
 Deana Sannella Calandra
 Jeanette Schreiber Costantino
 Mary Moriarity Cottrell
 Rita Saggese Dauria
 Frederica Hannan Harvey
 Margaret Malican
 Margaret Russ Russ-Guenther
 Marjorie Kane Schneider
 Amelia Muscato Sommer
 Catherine Van Dyke
 Rita Tropman Walter

CLASS OF 1946
 Mary Hoar Becht
 Shirley Weiss Clayson

Mary Finnigan Collins
Margaret Curry
Elaine Brown Curtin
Esther Weiksnar Curtin
Margaret Griffin Farley
Mardell Harding Fix
Esther Fischle Joy
Evelyn Kruse
Annette Smith Kuebler
Valerie Sauk Latham
Gloria Mueller Magee
Dolores Blackall O'Brien
Jean Ripton Peterson
Emma Hughes Porreca★
Louise Nazzarett Porreca
Jean Donovan Porter
Mary Reilly
Ruth Hausle Ribaud
Joan Spaulding Urbanczyk
Joan Voltz Warner*

CLASS OF 1947

Nancy Acara
Mary Schweitzer Bauer
Eileen Fries Brunotte
Therese Brown Bruyere
Betty Tripi Corcoran
Kathryn Bunce Crowe
Martha Murray Crumlish
Marion Sullivan Crumlish
Margaret Dougherty Daley
Sister Mary Kathleen Duggan, GNSH
Florence Nagalski Dukat
Mary Lou Ehrne Dunn
Doris Carlo Erickson
Rosemary DeCarlo Fiorella
Arlene Martin Foss
Rose Marie Hens Funnell
Joan Thill Gelston
Mary Gallo Giangreco
Rosalie Lomanto Gimbrone
Gloria Rogers Halligan
Elizabeth Hannan
Virginia Jarzembowski
Helen Hand Luscher
Alice Happ Moulton
Sister Eileen Francis Murray, GNSH
M. Margery Maichle Sauerbier
Anne Fitzhenry Saumby
Geraldine Nowacki Specyall
Victoria Lampka Stronski
Rita Cusimano Whalen

CLASS OF 1948

Patricia Kramer Conway
Rosemary Dean Delaney
Betty Dunn Drewitt
B. Jean Harrington Duggan
Audrey Lemke Eisenhardt
Mary Drescher Feldman
Anne Murray Forte
Jean Willig Franclemont
Elizabeth Radice Haberer
Shirley Heary Johnston

Jean Knopinski
Mary Reiser Kreher
Mary Kohn Lennon
Helen Hider Mahany*
Ann Healy McMahon
Ruth Jones Merrill
Emilie Schifferli Quigley
Grace Kilbert Schneider
Barbara Serio
Sally Gleason Smith
Cecile Holts Smith
Elizabeth Suttell
Elizabeth Carraher Whalen

CLASS OF 1949

Mary Ransford Anderson
Carole Barone
Shirley Kreish Christy
Frances Frizzell Considine
Dolores Egan Cooley
Dorothy Coughlin
Dorothy Kinney Crabb
Mary Jane McDonald Dean
Margaret Tronolone Debo
Joan Flanigen Drexelius, PhD
Maryann Krohn Dzimian
Mary Honan Fitzgerald
Doris Becht Frainier
Marcella Clark Fugle
Lucille Austin Gibbin
Katherine Ashley Hannan
Mary Jane Riley Harley
Jane Kinney-Svejkar
Mary Pendy Koessler
Kathryn King Martina
Gloria Drake McDonald
Ann Henry Mills
Eileen Montana
Mary Mahaney Murrett
Dorothy Nystrom
Patricia Funnell Pfalzer
Rosalie Putney Pfeiffer
Patricia Atkinson Stroh
Wanda Weiksnar Sullivan
Rosemary Walsh
Dolores Franzek Zabrocki

CLASS OF 1950

Rita Radice Barber
Mary Joan Byrne
Ann Gianadda Casarsa
Joanne Connolly Conroy
Mary Mattimore Elwell
Edith M. Flanigen, PhD
Mary Margaret Kilcorse Gerber
Mary Louise Schumacher Gerold
Rose Marie Halpin
Nancy Sullivan Hartnett
Inez Saggese Hedemann
Joan Fischer Heubusch
Noreen Toomey Igoe
Suzanne Poorten Jacobi
Dona Wagner Kren
Hildegard Loerch Kurtzhals

Noelle Payne Lancaster
Nancy McNamara Lenney
Verna Blassey Mattimore
Dorothy Rowe McGowan
Loretta Miller
Jean White Miller
Mary Lichtenthal Murray
Josephine Bueme Navarro
Maryfrances Bough Offermann
Rita Rose Palmer
Patricia O'Neil Ruttenbur
Jennie Liotta Santuz
Margaret Callahan Sidford
Shirley Duffy Stoddard
Mary Quinn Tumas*
Anne Holleran Walsh
Frances Romatowski Ziemer
Dorothy Breen Zimmermann

CLASS OF 1951

Sister Marian Adrian, GNSH
Ruth Justin Baldin
Margaret Killeen Barry
Anna Luty Borowiec
Rosemary Quagliana Casey
Eleanor Barone Courtney
Joan Hassenfratz Creighton
Patricia Finnigan Cullinan
Jean Roth Duffy
Ruth Kraus Foley Richert
Joanne Wall Fuchs
Patricia Hartnett Hauf
Marie Higgins
Barbara Kirchner
Shirley Hebler Kraus
Joyce Griffin Kurita
Yvonne Haykel Labaki
Carol Gareis Leberer
Orma Dupernell Mitchell
Margaret O'Connell Pech
Frances Schubert Poorman
Elizabeth Brennan Renahan
Helen Garey Ruffing
Helene McNally Scott
Mary Seifert Sinclair
Dolores Simoncelli Smith
Geraldine Szymanski Sobolewski
Mary Jane Sweeney
Paula Moore Wagner
Lois Scharlock White
Patricia Brohman Winkler
Aileen Murray Winship
Barbara Moore Yates
Jean Zimmermann

CLASS OF 1952

Joan Demuth Ansbrov
Sister Mary Charlotte Barton, GNSH
Sister Anne Boyer, GNSH
Ann Marie Vacca Bradley
Mary McNamara Browne
Margaret Butler
Mary Crowley Carosella
Patricia Sullivan Cossaboon★

Agnes Cristina
Mary George Davitt
Janet Kelly Doan
Genevieve McNeil Dobmeier
Clare Zabloutny Finnegan
Elizabeth Gardner Flynn
Faith Francis, PhD
Joan Helm
Mary Kelleher Herwood
Anne Zuern Heutte
Margaret Van Dyke Holmes
June Greiner Kempf
Rosemary Kersten
Jeanne Maxwell
Vivian Konieczny McCabe
Florence Rauls Notto
Kay Ronan O'Connell
Irene O'Connor
Sister Mary O'Hara, GNSH
Patricia Deck Phillips
Loretta Gulino Quenneville
Madonna Halloran Reddington
Elizabeth McDonald Reilly
Marilyn Repsher
Elizabeth Brennan Ryan
Mary Burke Ryan
Rita Miskell Schindler
Sister Kathleen Sholette, GNSH
Dorothy Brennan Taggart
Patricia Lyons Van Dyke

CLASS OF 1953

Dolores Cyprys Adams
Joan McKenna Barron
Renee Powalski Bartkowski
Bernadette Devine Barton
Joanna Fili Bohn
Norma Bantelman Burt
Mary Daly
Mary Ingrassi Demunda
Theresa Jarzembowski Dulski
Elenita Lavid Ferrell
Joan Dowdell Fischer
Elizabeth McGinley Fox
Ann Kilroy Furey
Lucretia Russo Gill
Mary Healy Henry
Gloria Signorino Hetterich
Eileen Mead Idziur
Eleonore Kolodziej
Catherine Grosso Lapczenski★
Jean Murphy McCarthy
Roselind Mercurio
Carmelina Manta Miscicola
Jeanne Sanscrainte Moore
Sister Mary O'Connell, GNSH
Anne O'Connor
Suzanne Carlson O'Shea
Sarah Lombardo Pecoraro
Katherine Sullivan, PhD
Patricia Klocke Twist
Mary Meloch Urbanski
M. Patricia O'Boyle Verbanic
Jean Witte Whitney

Patrisha Soares

Lindsay Jonkman

Carole DiCesare '63
 Maureen Purcell Diggins '68
 Kathleen Barrett Dinkel '77
 Genevieve McNeil Dobmeier '52
 Louise Casciano Dolce '65
 Andrew Dorn Jr.
 Margaret Dowdall
 Linda June Drajem '64
 Dolores Damon Drobot '59
 Maria Christi Drysdale '73
 Martha Ann Duffy '71
 Sister Mary Kathleen Duggan,
 GNSH '47
 Shannon Dillon Duggan '69
 B. Jean Harrington Duggan '48
 M. Sally Dumas '59
 Mary Staudt Dumas '70
 Mary Denise Mahoney Dunford
 '94, DNS
 Arlene Felski Durski '64
 Robert '95 and Donna Jordan Dusel
 Betty Jean Cruz Dyckman '08
 Amy Dziomba '08
 George and Christina Barth
 Eberl '67
 Donald and Michelle Emerling
 Sandra B. Englert
 Ellen Fedak Esser '77
 Roberta Rozek Evans '62
 Mary Eberl Evans '59
 Faces of Buffalo LLC
 Mary Drescher Feldman '48
 Barbara Stelley Fernandez '01
 Marcella Farinelli Fierro MD '62
 Suzanne Soplop Finn '70
 Maureen Forrester Finney '97
 Maryalice Smith Fish '71
 Mardell Harding Fix '46
 Elizabeth Gardner Flynn '52
 Nancy Foster CFE '84
 Marcia A. Found '81
 Elizabeth McGinley Fox '53
 Bonnie Fox-Garrity
 Doris Becht Frainier '49
 Faith E. Francis, PhD '52
 Elaine Olevnik Frank '71
 Annrose Schubert Freeman '58
 Arlene M. Freitas '61
 Patricia B. Frey '70
 Marcella Clark Fugle '49
 Jacquelyn Hayes Gailor '69
 Mary Eileen Gambert '74
 Sister Patricia A. Geary, GNSH '68
 Margaret Vitko Geiger '62
 Marcia Kulpa Gellin '70

CLASS OF 1954

Norma Bouquard Adolf
 Helen Keefe Bowen
 Edith Carfagna Buscaglia
 Agnes Crowley
 Kathleen Martina Damiano
 Lois Trautman David
 Mary Abraham Dentinger
 Patricia Donovan
 Nancy Nolan Fenzl
 Annamarie Castiglia Fregelette
 Myrtle Pickering Green
 Jane Flanigen Griffin, PhD
 Grace Povinelli Grundtisch
 Rita Penasack Hahn
 Lucile Ernst Healy
 Rosemary Ganster Heimback
 Joan Heubusch
 Barbara Gunning Johansen
 Anne Keating Keating
 Artemis Pappas Likoudis
 Geraldine Sherman Maley
 Claire Coughlin Malico
 Frances Wood Maloney
 Anne Ryan Maxwell★
 Lois Reilly Mayer
 Carol Lynch McSwain
 Lee Mule
 Virginia Nowak
 Patricia Wilby Ochs
 Sister Jean O'Shaunecy, GNSH
 Mary Lapezenski Pyrak
 Janet Armitage Sanders
 Rose McFadden Wells
 Alice Kazmierczak Werynski
 Iris Kluge Zatorski*

CLASS OF 1955

Joy Adams
 Patricia Conti Andreas
 Diane Pero Chiavetta
 Taine Rems Conboy
 Nancy Coons Conley
 Dorothy Denny Cumber
 Mary Danner
 Margaret Haselbauer
 Genevieve Zoltowicz Kanski
 Carol Murphy Kenning
 Marian Leahy Kerwin
 Delphine Gorski Kozera
 Mary Ann Stanislawski Larson
 Mary Mancuso
 Barbara Fahey Maynor
 Geraldine Kreutzer McMahon
 Patricia Gannon Osborn
 Angeline Brucklier Padula
 Rose Marie Romagnuolo Parrinello
 JoAnne Siragusa
 Ruth Smith
 Catherine Galvin Voss
 Mary Jane Minner Wilson
 Marie Gerace Zafron

CLASS OF 1956

Margaret MacPherson Alberto
 Anne Battista
 Rosemary Reedy Boettcher
 Barbara Mioducki Bork
 Joan Romanowski Bukowski
 Ruth Brother Crowley
 Bette Wright Curry
 Helen Garceau Devlin
 Carol Hoppe Ferguson
 Sheila Coughlin Green
 Margaret Haberman Hammerl
 Eleanor Rolfe Holden
 Teresa Paryz Holtz
 Angela Leone Karlsen
 Joan Gruber Knab
 Rosalie Parlato Krajci
 Sheila O'Neil LeCam
 Elizabeth Durkin Lefevre
 Diane Foley Mays
 Kathleen Breese Moore
 Rita Zimmer Mospaw
 Judith Johns Nesselbush
 Phyllis Wazenska O'Donnell
 J. Sue O'Hara
 Carol Romance Pace
 Antoinette Sardina Pinkham
 Barbara Myers Rogers
 Audrey Schafer Ross-Klein
 Sheila Ryan Scandurra
 Barbara Haley Simmons
 Marian Mozdziaik Snyder
 Eileen Duszynski Sowinski
 Joan Nicaise Urban
 Alice Kazmierczak Williamson
 Trudy Ganczewski Zablotny
 Mary Janisch Zimpfer

CLASS OF 1957

Jean Alberti
 Catherine Closs Anderson
 Kathryn Parsons Benfanti
 Sheila Wright Benoit
 Camille Massaro Caulfield
 Teresa Martin Cavaretta
 Norine Apotosky Coleman
 Winifred Conway
 Ann Crowe Cook
 June Tuck Cuddihy
 Kathleen Deckop
 Rose Marie Azzarelli DiVencenzo
 Mary Robertson Dunn
 Barbara Steinkirchner Fitch
 Dolores Rinaldo Gazzo
 Leona Reed Gonzales
 Barbara Weise Gullo
 Joan Young Heine
 Marion Gargiulo Holinaty
 Mary Anne Kelleher
 Mary Obermiller Kilcoyne
 Frances Curro Kipley
 Diana Zywicki Koscinski
 Marlene Nowicki Kotlowski
 Ann Guarnieri Lawson

Marilyn Monaco Lynch
 Margaret Toohey Mahar
 Aurelia Raczynski Malach
 Jeannine Pilon McCarthy
 Jean McGarry
 Mary Elizabeth Cosgrove Miller
 Patricia Kilroy Molnar
 Gisella Schinner Moss
 Mary Trainor Myers
 Ann Bauer Pajella
 Marilyn Turner Panzica
 Joanne Lysiak Ptk
 Kathleen Quinlan
 Joan Rayburn Rose
 Martha Rollek Rutowski
 Mary Sharrow
 Marie Curran Shingler
 Sally Kreuzer Stefanick
 Mary Story
 Sister Ann Marie Striegl
 Rosemary Sullivan★
 Mary Kenney Thomas
 Mary Theresa Argentieri Walsh

CLASS OF 1958

Marie Abbarno
 Marlene Winter Bowman
 Mary Ann Driscoll Breen
 Marie Mauriello Brewster
 Gail Schintzius Busillo
 Mary Ellen Snyder Cahoon
 Kathleen Macaluso DeBlasis
 Patricia Smith Dempsey
 Aileen Cosgrove Flynn
 Annrose Schubert Freeman
 Ann Haley Gabrielli
 Marlene Kenney Galligan
 Dorothy Stein Gianturco
 Mary Ellen Story Haggerty*
 Donna Juenker, PhD
 Patricia Rebman Lasota
 Teresa Schwab Margarone
 Dorothy Naber Markey
 Grace McGuire
 F. Natalie Scamurra McIntosh
 Jane-Marie Curley O'Brien
 Eleanor Glair O'Dwyer
 Arlene Kozak Ostrowski
 Dorothy Uschold Pattison
 Marie Quinn
 Sally Dunn Quinn-Yardum
 Eleanor Finigan Redmond
 Marjorie O'Rourke Rick
 Maryann Hovey Roussel
 Lorraine Gay Russo
 Constance Bell Saeva
 Maria Mulderig Stilwell
 Maureen Chuu Sur
 Joanne Cunningham Tarnowski
 Catherine Torre
 Susan Wandell Tufts-Stefanac
 Joanne Geiger Welchhoff
 Ann Fisher Wurtz

CLASS OF 1959

Margaret Dawson Benz
 Barbara Lach Biedny
 Mary Eveleigh Biracree
 Mary Frances Genco Breen
 Cecilia Spano Breen
 Marie Tinto Burns
 Dolores Damon Drobot
 M. Sally Dumas
 Mary Eberl Evans
 Virginia Federico
 Esther Valvo Fest
 Patricia Papa Geraci
 Sylvia Grendisa
 Mary Carlo Joyce
 Mary Keane
 Aileen David Kornetsky
 Joanne Ernst Langan
 Madonna Salerno Lojacono
 Margaret Lahiff Maggio
 Joan Odrzywolski McCarten
 Ellen McCauley
 Sheila Crary McKeon
 Jo Ann Mecca
 Elizabeth Almasi Nagel
 Katie Shane O'Hara
 Judith Braun Perl
 Mary Crowley Riga
 Mary McCormick Riley
 Rosemary Koester Ring
 Diana DeVincentis Shelley
 Mary-Elizabeth Soucie Swenson
 Jeanne Emendorfer Ulrich
 Mary Byrne Villacorta
 Margaret Wagner

CLASS OF 1960

Janet D'Arrigo Angelino
 Joan Blake Blaho
 Marilyn Haberman Braun
 Frances Holland Bruce
 Mary Louise Drake Conley
 Mary Crowley
 Anne Shields Curto
 Kathleen Driscoll Weinle
 Katherine Hayes Gaul
 Susan Gray Gibbs
 Antoinette Orlando Green
 Phyllis Fiutak Gulczewski
 Carol MacDonald Hartle
 Patricia Matthews Hemmer
 Dorothy Gay Hobart
 Brenda Vahey Horanburg
 Betsy Brady Hurley
 Patricia MacDonald Karl
 Mary Kirwan
 Josephine Latine
 Rosemary O'Connor Lawley
 Carmella Lazzaro Losi
 Mary Murray Lucier
 Elizabeth Belzer McDermott
 Sandra Searle Mulryan
 Brenda Murray
 Beverly Soja Nawrocki

Barbara Nowaczyk
Nancy Doherty O'Mara
Frances Dispenza Osterling
Ann Burgis Panepinto
Beatrice Maulucci Quinn
Norma Meyer Smith
Mary Joyce Strzelczyk
Camille Forti Tower
Elaine Wozniak Turek
Darlene Theodor Vallas
Jo Anne Luther Varco
Ruth Stievater Wehr
Barbara Novaro Winkowski

CLASS OF 1961

Rosemary Huthmacher A'Hearn
JoAnn Mesi Bargnesi
Rosalie Amodeo Bartolone
Jean Bleck
Norma Heberger Brimstein
Barbara Connelly Brumpton
Arlene Rycombel Collins
Nadine Lennik Fanelli
Mary O'Hara Fisher
Arlene Freitas
Terry Kaleta Hand
Mary Casey Hiel*
Mary Durkin Hughes
Eugenia Conlin Judge
Barbara Schumacher Klocke
Ann Mills Kozlowski
Mary Bartkowiak Lyons
Lucretia Fargnoli Lyons
Sister Rita Louise Margraff, GNSH
Marie Gordon McCarthy
Judith Merrill
Joan Blachowicz Mohr
Ellen Lynch O'Shea
Mary Joan Roche Peek
Maureen Weir Piasecki
Margaret Maher Price
Margaret Cotter Rand
Kathleen Baecher Ray
Sheila Connolly Reynolds
Margaret O'Hara Rizzo
Renee Benoit Ryan
Patricia Regan Ryan
Maria Wiesman Ryan
Patricia Quigley Schoeni
Joanne Curry Stratton
Kathleen Molloy Straub
Geraldine Regan Swanson
Mary Cummings Tamblin
Mary Harrington Tolan
Sarah McNichols Vercellone
Mary Yeager

CLASS OF 1962

Carol Fields Beato
Katherine Enright Bellet
MaryAnn Strychasz Bogacz
Joan Manka Browne
Eileen Burke Sherman
Carolyn Amrozowicz Calderon

Catherine Luby Ceranski
Jo Ann Finnegan Colburn
Mary Ann Brett Corcoran
Patricia Martin Cullinan
Roberta Rozek Evans
Marcella Farinelli Fierro, MD
Margaret Vitko Geiger
Lucille Gervase
Barbara Majak Graf
Mary Jurewicz Jacobs
Joan Evans Joyce
Dianne Murray Killen
Ann Walpole Kittler
Astrid Kodric-Brown
Patricia Ward LaVell
Judith Garbacz Lopez del Moral
Denise Mahoney Loricchio
Barbara Wozniak Martin
Karen Dow McKernan
Naomi Shary McMartin-Korn
Therese LaPiana McNichols
Maureen Brett McQuillen
Marjorie Bird Mohr
Patricia Mostyn-Aker
Patricia Kasprzyk Mulvey
Karen Reilly Paonessa
Judith Harrington Pastore
Barbara Cullen Rauh
Ann Kearney Reddington
Barbara Hussey Regan
Mary McGrath Remenicky
Anna Garback Richardson
Loretta Aloisio Sterling
Maria Jeziorski Stubing
Bonnie Santillo Sturmolo
Jane Kreuzer Supples
Joan Sutton
Mary Beuerlein Thomas-Mangan★
Carole Torok-Huxtable
Catharine Halloran Vondrak
Sharon Fenlon Watz
Carole Carson Webb
Elaine Weibel
Constance Musial Weise

CLASS OF 1963

Eleanor Mikos Bartholomew
Marna Dockum Bellanca*
Diane Hoke Betz
Valerie Thielman Blind
Roberta Purser Breitbeil
Gail Vinch Callahan
Barbara Campagna
Christine Kaszuba Cantillon
Eileen Clifford Cavanaugh
Carolyn Kozera Chlosta
Theresa Costello
Elaine Knab Deangelis
Mary Grace Poorten Demarse
Carole DiCesare
Barbara Verbanic Elias
Irene Grabowski English
Patricia Barry Farley
Mary Norton Gehan*

Elfriede Rettig Georgal
M. Suzanne Goergen
Jacqueline Kulczyk Golebiewski
Cynthia Leskiw Green
Elaine Turri Griffiths
Mary Ann Kudla Hargrave
Joan Grabiec Jarnot
Amy Johnson
Carol Jolley Kent
Christine Kedzierski Kirsch
Joan Johnston Kostusiak
Suzanne Lach
Jacqueline Kurzanski Lesniewski*
Maureen McCarville Lewis
Helen Schnacky Lindley
Ann Lynch MacDonald
Donna Radzikowski Mamone
Marianne McKinley Michaud
Kathleen Moisiejewicz
Karen Murphy
Dianne Tillman Murray
Maureen Driscoll O'Connell
M. Kingston O'Hara
Patricia Viskovich Pellegrino
Kathleen Lynch Piper
Mary Katherine Woods Posluszny
Theresa Myers Ranne
Janet Marriott Rebhan
Mary Rivet
Julie Jewert Roach
Mary Conley Sadewater
Sally Adams Sanfilippo
Judith Henkel Schiffert
Ann Congilosi Schreiner
Janet Walters Shipley
Diane Kirchgraber Smith
Joan Planz Spencer
Mary Boggan Stephen
Linda Kane Stievater
Christine Genewick Stravino
Barbara Buczek Strychalski
Elaine Piwowar Swing
Mary Ann Pankiewicz Szarmach
Judith Bochenek Wolf
Judith McCartan Wood
Mary Barrett Yanatsis
Marie Longo Zayan

CLASS OF 1964

Kathleen Hensler Albertson
Callista Mugridge Bender
Lois Bernbeck
Patricia Breier
Barbara Brady Brown
Kathleen Dolan Clements
Louise Renzi Colburn
Marguerite DiTusa Collesano
Kathleen Connor
Mary Maher Cox
Mary Rider Crone
Melissa Gray Crystal
Carole Temmerman Day
Marie Dietrich, MD
Maureen Walsh Dougherty

Linda June Drajem
Arlene Felski Durski
Elaine O'Gorek Ehmann
Marilyn Ryan Farmer
M. Katharine Ringwood Fitzgibbons
Rose Payssa Furman
Margaret Kennedy Geitner
Nancy Florin Giordano
Mary Glass
Elizabeth Slaga Gluck
Kathleen Hurley
Judith Stiller Kemmer
Jean Leary Leary
Anne Adolf Lovett
Joan Cox McCaffrey
Carol Lyons Montante
Barbara Weber Nicosia
Joan Domanski Nigrelli
Joan Morton O'Neill*
Helen Wolanin Podolske
Claire Hughes Powers
Theresa Regan Ray
Marcia Whelehan Reynders
Mary Lake Riley*
Carol Kosinski Riniolo
Arleen Bevilacqua Rudell
Elizabeth Frick Ryan
Patricia Vallee Schlaerth
Sara Magher Schoetz
Mary Davies Shannahan
Kathleen Slayton
Carole Doyle Strassheim
Margaret Curran Stroman
Phyllis Traylor Todd
Barbara Bergler Walleshauser
Elizabeth Giernata Weiss
Sharon Robinson Wheat
Mary Mason Winograd
Pollyanna Radley Zinck

CLASS OF 1965

Linda Maxwell Allen
Kathleen Hofbauer Bartt
Ann Stephens Brady
Mary Ann Kavanagh Brodeur
Patricia Buck Bruschi
Marianne Maggioli Cerveny
Mary Jane Cryan
Nancy Augustino Cuiello
Marilynn Bienas Davies
Louise Casciano Dolce
Donna LoVallo Fahrenholz
Marilynn Mahoney Fleckenstein
Marguerite Fleming Flynn
Carol Fox
Evelyn McGowan Gay
Judith Horvath Getz
Carol Glaeser
Joanne Bredenberg Gordon
Diane Lindenmeier Green
Frances Zawadzka Hackett
Mary Garvey Heflich
Janet Kovach Hogan
Rosemary Pepper Holmberg

Chelsea Iversen

Brittany Nye

Julie Weinheimer Gemerek '81
 Lucille A. Gervase '62
 Joan M Gibson '69
 Patricia Busha Gilbert '73
 Rosalie Lomanto Gimbrone '47
 Debra Ginty-Comando '78
 Megan Glauser
 M. Suzanne Goergen '63
 Marie Gebhard Goins '75
 Kathleen Sullivan Gold '72
 Maureen O Hara Golden '41
 Leona Reed Gonzales '57
 Kathryn Wilbert Gorkiewicz '73
 Dr. Stephen Grande
 Deirdre Green
 Mary Moriarity Green
 Koleen Greenawalt '08
 Sylvia L Grendisa '59
 Grey Nuns of the Sacred Heart,
 Yardley
 Lois Grollitsch
 Jennifer Guay
 Amy Martin Gusek '88
 Jacqueline G. Haas '93
 Elsa Marie Haas '66
 Anne Folmsbee Haentges '82
 Gloria Rogers Halligan '47
 Rose Marie Halpin '50
 Patricia R. Hanson '83
 Margaret W. Harrison
 Harter Secrest & Emery LLP
 Nancy Sullivan Hartnett '50
 Sheila Dearing Heapes '70
 Mary Meincke Heider '75
 Kathleen McCann Heiman '72
 Joan K. Helm '52
 Ruth Ryan Henning '38
 Carol Polito Hertel '71
 Mary Kelleher Herwood '52
 Anne Zuern Heutte '52
 Jill Hill
 Brian Hill '08
 Dorothy A. Hobart '60
 Gladys Frank Hodgson '42
 Sharyan Schmitt Hohensee '70
 Mary Lufkin Huczel '81
 Linda Fricke Hunter '74
 Eileen Mead Idziur '53
 Danielle Marie Jacketta '97
 Sandra Jagodzinski '87
 Shirley Heary Johnston '48
 Katherine Juhasz
 Dr. M. Ruth Reilly '89 and
 Dr. David Kelly
 Diane Fien Kelly '78

Margaret Crotty Kelly
 Sheila Kelly
 Kathleen Klocke
 Stella Vona Kohn
 Kathleen Arganbright Koon
 Monica Cosgrove Lazarus
 Nancy Marschner Lee
 Joan McCaig Lyons
 Elizabeth Mahony
 Mary Jane MacKinnon McCool
 Jerilyn Kunz McGivern
 Carol-Joyce Miller McNamara
 Gail MacKenzie Michalak
 Bonne Tymorski Mogulescu
 Kathleen Stoeckl Neuner
 Mary Annonny O'Connor
 Beverly Kossin Polito
 Anita Saia Quinn
 Diane Hafner Redding
 Ethel Reisch
 Mary Schweichler Rowe
 Dolores Skill Russo
 Sallie Kosinski Sandstrom
 Kathleen Brady Schaeffer
 Joyce Polizzi Seegel
 Donna Wilson Seymour
 Maryanne Shanahan
 Marie Cosgrove Shea
 Catherine Woeppel Sheedy
 Patricia Marino Smyton
 Cathleen Curran Snyder
 Elaine Molenda Szulewski
 Judith Jamot Travers
 Sarah Januale Treanor
 M. Katherine Lang Verso
 Jean Cunningham Ward
 Cheryl Furlong Williams
 Veronica Shannon Wingen
 Maria Janoszczyk Woloszyn
 Phyllis Wray
 Linda Yarr
 Joanne Kajdan Zieziula

CLASS OF 1966

Madeline Tryon Augustine
 Patricia Burke Balcerzak
 Mary Bisantz
 Barbara Bucior Boes
 Suzanne Kovarovic Bomar
 Laetitia Cullen Bourke
 Monica Marzolf Cosgrove
 Linda Ramich Costello
 Margaret King Downey*
 Mary Cooper Fitzpatrick
 Kathleen Salemi Flynn
 Maria Suffoletta Gomlak
 Linda Fischer Gottler
 Elsa Haas
 Joanne Lodick Haley
 Rebecca Young Harper
 Carolyn Hayes Hessinger
 Dorothy Dodman Kelleher
 Carol Scheminger Lazarus
 M. Yvonne Charlebois Lesperance

Mary Ellen Sarsfield MacKay
 Mary McDonald Mascott
 Michele Fernsted Petri
 Sue Ann Fitzgerald Phillip
 Clarinda Saia Poliachik
 Joanne Privitera
 Mary Aldrich Rickerson
 Rita Riley
 Elaine Zielinski Roberts
 Anne Marie Pope Rozek
 Janice Pritchard Scammell
 Virginia Baron Schenzinger
 Loretta Harrity Sypyt
 Diane Janusz Tardibuono
 Patricia Skimin Touchette
 Marilyn Mariano Woodrich

CLASS OF 1967

F. Clare Cosgrove Andrews
 Patricia Smering Battaglia
 Jane Bigelow
 Angela Scime Bizek
 Virginia Daly Briand
 Patricia Watt Brown
 Mary Berg Butler
 Patricia Zeitz Cady
 Patricia Gorman Collins
 Kathleen Barbera Coughlin
 Salvatrice LoFaso Cramer
 Patricia Pantera DiSessa
 Christina Barth Eberl
 Patricia Eberle
 Mary Ann Repicky Emanuele
 Elizabeth Wigton Fortunato
 Mary Sierk Freeman
 Alicia Herrera Gutierrez
 Ann Bellanti Heraty
 Kathleen O'Gorek Heverley*
 Marcia Glowka Hitzel
 Diane Kaczmarek
 Sister Mary Karen Kelly, GNSH
 Bonnie Bernhardt Knoke
 Paula Keenan Koessler
 Elizabeth Schmit Kooshoian
 Kathleen Kreis
 Joanna Dibiasio Laabs
 Teresa Cosgrove Laslo
 Suzanne Lavin Lavin
 Nancy Dillen Mahoney★
 Sally McNeely
 Anne Chisholm Miller
 Josephine Chella Mulvihill
 Marjorie Hofbauer Pastalaniec
 Christine Collins Pattantyus*
 Joan Phelps Prem
 Mary Bucki Prusakowski
 Mary Merrick Reilly
 Rita Bowen Rivers
 Sister Denise A. Roche, GNSH
 Cordelia Robinson Rosenberg
 Lorraine Drzymata Rybak
 Lu Scalisi
 Catherine Powers Schwalenstocker
 Louise Seereiter

Jane Bishop Shea
 Marguerite McCarthy Sloan
 Joan Kolkmeier Speck
 Linda Farinelli Stanek
 Maureen Vaughan Straight
 Maryellen Quinn Thirolf
 Barbara Waligora-Serafin
 Lucille Calabrese Watford
 Annmaureen McKelvey Wedig
 Margaret Wright Weinholz
 Barbara Kanski Wier
 Mary Kittle Williams
 Barbara Winkler
 Elaine Zax Wood
 Shirley Gerwitz Zahm
 Louise Knorr Zoladz

CLASS OF 1968

Nancy Clement Ansteth
 Barbara Rauber Arnault
 Marjorie Kaminski Battaglia, PhD
 Linda Young Beardi
 Annette Boies-Lobl
 Mary Borchert Boll
 Susan O'Donnell Brady
 Lynn O'Connell Brennan
 Ibis Gomez Carrera
 Maureen Benton Colonell
 Deirdre Sheridan Condon
 Mary Crotty-Logue
 Maureen Purcell Diggins
 Marilyn Peer Duffy
 Eileen Eagan
 Sister Patricia Geary, GNSH
 Mildred Mattina Geelan
 Elizabeth Short Grady
 Shirley McPartland Jeter
 Frances Flood Kaskus
 Mary Wilson Kennedy
 Frances Constantino Koch
 Marlene Luchowski Krakowiak
 Celine Dumont La Duca
 Carol Steen Leonard
 Joan Condron Lesch
 Eileen Crowley Lewis
 Genevieve Wisniewski Lindenfeld
 Patricia Brauch Lombardi
 Donna Manzo Manzo
 Louise DeSpirt McGrath
 Julia Dillon Miller
 Sue Ann Leman Miller
 Lois Dolan Needham
 Kathleen Harris O'Malley
 Virginia Cowan Pierce
 Margaret Hagerty Pierce
 Paula Werth Reitz
 Bernadette Rossi Romeo
 Rita Rycyna
 Jeanne Orrange Schenk
 Maureen McPartland Sumera
 Teresa Yip Tam
 Suzanne Tatro
 Beverly Raczynski Tomasi
 Barbara Ursano Woods

Margret Was
 Lorraine Bucki Wiannecki
 Margaret Roche Wietig
 Kathleen Rutledge Wright
 Patricia Wrobel
 Rosemarie Anzalone Wyman

CLASS OF 1969

Kathryn Cuccia Alessi
 Marcia Bosinski Andrews
 Nancy Kirwan Archdekin*
 Marguerite Childs Aube
 Gail Fassel Baumgarten
 Patricia Herbst Burke
 Jean Bisantz Caldiero
 Barbara Thorpe Cartee
 Marianne Chiumento
 Catherine Kennedy Clark
 Suzanne Jones Connelly
 Kathleen Kane Crowe
 Susan Jolley Csizmar
 Maureen McDonnell Doyle
 Shannon Dillon Duggan
 Rita Winiacki Dykstra
 Marilyn O'Brien Dysinger
 Katherine Ernst Wirges
 Joanne Burke Fivel
 Rosalind Forti
 Cheryl Sutherland Fries
 Jacquelyn Hayes Gailor
 Martha Gonter Gaustad, PhD
 Jennifer Hallock German
 Joan Gibson
 Colette Hall
 Mari-Jo Charlebois Harney
 Elizabeth Westermeier Hossenlopp
 Margaret Dunn Hutchison
 Janet Blonsky Jenkins
 Mary Wehrfritz Johnson
 Melody Kaczmarek
 Irene Dillon Kelly
 Margaret Aldrich King
 Karen Wollert Kline
 Cecelia Scuto Kohlmeier
 Christine Kozlowski Kremer
 Alison Kuhlmeier
 Jean Curtin Lalor
 Paula Dumont Leonard
 Marilyn Ripley Lilly
 Sister Donna Lord, GNSH
 Mary Adesso Macdonald
 Barbara Malinowski
 Mary Hoffman Maurer
 Sally Kordenbrock May
 Patricia Bree McDermott
 Ellen McFadden-Siller
 Amber Trzeciecki Mckernan
 Dorothy Higgins McNicholas
 Marie Hassett Mellin
 Karen Williams Moran
 Jean Flynn Murray
 Kathryn Butler Murrer
 Ann Neale
 Carol Comerford Nelson

Virginia Sprague Oehler
 Patricia Hayes Orzano
 Mary Kay Gamble Otterson
 Christine Palczewski
 Thora Blackwood Perkins
 Nancy Preziosi
 Bernadette Jordan Pursel
 Elizabeth Casey Quinn
 Eileen Olevnik Rappaport
 Kathleen Ryan Reilly
 Susan Duggan Rimlinger
 Paula Hogenkamp Robertson
 Jean Woodward Roeder
 Irene Rozmus
 Kathleen Twist Sartini
 Ellen Cosgrove Scheiderer
 Joyce Bernard Seymour
 Paula DiNunzio Sharp
 Kathleen Ganley Sheehan
 Judith Trapper Siebert
 Marilyn Brown Slomba
 Anna Mae Sokusky
 Amy Hertel Stabler
 Sister Sheila Stone, GNSH
 Janice Ott Streit
 LTC Cathe Gian Swafford
 Margaret Townsend
 Janet Valente-Pape
 Nancy Vanderlinde
 Lorraine Kohlmann Weiner
 Susan White
 Carla Damiani Young
 Gloria Soleczi Zieziula

CLASS OF 1970

Carol Grace Beckman
 Mary Bernadt Benz
 Patricia Sweeney Boland
 Maureen Crane Bowers
 Barbara Sizemore Brossard
 Susan Donnelly Cavanaugh
 Victoria Christopher
 Sandra Matzner Cichocki
 Mary Bohen Corbett
 Margaret Costic
 Judy Calandra Cremeno
 Linda Santo-Donato Crogli
 Mary Staudt Dumas
 Dorothy Rubritz Ellis
 Michelle Bobseine Emerling
 Kathleen Kelly Fabbri
 Suzanne Soplop Finn
 Diane Parisi Finocchiaro
 Patricia Frey
 Myrna Evans Gare
 Ellen Coughlin Gaughan
 Marcia Kulpa Gellin
 Helen Gibney-Dubinsky
 Patricia Greeley
 Stephanie Irwin Gregorie
 Sheila Dearing Heapes
 Sharon Danahy Hoffstetter
 Sharyan Schmitt Hohensee
 Maryanne Quatrano Holleran

Marie Horn
 Mary Gucwa Illig
 Paula Bouchard Jacques
 Angela Sorrento Jada
 Kathryn Coyne Janz
 Kathleen McFadden Kasprzak, Ph.D
 Catherine Bussey Keaney
 Lois Waterman Kibler
 Donna Pomfrey Lafrate
 Rosemary Lattimer
 Nancy Sprague Leed
 Virginia Ralicki Lopez
 Cynthia Matczuk Mattioli
 Elizabeth Byron McGowan*
 Marian Iacona McGowan
 Marguerite Pinto Meyer
 Barbara Micare
 Norine McQuillen Morgenfeld
 Florence Fisher Neary
 Patricia Donohue Neuner
 Helen Calogero Newman
 Kathleen Molvarec Nikischer
 Donna Fisselbrand Owen
 Rosemary Ruffino Pacifico
 Patricia Fliss Pawlowski
 Kathleen Phillips
 Margaret Frazier Plodzick
 Dolores Gaeta Prezyna
 Barbara Pieber Reed
 Kathleen Resch
 Suzanne Taylor Robilotta
 Sandra Niemczyk Roderick
 Linda Owczarz Schuessler
 Anne Hogenkamp Sellers
 Cathy Shelton
 Mary Black Smith
 Mary Henning Spittler
 Roberta Stewart
 Margaret Cosgrove Stiglianese
 Mary Lou Privitera Tringali
 Jane Turk
 Sheila Rafter Webster
 Barbara Rainville Wood
 Barbara O'Brien Wright
 Lana Clinton Zahn

CLASS OF 1971

Martha Taylor Ahrens
 Mary Ptazkiewicz Albert
 Christine Kosnik Anderson
 Joan Stahl Ast
 Jane Marzolf Balbick
 Barbara Barnes
 Sara Cronin Beckley
 Linda Blackwell
 Susanne Gearhart Boyle
 Ann Duggan Bratthauer
 Mary Browne Bruning
 Maureen Carter
 Susan Lynch Casement
 Roberta Theeman Casey
 Audrey Sindone Castracane
 Diane Oslica Coady
 Mary Ann Cresanti

Ann Czapla
 Dorothy Kazukiewicz Deavers
 Rosemary Galu Dicesare
 Linda Dixon-Muscarella
 Eileen Tubridy Drinkwater
 Georgiann Hasset Dudek
 Martha Duffy
 Elizabeth Drescher Duzen
 Dorothea Boettcher Edsall
 Maryalice Smith Fish
 Patricia Kachinoski Fitzpatrick
 Elaine Olevnik Frank
 Diane Ciminelli Geerken
 Lynnda Rumsey Glover
 Marilyn Leffler Gustin
 Joan Hall
 Kathleen Owczarczak Haremza
 Kathleen Kerwin Harris
 Margaret Bremer Heiss
 Carol Polito Hertel
 Eileen Sullivan Holzhauer
 Susan Kempf
 Patricia Maslyn Kohler
 Joan Jankowiak Kozina
 Kathleen Nash Kuehn
 Virginia Trometer Lewandowski
 Sister Jean Marie Liston, GNSH
 Ann Marie Lofaso
 Sister Mary Elizabeth Looby, GNSH
 Carol Rudnick Mahoney
 Grace Cosgrove Martorana
 Elizabeth Bona McGoogan
 Joanne McNamara
 Elana Mallick Michenzi
 Janice Schwandt Molfese
 Mary Ellen Morgan Wazlaw
 Karen Conroy Motsay
 Eileen Murphy
 Mary Lynn Murrett
 Cheryl Hettler Noetscher
 Patricia Matthews O'Bryan
 Vincenetta Ventresca O'Donnell
 Sister Dolores Ann O'Dowd, GNSH
 Catherine Guard Olsen
 Annette Desiderio Pulido
 Susan McAllister Quinn
 Winifred Popkoski Raven-Hansen
 Honora Starkey Reger
 Mary Sturm Robida
 Sara Ricotta Rodland
 Carol Ryan
 Ann Sovinsky Saczuk
 Mary Stumpf Salhoff
 Katrine Scholl
 Mary Sellers-Pici
 Margaret Sieroga
 Mary Vetter Smith
 Rosemarie Novosel Sniezyk
 Mary Hennigan Soehner
 Elizabeth Ferraro Solitto
 Jean Marzolf Srnez
 Kathleen Ehmann Stanton
 Maureen McGraw Stegle
 Irene Curro Stevens

Patricia Bucki Sullivan
 Susan Martin Sullivan
 Margaret Kraszewski Umhauer
 Elizabeth DeFino Wilson

CLASS OF 1972

Phyllis Neubauer Abbarno*
 Ann Anandel
 Susan Young Ballard
 Joyce Sabatino Barbalato
 Margaret Dobson Barrett
 Dorothy Mazzara Bellanti
 Rosella Bonanno
 Ilene Pisarek Braun
 Carolyn Kulinski Brooks
 Anne Fitzpatrick Brown
 Donna Evans Butt
 Maureen Cahill
 Suzanne Simpson Codd
 Joan Rossi Conway
 Jo Ellen Perrigo Cronin
 Susan Bohen Curran
 Mary DeLaney
 Margaret Devaney
 Mary Dillon
 Maureen Driscoll-Hudack
 Susan Goodell Eye
 Barbara Filipiak
 Linda Whelan Furlani
 Deborah Rankie Gaskill
 Virginia Gebus
 Kathleen Sullivan Gold
 Barbara McGrath Gorga
 Patricia King Graff
 Milagros Bocas Hall
 Kathleen McCann Heiman
 Karen Kelly-Sullivan
 Lynn Desrosiers Kimmel
 Claire Holly Markarian
 Annette Marullo
 Patricia O'Neill McCabe
 Theresa Mago McClure
 Patricia McMahan
 Maureen Mulvihill McMullan
 Jane Ellen Mead
 Eileen Rubenstein Mullaney
 Jane Myrda
 Catherine Napier
 Margaret Soplop O'Connor
 Sharon Kerwin Roloff*
 Jerome Saab
 Sister Judith Salzman
 Barbara Baker Schwaber
 Kathleen Joyce Seitz
 Mary Smith
 Barbara Ormond Snyder
 Anne Ginnetti Spadone
 Mary McNaughton Summers
 Beverly Thomas
 Mary Fulkerson Thurston
 Catherine Urbanski
 Sharon Summers-Winnert Vathy
 Sharon Summers Wade*
 Eleanor Smith Wall

Eury Santana

Amy Neveroff

Karen Kelly-Sullivan '72
 Susan Kempf '71
 Rosemary E. Kersten '52
 Dr. Verna R. Kieffer
 Sarah Ray Kimpton '05
 Margaret Aldrich King '69
 Jane Kinney-Svejkar '49
 Margaret Arnone Kinsella '91
 Kathleen Ann Klocke '65
 Joan Gruber Knab '56
 Mary Losi Koerner '85
 Cecelia Scuto Kohlmeier '69
 Stella Vona Kohn '65
 Eleonore Elizabeth Kolodziej '53
 Eileen McCafferty Koolpe '73
 Gery A. Kopryanski
 Marlene Luchowski Krakowiak '68
 Leslie C. Krentz '95
 Alison D. Kuhlmeier '69
 Julia Christine Lanigan '73
 Valerie Sauk Latham '46
 Rosemary Lattimer '70
 Kathleen Smith Laudisio '74
 Patricia Lawn '73
 Ann Guarnieri Lawson '57
 Monica Cosgrove Lazarus '65
 Edward Lazik
 Nancy Sprague Leed '70
 Elizabeth Durkin Lefevre '56
 Carol Cafferty Lester '80
 Virginia Trometer Lewandowski '71
 Artemis Pappas Likoudis '54
 Genevieve Wisniewski
 Lindenfeld '68
 Sister Jean Marie Liston, GNSH '71
 Ann Marie Lofaso '71
 Sister Mary Elizabeth Looby, GNSH '71
 Virginia Ralicki Lopez '70
 Denise Mahoney Loricchio '62
 Judith Kelly Love '75
 Eva Low '08
 Debra Lucas
 Ms. Elizabeth A. Lucia
 Mary Murray Lucier '60
 Dr. Jerome P. Lysaught
 Michele Woyshner Mach '78
 Gloria Mueller Magee '46
 Jane McSweeney Mago '43
 Margaret Malican '45
 Edith E. Malizia
 Eilyn Fay Maloney '74
 Mr. and Mrs. Vincent J. Mancuso
 Mary Theresa Mancuso '55
 Martin A Mann '74
 Rita Louise Margraff '61

Cleo Newton Watkins
 Sister Eileen White, GNSH
 Camille Spruch Worley

CLASS OF 1973

Cynthia Van Kerkhoven Aguglia
 Pamela Allison
 Joanne Smistek Blake
 Margaret Bishop Borchard
 Janine Sagar Botty
 Catherine Braniecki*
 Mary Riley Buttaccio
 Mary Mossop Crane
 Elizabeth Cullen
 Denise Borowiak De Nisco
 Anne Coughlin Devine
 Mary McGrath Devine
 Mary Murray Devine
 Susan Szymanski Drag
 Sister Maria Christi Drysdale, GNSH
 Rita Manozzi Engle
 Mary Beth Hess Farruggio
 Patricia Busha Gilbert
 Kathryn Wilbert Gorkiewicz
 Paul Hageman, PhD
 Patricia Hamill
 Mary Furlong Hanzly
 Mary Doohen Henry
 Adele Camerchioli Hicks
 Mary O'Leary Hurley
 Jennifer Emerling Jacobs
 Jean Rice Jain
 Sharon Meyer James
 Theresa Pytel Joyce
 Mary Malay Keeney
 Mary Barry Knapp
 Eileen McCafferty Koolpe
 Kathleen Morrissey Kraft
 Sister Julia Lanigan, GNSH
 Patricia Lawn
 Elizabeth Loden
 Patricia Long
 Mary Anderson Lyons
 Barbara Davis Makarewicz
 Patricia Meath McCluskey
 Ann McCormick-McQuillan
 Janice Ruff Messmer
 Julia White Miller
 Rosemary Mogavero
 Janice Weaver Moran
 Pamela Murzynowski Murray
 Sandra Spiess Nunn
 Geraldine Alfano O'Connor
 Jo Ann Johnson Peet
 Patricia Trometer Pesch-Harder
 Patricia Keane Polowy
 Barbara Lumberg Roach
 MaryEllen Burke Roszkowski
 Martha Haar Ryan
 Linda Caputi Sanita
 Alice Sirna Schenkel
 Sister Mary Ann Schimscheiner, RSM
 Kathleen Hassett Seibel
 Susan Druzvik Sellers

Karen Justinger Smith
 Janet Smith
 Rosemary Mustarelli Townley, LLD
 Barbara Townsend
 Marydele Awen Varga
 Marianne Florek Vidal
 Linda Desiderio Volansky
 Karen Adragna Walsh
 Ellen Lagonegro Wierzbieniec

CLASS OF 1974

Elizabeth Aiello
 Anne Capacci Andrews
 Rosemary Rasinski Appleby
 Donna Bartolone
 Jane Boice-Cardullias
 Jane Timm Borrello
 Helen Bueme
 Georgia Buscaglia
 Kathy Krenitsky Cerny
 Marybeth Edwards
 Jeanette Fera
 Julia Morrow Frawley
 Mary Gambert
 Sister Elizabeth Gear, GNSH
 Christian Sauerbier Gee
 Carol Hoefen Greisberger
 Maureen Eagleton Healy
 Mary Putnam Hodgins
 Marilyn O'Hara Howe
 Mary Czajka Hunter
 Linda Fricke Hunter
 Mary Krieger Joseph
 Andrea Zimmer Kawalerski
 Barbara Knorr
 Susan Korytkowski
 Diane Kuszynski Kuszynski
 Kathleen Smith Laudisio
 Michele Maddox
 Charlotte Vizzi Majeski
 Ellyn Fay Maloney
 Martin Mann
 Janet Gerdelman Marchetta
 Nancy Stuhler McMahon
 Germaine Merrill
 Mary Polino Morris
 Kathleen Cerza Owens*
 Barbara Lyall Panepinto
 Mary Ann Perry
 Sharon Pikul
 Susan Falzone Porcano
 Constance Magee Reger
 Maureen Crowley Riley
 Janet Schachner Schachner
 Betty Schultz
 Carol Busch Shawcross
 Olivia Lovullo Simpson
 Linda Santasero Smyton
 Maryann Gajewski Sobczyk
 Josephine Castelli Szlyk
 Margaret Conway Tim
 Mary Dunford Treanor
 Judith Winner Tuori
 Kathleen Navarro Twist

Sharon Gadawski Weldon
 Susan Wilk

CLASS OF 1975

Corinne Brawn Averill
 Liane Turski Browning
 Deborah Bruch Bucki
 Susan White Chiddy
 Mary Jo Ciaccia
 Michele Cook, MD
 Denise Cousins Cuneo
 Mary Jo Holland Eichner*
 Marie Gebhard Goins
 Patricia Di Lillo Gowen
 Susan Pierce Guest
 Mary Meincke Heider
 Janet McMenamin Hiller
 Patricia Hughes Dabrowski
 Alice Allard Kindorf
 Marie Urbaniak Lader
 Elizabeth LoFaso
 Judith Kelly Love
 Cheryl Myles Malzan
 Nancy Graves Manalio
 Kay Congdon Marciano
 Ruthann Evoy Marren
 Colleen Mullen Matthews
 Donna Bavisotto Melita
 Elizabeth Kluss Messner
 Douglas Moffat, MD
 Dolores Palczewski
 Susan Sanders Papin
 Maureen Vanderwerf Peck
 Rosalie Luvera Peters
 Mary Ventura Puls
 Mary Lenz Rickettson
 Sheila Collins Rosowicz
 Anita Giglia Sandeck
 Pamela Harrington Schmid
 Joseph Schmid
 Patricia Schurr
 Alexandra Matecki Spencer
 Laurie Sweeney
 Kathy Meagher Todtenhagen
 Christine Gooch Viapiano
 Elaine Marzolf Watson

CLASS OF 1976

Mark Barnes
 Charlene McNamara Barnes
 Donald Beilein
 Mary O'Dowd Beltrami
 Elizabeth Hallock Bernel
 Joyce Graham Brown
 Mary Woeppel DeCarlo
 Thomas Falzarano
 Diane Williams Gadley
 Arlene Pazderski Giolando
 Mary Timmel Hoppert
 Margaret Gilhooley Marino
 Anne Grek Maynard
 Judith Wade McFadden
 Ann Hausheer Newman
 Judith Nocek-Genung

Maryellen Laskowski Nowak
 Jane Lyons Patterson*
 Gail Mueller Polanski
 Mary Babcock Raven
 Beverly Ann Gentile Shipe
 Mary Schieder Skinner
 Cynthia Coughlin Tyra
 Patricia Halper Ziegler
 Marcia Kedron Zinteck

CLASS OF 1977

Theresa Vella Agostinelli
 Michele Gullo Arcara
 Martha Scott Barnas
 Judith Carr Beecher
 Deborah Bader Beeny
 Beth Ann Jaworski Beilein
 Suzanne Julian Bischoff
 Mary Lou Manzo Bodziak
 Willow Wilcox Brost
 Linda Campman-Ruble
 Ann Woodward Canty
 Ann Cowan Carroll
 Philomene Kosmoski Cudzilo
 Patricia Deibel
 Annette Gambino Didomizio
 Kathleen Barrett Dinkel
 Ellen Fedak Esser
 Martha Fildes Falzarano
 Elongia Leonard Farrell
 Jean Feldman, DVM
 Claudina Ghianni-Toole
 Mary Igoo Godios
 Joyce Butcher Hall
 Mary O'Connor Hirschbeck
 Diane Toscano Huard
 Holly Zalewski Hutchings
 Ann Krieger Jarzynski
 Susan Andol Lee
 Susan Fenelon Magnotti
 Linda Martin Makey
 Mary Ellen Stenclik Manfred
 Paula Mazur
 Pauline Zambito Miano
 Daria Petrilli-Eckert
 Constance Mosseau Phillips
 Kathleen Kay Plyter
 Danuta Bydlinski Richards
 Karen Hunchar Ritenour
 Janet Kushman Rizzo
 Anna Robinson
 Margaret Maloney Sander
 Catherine Finn Sardo
 Lucia Scarpino
 Patricia Rzakiewicz Smith
 Theresa Gillooly Speers
 Maureen O'Brien Sullivan
 Karen Feld Teplitsky
 Lynn Wysochanski Walsh
 Carol-Lynn Markowski Winship
 Christine Korpany Wolcott
 Helen Bodkin Zuelzer

CLASS OF 1978

Anne Chmura Anthon
 Patricia Baratta Carney★
 Gail Malik Cashin
 Diane Fuhrmann Clark
 Paula Montante Crist
 William Delaney
 Alice Wahl Gabriel
 Margaret Gannon
 Debra Ginty-Comando
 Carolyn Holder
 Diane Fien Kelly
 Susan Koch
 Maryjean Kraengel
 Barbara O'Brien Luchette
 Michele Woysner Mach
 David Mohr
 Barbara Bowie Montante
 Suzanne Mucha
 Eileen Hanley Noworyta
 Rosemarie Ferranti Pitoniak
 Mary Kraft Rettburg
 Jacqueline Schiener Shand
 Sandra Griffiths Shank
 Mary Kearns Skibinski
 Anne Cameron Swantz
 Mary David Urbina
 Jeanne Dumont Wholey*
 Anne Bopp Zachmeyer

CLASS OF 1979

Louise Minkiewicz Adams
 Donna Civileto Civileto
 Maryann Blosser Colucci
 Marie Caruana Crofoot
 Ruth Quigley Dillingham
 Janelle Staub Dooley
 Elizabeth Egan
 Cheryl Foster
 Rebecca Hallinan Fueger
 Mary Pat Furey
 Colleen Thornbury Gray
 Cynthia Szymanski Hake
 Cheryl Johnson-Della Sala
 Joan Kwarcia Leising
 Laura Hartmann Lincoln
 Patricia Ruehmann Manolis
 Barbara Foit Messmer
 Jean Burke Miller
 Joseph Moore
 Carey MacBrayer Nelson
 Bonnie Cline Niezgoda
 Chinwe Zino Okereke
 Mary Petrica
 Anita Polizzi
 Denise Reilly
 Maria Slabyk
 Monica Johnson Slep
 Deborah Heigl Traugott
 Sylvia Mazur Vena
 Joan Wilbur

CLASS OF 1980

Anna Maria Sterlace Bauman
 Maryann Couche Braunscheidel
 Kerryann Broderick
 Constance Carroll Cahill
 Mark Cappello
 Karen Behringer Carrig
 Mary Flynn Commins
 Lynn McDonald Conboy
 Sister Patricia Connolly, GNSH
 Mary Twist Creighton
 Richard Cudzilo
 Debra Colby Davies
 Patricia Gullo Del Principe
 Rita Lalama DeLotto
 Nancy Conrad Deubell
 Joan Dunbar
 Agnes Elliott
 Debra Brem Evers
 Anita Bonsignore Fusilli
 Susan Wenzel Glover
 Kathleen Emerson Groves
 Kathleen Hunter
 Shelley Segal Jones
 David Klawitter
 Michele Quadrini Kuznitz
 Judith Linde LeFevre
 Carol Cafferty Lester
 Ann Lewis-Wiertel
 Mary Smith McCarthy
 Karen Davis McLean
 Peter McNeela
 Brenda Rodriguez Millett
 Sandra Petrica Needham
 Marianne Koch O'Brien
 Kathleen Pace-Murphy
 Peter Pasiaka
 Karen Lewandowski Penyin
 Diane D'Alessandro Rodman
 Mary Banko Schuta
 Sandra Smith
 Charlene Strianese Wehrfritz
 Theresa Wojteczek
 Deborah Willis Woodard
 Barbara Klimek Yoviene
 Ronald Zagrabski

CLASS OF 1981

Colleen Suchan Amgott
 Catherine Ahl Beal
 David Burgio
 Caren Schaefer Churpita
 Elizabeth Boorady Cohen
 Susan Acquard Cox
 Connie McQueen Dove
 Dianne Feeney
 Marcia Found
 Debra Reiner Gahan
 Julie Weinheimer Gemerek
 Joanne Grisanti
 Laurie Lawson Hartke
 Margaret Near Henneberry
 James Hetzler
 Mary Lufkin Huczel

Donna Wagner Jackson
 Patrick Janiga
 Mary Elizabeth Albert Jurca
 Pamela Krawczyk
 Nancy Scherer Krempa
 Linda Hamner Krull
 Michelle Hausbeck Kuebler
 Pamela Laffler
 Charlene Cusick Marx
 Ann Weiner Masse
 Kathleen McCauley
 Renee Ajluni Mentnech
 Lynne Conway Meyers
 Pamela Smith Miller
 Linda Bilowus Moretti
 Mary Riforgiato Nagel
 Timothy Nowak*
 Jane Obrochta
 Marcia Armbrust O'Hara
 Roberta Page Pawlak
 Lauren Towkacz Poveromo
 Dorothy Richardson
 Renee Rozniak
 Pamela Sheehan Schreck
 Linda Lorber Schwab
 Darlene Minderler Smith
 John Smith
 Helen Smith-Porter
 Donna Snopkowski
 Teresa McCullough Strait
 Barbara Myszkiewicz Sullivan
 Patricia Granelli Tonno
 Anthony Wiertel

CLASS OF 1982

Loretta Cecconi Alcaro
 Jessica Binis Batt
 Christine Bracco
 Pamela Wright Burgio
 Kathleen Case-Simoncelli
 Jodee Proper Cotey
 Deborah Pellegrino Dewey
 Garland Elliott
 Anne Folmsbee Haentges
 Judith McCooey Hotnich
 Maureen Naioti Jandrisevits
 Gail Konecni Konecni-Upton
 Cheryl Mazur-Tuite
 Mark Nehls
 Patricia Palma
 Kathleen Hulbert Palmer
 Richard Pawlak
 Walter Peters
 Barbara Lee Rhee
 Karen Spaulding
 Joseph Suchan
 Jeannette Manno Turner
 Kathleen Crowley Weinmann
 Jennifer Mueller Wettlaufer
 Jo Nonnengard Wilkes

CLASS OF 1983

Constance O'Mara Butler
 Sherry Moore Cruz
 Geralyn Sherlock Dydych
 Judi Edgerton
 Kathleen Barry Grzebinski
 Patricia Hanson
 James Hewitt
 Cynthia Biondi Minogue
 Barbara Cane Mogavero
 Margaret Bernat Murray
 Sandra Holfoth Muscato
 Elizabeth Mayo Nicholas
 Rosemary Hahn Nicholson
 Jacqueline Nowak
 Elaine Pond
 Laura Zwierzchowski Russillio
 Michelle Scherer
 Patricia Koch Schmidt
 Nelson Scott
 Toni Murphy Spinaris, DO
 Rose Grierson St. Pierre
 Karen Rogers Ziemianski

CLASS OF 1984

Laurie Tomani Alexander
 Diane DiValerio Anders
 Joan Murray Brady
 Lisa Cirocco Brown
 Anthony Cannuli, MD
 Fay Hembrador Chelmow
 Nancy Foster
 Cynthia Palenski Gibson
 Kathleen Powers Guarino
 Laurie Hall
 Annemarie Orszulak Holler
 Heidi Zobel Kasper
 Irene Majchrzak
 Nancy McDonell
 Mary Sheehy Miller
 Darlene Moon Pitass
 Ann Marie Athans Quinn
 Joell Ingerson Runge
 Denise Gonez Santos
 Miguel Santos
 Linda Logalbo Schultz
 Dawn Doyle Scott
 Cynthia Childs Taylor

CLASS OF 1985

Josephine Muscoreil Aloisio
 Barbara Auten
 Gina Giacomoni Bennett
 A. Laura Koessler Brosnahan
 Jacqueline Smerka Burgio
 Jenny Vogler Cascio
 Joan Ardillo Catalano
 Angela Ciraolo-Kostuk
 Linda Rodney Connors
 Kathleen Mills Crowe
 Robert Dommell
 Patricia Embury
 Nicola Evans
 Paul Fasanello

Katarina Brubaker-Escobar

Louis A. and Julie Brancato
Marinaccio '04
Claire Holly Markarian '72
Shelly Martin '91
Grace Cosgrove Martorana '71
Colleen Collins Matthews '97
Mary Hoffman Maurer '69
Margaret E. Maxwell '37
Jeanne Maxwell '52
Lois Reilly Mayer '54
Vivian Konieczny McCabe '52
James McCarthy
Jeannine Pilon McCarthy '57
Theresa Mago McClure '72
Elizabeth Belzer McDermott '60
Nancy J Mcdonell '84
Phyllis Salter McGinnis '43
Brian Shawn McKenzie '90
Amber Trzeciecki Mckernan '69
Jane Ellen Mead '72
Eugene and Glenn Ann Meeks
Ronald L. Meer
Renee Ajluni Mentnech '81
Judith A. Merrill '61
Germaine A Merrill '74
Lorraine A. Metz
Pauline Zambito Miano '77
Carol A. Milazzo '00
Jacquelyn Milbrand '08
Stacey Bowler Miner '95
Abigail Mitchell
Kathleen Moisiewicz '63
Kathleen Breese Moore '56
Mary Ellen Morgan Wazlaw '71
Maureen Brady Mosack '86
Beth Osborne Moses '88
Karen Conroy Motsay '71
Alice Happ Moulton '47
Anthony M Mrozik '89
Suzanne Mucha '78
Josephine Chella Mulvihill '67
Karen C. Murphy '63
Mary Lynn Murrett '71
Edmund Neddy
Elizabeth Nelson '08
Rosemary Hahn Nicholson '83
Judith Ann Nocek-Genung '76
Patricia Nowakowski
Beth Huenniger Nugent '94
Jane-Marie Curley O'Brien '58
Jane Obrochta '81
Patricia Matthews O'Bryan '71
Patricia Wilby Ochs '54
Anne G. O Connor '53
Margaret Soplop O Connor '72

Rosaire McLaughlin Higgins
M. Kelly Johnson Jacobius
Mary Losi Koerner
Jeanne Glogowski Lafountain
Kathleen Panaro Losi
Patricia Kelly Losito
Joseph Luft
Janet Madden
Janice Mainprize Mainprize
Suzanne MacDavid Monczynski
Pamela Vanfossen Nixa
Jolanta Oszurko USAF
Laurie Pinkerton Para
Nathan Phillips
Alice Dobiesz Senko
Suzanne Metz Throm
Peter Van Dyke
Cheryl Schreiner Wilder
Jeni Andolina Wozniak

CLASS OF 1986

Mary Andolsek
Rosemarie Armitage
Holly Bahn
Deborah Cohen
Elizabeth Heubusch Connolly
Roxanne Ayers Golde
Catherine Finelli Hayden
Roseann Rossi Izquierdo
Rachel White Jones
Ellen Carney Koessler
Michael Kresse
Julie Kiefer Lopez
Maureen Brady Mosack
Cynthia Barrett Ott
Thomas Parzymieso
Christina Mazza Roman
Elizabeth Hobart Rottner
Jose Santos
Margaret Bristow Schwippert
Laura Bernard Sherman
Cynthia Wittwer
Rita Zientek

CLASS OF 1987

Ani Avdoian
Kelly Jarosz Bauer
Judith Brown Brown
Dianne Hartley Caputi
David Cascio
Joseph Cavallaro
Tamara Gould
Ann Hoffman Grifasi
Sandra Jagodzinski
Dennis Kirst
Camille Kwiatkowski
Daniel McCartan
Elizabeth Reiser
Patricia Murphy Rexinger
Joseph Saltal
Colleen Preischel Scoville
Candace Susan Comerford Smith
Voncier Harris Smith

CLASS OF 1988

Patricia Larson Bishop
Teresa Cacciatore
Tracy Holderness Corbran
Amy Martin Gusek
Elizabeth Ball Herron
Helen Jones
Michael Lamparelli
Renee Fancher Loftus
Margaret Caldwell Mathias
Beth Osborne Moses
John Peterson
Olivia Bacon Robinson
Dawn Sikorski Rutowski
Cory Nicholls Shaffer

CLASS OF 1989

Donna Christopher Albano
James Corbran
Rosemary Andrews Gillen
Cynthia Meritt Hartman
M. Ruth Reilly Kelly, PhD
Mary Jane Key
Mary Leuppie Letourneau
Anthony Mrozik
Patrick Murphy
Linda Scott
Carol Welch

CLASS OF 1990

Edward Cheatham
Catherine O'Neill Coppola
Kimberley Jakubiak
Brian McKenzie
Edward Moran
Ann Petock
Joey Lucca Punturiero
Lisa Snider-Gauthier
Jennifer Vara
Assunta Campanile Ventresca
Kathleen VonVreckin

CLASS OF 1991

Elizabeth Pantuso Howard
Margaret Arnone Kinsella
David Kresse
Shelly Martin
Dawn Northwood
Cynthia Wymer Norton
Cheryl McCann Peluso
Deborah Carlson Peterson
Leanne Smelelecki
Karen Dexheimer Smith
Gary Stillman
Kenneth Stuczynski
Roxanne Staron Swain
Lisa Federico Thorpe

CLASS OF 1992

Amy Bulger
Christopher Caputi
Melissa Crane Caputi
Franklin Coulman
Coleen Searls Dahl

Todd Paul
Vicki Browning Smith
John Stone
Julie Vanlente
Kathleen Anastasi Wilson
Kimberly Yarbrough

CLASS OF 1993

Ann Elford
Jacqueline Haas
Jennifer Smejles Kiblin
Gale Archer Lutz
Jacquelyn Rubeck-Halbman
Amy Balcerak Zoyhofski

CLASS OF 1994

Suzanne Singerman Albert
Ming Chang
Judith Gamel Clark
Mary Denise Mahoney Dunford, DNS
Sandra Rautenstrauch Marchese
Beth Huenniger Nugent
Randy Seitz
Anne Oxencis Simon
Wendy Davis Swick

CLASS OF 1995

Maura Campbell Clune
Diane McGuire Donnelly
Robert Dusel
Heather Sibley Ferro
Rebecca Fleming
Mark Jans
Medarda Kerr
Kathleen Kerr
Leslie Smith Krentz
Christine Maye Lord
Stacey Bowler Miner
Amy Fitzgerald Rodriguez
Olga Semple
Corinne Reynolds Tartaglia
Gregory Wachowiak

CLASS OF 1996

Nicole Rogers Amodeo
Donna Gosciak Brzykcy
Michael Connors
Erica Eppich
Danielle Ouellette Julias
Jean Lecker Kirst
John Rousselle, PhD

CLASS OF 1997

Buffie La Gasse Brothers
Denise Cameron
Maureen Forrester Finney
Gertrude Galati
Danielle Lombardi Jacketta
Colleen Collins Matthews
Mary Nowak
Daniel Schabel

CLASS OF 1998

Kathryn Mullen Daniels
Madonna Reddington
Victoria Trbuhovich

CLASS OF 1999

Nicole Boyer
Alison Galie Broadbent
Jeffrey Ensminger
Marguerite Fonseca
Barbara Hastings
Beverly Hedges
Lois Kaminski
Francis Riforgiato
Ruth Taylor
Christina Continelli Zwirecki

CLASS OF 2000

Kristen Guleksen Al-Sullami
Katherine Carney
Joseph Coppola
Lynda Comisarek Deitchle
Mary Gannon
Carol Milazzo
Maryann O'Brien
Jillene Swain Whitenack

CLASS OF 2001

Hina Virk Aujla
Peter Bellanti
Leona Bramble
Timothy Crowe
Dale Dulniak
Maureen Feeley
Barbara Stelley Fernandez
Cydnee Gee
MaryRose Kotlowski
Barbara Traver
Kevin Weiss
Alia Johnson Williams

CLASS OF 2002

Melissa Auble Clark
Linda Figiel
Bryan Gee
Karen Grady Jurek
JoAnne Connolly Hambridge
Suyun Kim
Margaret Meissner
Michael Pasierb
Mackenzie Roberts
Mary Smith
Jean Taggart

CLASS OF 2003

Andrea Jarnot Billias
Sharon Davis
Mary Eder
Tracey Guitard
Robert Holland
Paulina Mierzejewski
Rosemary Petti-Schaner
Leslie Federowicz Prasad
Andrew Rosenfeld

Bernard Ryan
Renee Sturm
Young Tato

CLASS OF 2004

Edward Crowther
Erik D'Anna
Ann DiChristina
Krista Hitzel
Torrence Jones
Julie Brancato Marinaccio
Jackie Otis
Robert Rich
Michalina Ross Ryan
Melissa Maillet Tarnowski

CLASS OF 2005

Mary Fricano
Rebecca Glogowski
Sarah Kimpton
Adam Morris
Lindsay Olsen
Sarah Pictor
Vertina Rhim*
Kellie Thomas Rizzo
Michael Smith

CLASS OF 2006

Lori Peterson
Suzanne Tinglin

CLASS OF 2007

Rosanne Manfredo
Helen Patten

CLASS OF 2008

Paula Barblock
K. Angel Butera
Jacquelyn Chisholm
Kristin Cieslik
Betty Jean Cruz Dyckman
Amy Dziomba
Koleen Greenawalt
Brian Hill
Eva Low
Jacquelyn Milbrand
Amanda Sutz

PRESIDENTIAL SCHOLARSHIP

A-Kleen Windows, Inc.
Allied Mechanical Inc.
Barnes & Noble College
Bookstores, Inc.
Charles A. Bauda, MD
Paul and Mary Grace Bauer
Buffalo Hotel Supply Co., Inc.
Building Controls and Services
Cannon Design Corporation
Catholic Health System, Inc.
Cintas Corporation
Marguerite DiTusa Collesano '64
Computer Search Payroll Services
Computer Task Group
Contract Specialists, Inc.
Corr Distributors Inc.
Edward C. and Dorthea Cosgrove
K. David Crone
Crystal Clear Pools, Inc.
Diab M. Allasen Carpet Co.
Honorable and Mrs. Kevin Dillon
Mr. and Mrs. Arthur F. Dobson
Eaton Office Supply Co. Inc.
Elevator Maintenance of Buffalo, Inc.
Ellicott Development Co. Inc.
EME Solutions, Inc.
Empire State Exterminating Inc.
Entercom Buffalo, LLC
Financial Recoveries
Globe Advertising Company
Government Action Professionals
Dr. Joseph Grande
Greater Buffalo Savings Bank
Gypsum Systems, Inc.
Dr. Kushnood Haq
Hart Hotels/Holiday Inn
HPA Consulting
HSBC Bank USA
Industrial Power & Lighting Corp.
John W. Danforth & Co.
Katherine Juhasz
Kasprzak & Klotzbach Arch., PC
Donald G. Keller
Kennedy Stoeckl & Martin, PC
Kenneth L. & Katherine G.
Koessler Family Foundation Inc.
Dr. Verna R. Kieffer
Mary Elizabeth Kirwan '60
Mary Pendy Koessler '49
Dr. Michael Kuettel
Rosemary O'Connor Lawley '60
Paul R. Lenzner
M & T Bank
M & T Bank Charitable
Foundation
M&T Insurance Agency
Mandon Building Systems, Inc.
Martino's TV & Appliances
Gerard T. Mazurkiewicz

Sister Alice McColleston, GNSH
William D. McGuire
Eugene and Glenn Ann Meeks
Herbert Mennen
Mr. & Mrs. Carl J. Montante
Neth & Son, Inc
Niagara Scenic Tours
Burton Notarius
Personal Touch Food Service
Petit Printing Corp.
Mr. and Mrs. William P. Polian
Premier Liquor Corporation
Prentice Office Environments
Printing Prep, Inc.
Stephen Quinlan
Beatrice Maulucci Quinn '60
R. Thomas Burgasser, PLLC
Readers Source
Wayne R. Reilly
Richway Refinishing Co.
Roswell Park Cancer Institute
Mr. and Mrs. Samuel J. Savarino
Savarino Companies
Victoria Saxon
James and Elizabeth Schmit
Beverly Ann Gentile Shipe '76
Joseph Simon, Jr.
Supermarket Management, Inc.
The Notable Corporation
Thomas H. Shelberg Inc.
Tops Friendly Markets, LLC
Total Facilities Services Corp.
U.S. Security Associates, Inc.
Uniland Development Co.
Barbara Walter
Anna Walters
WUTV/WNYO

HEALTH AWARDS CONTRIBUTORS

Allied Mechanical Inc.
Paul and Mary Grace Bauer
Richard J. Baumann
Jane Anne Bigelow '67
Blue Cross & Blue Shield WNY
Buffalo Neurosurgery Group
Barbara Jean Campagna '63
Cannon Design Corporation
Catholic Health System, Inc.
CEF Enterprises
Dr. and Mrs. T. Ming D. Chu
Michael R. Cipolla
Clayton B. Obersheimer, Inc.
Marguerite DiTusa Collesano '64
Courier Capital Corporation
Damon & Morey
Mr. and Mrs. Arthur F. Dobson
Margaret Dowdall
Drescher & Malecki LLP
Eberl Iron Works, Inc.
Dr. Merlene C. Gingher
Greater Buffalo Savings Bank
Dr. Kushnood Haq
Health Research Inc.
Hodgson Russ Attorneys LLP
Hospice Buffalo, Inc.
Industrial Power & Lighting Corp.
John W. Danforth & Co.
Katherine Juhasz
Kaleida Health
Kennedy Stoeckl & Martin, PC
KeyBank
Dr. Verna R. Kieffer
Mary Elizabeth Kirwan '60
Barbara A. Knorr '74
Dr. Michael Kuettel
M & T Bank
Mandon Building Systems, Inc.
Gerard T. Mazurkiewicz
Herbert Mennen
Edwin A. Mirand, PhD
Mr. & Mrs. Carl J. Montante
Moog, Inc.
Dr. John T. Murphy
Mr. John Pecchia
Mr. and Mrs. Richard Penfold
Phillips Lytle LLP
Dr. Sarah P. Pictor '05
Mr. and Mrs. Samuel J. Savarino
Savarino Companies
Supermarket Management, Inc.
Uniland Development Co.
Wachovia Foundation Matching
Gifts Program
WESTNY Building Products

Ann-Marie Hartwell

Patricia Nelson

Vincenetta Ventresca O'Donnell '71
 J. Sue M. O Hara '56
 Susan M. Oleksy
 Lindsay Nicole Olsen '05, '07
 Joan Morton O'Neill '64
 Leonard Oseekey
 Jolanta Oszurko '85
 Cynthia Barrett Ott '86
 Mary Kay Gamble Otterson '69
 Deborah E. Owens
 Carol Romance Pace '56
 Francis N. Page
 Ann Bauer Pajella '57
 Patricia R. Palma '82
 Patricia Palumbo
 Rose Marie Romagnuolo
 Parrinello '55
 Todd Paul '92
 Aimee Pearson
 Emma Loubiere Pelissier '42
 Daria L. Petrilli-Eckert '77
 Virginia Cowan Pierce '68
 Anita Louise Polizzi '79
 Ettore and Louise Porreca '46
 Jean Donovan Porter '46
 Dolores Gaeta Prezyna '70
 Joanne J. Privitera '66
 Carmen A. Puliafito, MD
 Mary Lapczewski Pyrak '54
 Dr. Thomas Ramming
 Margaret Cotter Rand '61
 Janet Marriott Rebhan '63
 Madonna M. Reddington '98
 Madonna Halloran Reddington '52
 Helen Reilly
 Wayne R. Reilly
 Kathleen Ryan Reilly '69
 Elizabeth A. Reiser '87
 Mary Kraft Rettburg '78
 Mary Crowley Riga '59
 Maureen Crowley Riley '74
 Mary Lake Riley '64
 Rita M. Riley '66
 Carol Kosinski Riniolo '64
 Julie Jewert Roach '63
 Mackenzie A Roberts '02
 Paula Hogenkamp Robertson '69
 Mary Sturm Robida '71
 Suzanne Taylor Robilotta '70
 Sister Denise A. Roche, GNSH '67
 April C. Rockwood
 Sandra Niemczyk Roderick '70
 Barbara Myers Rogers '56
 Cordelia Robinson Rosenberg '67
 Mary Schweichler Rowe '65

SCHOLARSHIPS

Anniversary Class of 1952 Endowed Scholarship

Patricia L. Van Dyke

Anniversary Class of 1953 Endowed Scholarship

Bernadette Barton
 Renee Bartkowski
 Theresa P. Dulski
 Ann Furey
 Catherine A. Lapczewski
 Sarah Pecoraro
 M. Patricia Verbanic
 Jean M. Whitney

Anniversary Class of 1954 Endowed Scholarship

Anne M. Keating
 Virginia Nowak
 Alice M. Werynski

Anniversary Class of 1955 Endowed Scholarship

Dorothy Cumber
 Barbara Maynor
 Angeline D. Padula
 Rose Marie Parrinello
 JoAnne Siragusa
 Catherine Voss

Anniversary Class of 1956 Endowed Scholarship

Phyllis O'Donnell

Anniversary Class of 1957 Endowed Scholarship

Jean M. Alberti
 Kathryn Benfanti
 Sheila W. Benoit
 Camille Caulfield
 Norine Coleman
 Winifred Conway
 Ann Cook
 June T. Cuddihy
 Kathleen M. Deckop
 Rose Marie M. DiVencenzo
 Mary K. Dunn
 Barbara Fitch
 Dolores Gazzo
 Leona Gonzales
 Barbara Gullo
 Joan M. Heine
 Mary L. Kilcoyne
 Frances M. Kipley
 Diana E. Koscinski
 Marlene J. Kotlowski
 Ann Lawson
 Marilyn Lynch
 Aurelia Malach
 Jeannine McCarthy

Jean McGarry
 Patricia Molnar
 Gisella T. Moss
 Mary J. Myers
 Ann B. Pajella
 Marilyn P. Panzica
 Joanne Ptak
 Kathleen Quinlan
 Joan Rose
 Martha Rutowski
 Sally A. Stefanick
 Sister Ann Marie Striegl CSW R
 Rosemary Sullivan
 Mary H. Thomas
 Mary Theresa Walsh

Anniversary Class of 1958 Scholarship Fund

Marlene Winter Bowman
 Mary Ann Driscoll Breen
 Gail Schintzius Busillo
 Mary Ellen Snyder Cahoon
 Therese Conlin Clarke
 Patricia Smith Dempsey
 Aileen Cosgrove Flynn
 Annrose Schubert Freeman
 Ann Haley Gabrielli
 Marlene Kenney Galligan
 Jean O'Shaughnessy Kiene
 Marilyn Hartzell Lang
 Teresa Schwab Margaroni
 Dorothy Naber Markey
 Anna Frawley Martin
 Sydne Brownell Masino
 Grace Schumacher McGuire
 F. Natalie Scamurra McIntosh
 Patricia Melady Melady
 C. Jean Morton
 Eleanor Glair O'Dwyer
 Dorothy Uschold Pattison
 Marie Quinn
 Eleanor Finigan Redmond
 Marjorie O'Rourke Rick
 Maryann Hovey Roussel
 Constance Bell Saeva
 Maria Mulderig Stilwell
 Joanne Cunningham Tarnowski
 Susan Wandell Tufts-Stefanac
 Joanne Geiger Welchoff
 Marilyn Evans Zimmer

Dara L. Barker Endowed Memorial Scholarship

Victoria A. Christopher

The Beecher Women Alumnae Scholarship

Thomas R. Beecher, Jr. and
 Judith Carr Beecher '77

Boggan Scholarship Fund

Mary L. Stephen
 Mr. & Mrs. Philip M. Murray

Vincent J. & Philomena Pepe Campagna Endowed Scholarship

Barbara Jena Campagna '63
 Robert and Catherine Needle

Cardarelli Family Endowed Fund

Caesarina Ciminelli Cardarelli '43

Natalie and Sister Virginia Carley Endowed Memorial Scholarship

Patricia R. Hanson '83

Camille M. Caulfield Professional Nursing Award

Camille Massaro Caulfield '57

Michael & Kathleen Clifford Endowed Scholarship

Eileen Clifford Cavanaugh '63

Jean Dolan DeLaney Endowed Scholarship

Eleanor Smith Wall '72

Marjorie McGowan Demerly Endowed Scholarship

Marjorie McGowan Demerly '39

Sister Mary Sheila Driscoll, GNSH and Irma Dickman Endowed Scholarship

Deloitte & Touche Foundation
 M. Jane Dickman

Sister Mary Sheila Driscoll, GNSH Scholarship

Maureen Driscoll O'Connell '63

Dugan Family Endowed Scholarship

James and Dorothy Higgins
 McNicholas '69

Flanigen-Griffin Endowed Scholarship

Nancy A. Acara '47
 Joan Flanigen Drexelius, PhD '49
 Margaret R. Wells and John
 Drexelius
 Edith M. Flanigen, PhD '50
 Richard and Jane Flanigen Griffin '54

Galasso/Sister Margaret of the Sacred Heart Dooling , GNSH Endowed Scholarship

Galasso Foundation
 Ralph H. Greil
 Marion Winkler '37

Dr. Joseph A. & Marguerite Grande Endowed Scholarship

Dr. M. Ruth Reilly Kelly '89 and
 Dr. David Kelly

Rita DeSpirt Heffernan Endowed Scholarship

DeSpirt Foundation, Inc.
 Irenaeus Foundation

Geraldine Helfter Hunter Endowed Scholarship

Winnifred Boyd
 John B. Hunter *
 Barbara Hunter *
 Cristina E. Taylor

Janet Ihlenfeld Endowed Scholarship Fund

Dr. John Abbarno
 Anonymous
 Bonnie Fox-Garrity
 Megan Glauser
 Jennifer Guay
 Dr. Verna R. Kieffer
 Edith E. Malizia
 Patricia Palumbo

Kelly-Reger Family Endowed Scholarship

Robert Reger, Jr.

Kevin Cahill Endowed Scholarship

Dr. John Abbarno
 Jayne Burmaster-Hunt
 John M. Burmaster
 Mr. and Mrs. John M. Burmaster
 Patricia R. Hanson '83

KeyBank Scholarship

KeyBank

Katherine Gormley Koessler Endowed Scholarship

Kenneth L. & Katherine G.
 Koessler Family Foundation Inc.

Theresa Hawro Endowed Scholarship

Christina Barth Eberl '67

The Maureen Hutchinson Memorial Endowed Scholarship

Mary Moriarity Cottrell '45

Ardyce Lightner Endowed Scholarship Fund

Dr. Ardyce Lightner

Patricia J. Loser Endowed Scholarship

Rita Rose C. Palmer '50
 Mary Jane McDonald Dean '49

**Sr. Francis Xavier Lynch
Endowed Scholarship**

Mary Ellen Story Haggerty '58 *
Paul J. and Martha N. Rees
Charitable Trust in honor of
Mary Lee Eberl Evans

**Eileen Callahan and Leo Lyons
Endowed Scholarship**

William C. Lyons
Jane Lyons Patterson '76

**Marino Smyton Family
Endowed Scholarship**

Mr. and Mrs. Frederick G. Attea
Linda Young Beardi '68
Rhonda S. Beck
D. John Bray
Timothy G. Brennan
Barbara Jean Campagna '63
Mr. and Mrs. Richard Cross
Mr. and Mrs. David R. Ebert
Mary Pat Furey '79
Lou Ann Gloeckler
Joseph Hoerner
Jean M. Knopinski '48
Doris M. Ladonna
Julie Brancato Marinaccio '04
Josephine M. Marino
K. Barbara Marrale
Gail MacKenzie Michalak '65
Robert Murphy
Aimee Pearson
Anne C. Privitera
Linda Santasero Smyton '74
Patricia Marino Smyton '65
Carol Townsend
Patricia Lyons Van Dyke '52
Sharon Fenlon Watz '62
Barbara Kanski Wier '67
Gail and Donald Zorn

**Mary Schweitzer Bauer
Nursing Scholarship**

Charles and Mary Bauer Family
Foundation
Charles and Mary Schweitzer
Bauer '47

**Moretti Memorial
Endowed Scholarship**

Linda Bilowus Moretti '81

**Elizabeth Murphy
Endowed Scholarship**

Mary F. Murphy

**Marie Claire O'Leary Gunning
Endowed Scholarship**

Anonymous
Barbara Gunning Johansen '54
Katherine and Wade Lyons
Daniel O'Leary, Sr.

**Charlene Danielle Page
Endowed Scholarship**

Charles and Angeline Grosjean *
Salvatore W. Page

**Vincent & Harriet Palisano
Foundation Scholarship**

The Vincent & Harriet Palisano
Foundation

**Joseph Perna Family
Endowed Scholarship**

Supermarket Management, Inc.

**Alice Riehle Riley Library
Endowment**

Alice Riehle Riley '30

**Nancy Severtsen Robert '56
Endowed Scholarship**

Sue Murray

**Mary Crehan Roche
Endowed Scholarship**

D. John Bray
Timothy G. Brennan
Philomene Kosmoski Cudzilo '77
Donald G. Keller
Carol A. Milazzo '00
Robert Murphy
John Pecchia
Syde A. Taheri
Patricia Lyons Van Dyke '52

**Ruth Helene Smith
Endowment Fund**

Ruth Smith '55

**Therese Coonly Shanahan '49
and James Shanahan
Endowed Scholarship**

Shirley Kreish Christy '49
Dorothy Kinney Crabb '49

**M. Caroline Shanahan
Endowed Nursing Scholarship**

Evelyn McGowan Gay '65
Jerilyn Kunz McGivern '65
Maryanne Shanahan '65

**Javier Vallejo Endowed
Scholarship**

Dr. Olga E. Karman

**Van Dyke Family
Endowed Scholarship**

Margaret Van Dyke Holmes '52
Catherine Van Dyke '45
Patricia Lyons Van Dyke '52

**Judith Gothan Wagner '52
North Country Chapter
Endowed Scholarship**

Lisa A. Boyer
D'Youville College North Country
Chapter
Susan Gray Gibbs '60
Mary Ellen Story Haggerty '58 *
Carol MacDonald Hartle '60
Paula Bouchard Jacques '70
M. Yvonne Charlebois Lesperance '66
Maryellen Post Morgan '44
Mary Ann Perry '74
Elizabeth Carraher Whalen '48

**Independent College Fund
of New York (ICFNY)**

Crane Fund for Widows and
Children
Johnson & Johnson Nursing
Scholarship
ICFNY Scholarship
Klee Scholarship Fund
Taylor, Fred & Harriet Scholarship
UPS Business Scholarship/ICFNY
Coca Cola First Generation
Scholarship

IN MEMORY

Leo and Nellie Bartello

Barbara Hunter

Earl Boggan

Mr. and Mrs. Philip M. Murray

Sarah Norwalk Brown '53

Vincent Brown

Edna Carmody '14

Mr. Jay Carmody Morley

J. Alan Davitt

Mary George Davitt '52

Ruth Druar Diehl '37

Mr. Ralph H. Greil

Mrs. Eleaine Dillon

Mr. and Mrs. Ilio Dipaolo

Harold Fawcett

Koleen E. Greenawalt

Joanne E. Fuchs

Joanne Wall Fuchs '51

Dorothy Regan Gaudet '55

Mr. Norman Gaudet

Eleanore Gersitz

Maryanne Shanahan '65

Rita DeSpirt Heffernan '38

DeSpirt Foundation, Inc.

Barbara Ryan Hoodmaker '79

Michael J. Hoodmaker

Maureen Hutchinson '45

Mary Moriarity Green

Salvatore L. Losi

Mary Losi Koerner '85

Mary Holohan Mahany '48

Robert M. Mahany

M. Sheila Maloney '62

Roberta Rozek Evans '62

Mrs. Rita P. Marino

Mr. and Mrs. Frederick G. Attea
Linda Young Beardi '68
Rhonda S. Beck
D. John Bray
Timothy G. Brennan
Barbara Jean Campagna '63
Mr. and Mrs. Richard Cross
Mr. and Mrs. David R. Ebert

Catherine Muth

Amale Barrett

Arleen Bevilacqua Rudell '64
Helen Garey Ruffing '51
Deanna Rusek
Mary Conley Sadewater '63
Ronald Santasiero
Victoria Saxon
Sister Mary Ann
Schimscheiner, RSM '73
Frances Schmidt
James and Elizabeth Schmit
Marjorie Kane Schneider '45
Grace Kilbert Schneider '48
Katrine Marie Scholl '71
Anne Hogenkamp Sellers '70
Mary Sellers-Pici, '71
Dr. Arup Sen
Alice Dobiesz Senko '85
Barbara Serio '48
Servotronics, Inc.
Joyce Bernard Seymour '69
Donna Wilson Seymour '65
Sandra Griffith Shank '78
Carol Busch Shawcross '74
Diana DeVincents Shelley '59
Margaret Sieroga Sieroga '71
Mary Kearns Skibinski '78
Deborah Slaner Larkin
Janet Smith '73
Sally Gleason Smith '48
Karen Justinger Smith '73
Lisa L. Snider-Gauthier, '90
Rosemarie Novosel Sniezyk '71
Barbara Ormond Snyder '72
Maryann Gajewski Sobczyk '74
Geraldine Szymanski Sobolewski '51
Eileen Duszynski Sowinski '56
Theresa Gillooly Speers '77
Mary Boggan Stephen '63
Shirley Duffy Stoddard '50
Grace Korn Sturm '43
Renee Sturm '03
Wanda Weiksnar Sullivan '49
Katherine Sullivan '53
Patricia Bucki Sullivan '71
Elizabeth Suttell '48
Joan Kathryn Sutton '62
Amanda Fay Sutz '08
Wendy Davis Swick '94
Mary Ann Pankiewicz Szarmach '63
Elaine Molenda Szulewski '65
Dr. John A. Taylor
The Dr. Nicholas D. and Patricia
B. Trbovich Foundation
Maryellen Quinn Thirolf '67
Suzanne Metz Throm '85

Mary Pat Furey '79
Lou Ann Gloeckler
Mr. Joseph Hoerner
Ms. Doris M. Ladonna
Julie Brancato Marinaccio '04
Ms. Josephine M. Marino
Ms. K. Barbara Marrale
Gail MacKenzie Michalak '65
Robert Murphy
Aimee Pearson
Ms. Anne C. Privitera
Maryanne Shanahan '65
Linda Santasero Smyton '74
Patricia Marino '65 and
Jim Smyton
Ms. Carol Townsend
Patricia Lyons Van Dyke '52
Sharon Fenlon Watz '62
Barbara Kanski Wier '67
Gail and Donald Zorn

Margaret Hayes McCarthy '60
Mr. James McCarthy

James McDougall
Medical Society of the County of Erie
Rev. Thomas A. Ribits OSFS

Mr. and Mrs. Albert E. Miller
Ursula Miller Ostrowski '44

Dr. Antonas Musteikos
Anne Marie Pope Rozek '66

Marie Claire Gunning O'Leary
Daniel O'Leary, Sr.

Sheila Flaherty Penn '62
Patricia Martin Cullinan '62
Roberta Rozek Evans '62

Emma Hughes Porreca, '46
Charles G. Porreca

Evelyn Pepe
Privitera-Harper '35
Mary Lou Privitera Tringali '70

Mary Crehan Roche '29
Mary Joan Roche Peek '61

Geraldine Browning Sellers '41
Anne Hogenkamp Sellers '70
Mary Sellers-Pici, '71

Lucile Smith
Paul and Rhea Carls

Sister R. Patricia Smith, GNSH
Paul D. Smith

Vito Stagliano
Maryanne Shanahan '65

Mary Beuerlein
Thomas-Mangan '62
Carol Fields Beato '62
Monica Marzolf Cosgrove '66
Ms. Marilu Fowler
Mrs. Columba Heinzelman
Mrs. Angela V. Nalbhone
Maria Jeziorski Stubing '62
Mrs. Sandra Vanhyning

Ms. Florence Tymorski
Maryanne Shanahan '65

Lynn West
Nancy Sprague Leed '70

IN HONOR

100th Anniversary
Victoria A. Christopher '70

Edgar Bergholtz
Helen Rancan

Barbara Jean Campagna '63
Catherine and Robert Needle

Joan Flanigen Drexelius PhD '49
Richard Griffin, Jr.

Mary Eberl Evans '59
Paul J. and Martha N. Rees
Charitable Trust

Pamela Geil-Wysocarski '95
Harter Secrest & Emery LLP

Dr. Joseph Grande
Dr. M. Ruth Reilly '89 and
Dr. David Kelly

Mrs. Jill Hill
Brian Hill '08

Ty Hudson
Amanda F. Sutz

Susan Kowalewski, PhD
Betty Jean Cruz Dyckman '08

Daniel O'Leary, Sr.
Katherine and Wade Lyons

Mr. and Mrs. Daniel J. O'Leary, Jr. and Family
Barbara Gunning Johansen '54

Marie K. Orsi-Bocchi
K. Angel Butera '08

Mr. and Mrs. William J. Reese
Katherine and Wade Lyons

Rosetta T. Rico '70
Stephanie Shapiro

Sister Denise A. Roche, GNSH '67
D. John Bray
Timothy G. Brennan
Victoria A. Christopher '70
Philomene Kosmoski Cudzilo '77
Donald G. Keller
Carol A. Milazzo '00
Robert Murphy
John Pecchia
Joseph Simon, Jr.
Dolores Sullivan
Syde A. Taheri
Patricia Lyons Van Dyke '52

Steven Sample
Carmen A. Puliafito, MD

Maryanne Shanahan '65
Evelyn McGowan Gay '65

Dorothy Brennan Taggart '52
Jean Sands Taggart '02

Elizabeth A. Tynan
Eva Low '08

Catherine Van Dyke '45
Patricia Lyons Van Dyke '52

PROVIDENCE SOCIETY

Anonymous
Kathleen Hensler Albertson '64
Catherine Anderson Barone '35
Charles A. Bauda, MD
Dr. Charles and Mary Schweitzer
Bauer '47
Jane Anne Bigelow '67
Margaret M. Boone '29 ★
Helen Keefe Bowen '54
Leo A. Bradley
Winifred Maloney Burke '32 ★
Lucia Ragusa Calandra '34 ★
Patricia Coon Chandler '54 ★
Rita Ellen Cobb '43 ★
Marguerite DiTusa Collesano '64
Marian O'Connell Daly '43
Mary Frances Danner '55
Mary George Davitt '52
Mary M. DeLaney '72
Marjorie McGowan Demerly '39
M. Jane Dickman
Marie C. Dietrich MD, '64
Katharine M. Doyle '22 ★
Grace Druar '39
Mary Staudt Dumas '70
Mary Lou Ehrne Dunn '47
Christina Barth Eberl '67
Esther Valvo Fest '59
Edith M. Flanigen, PhD '50
Helen M. Fritz '34 ★
Marguerite Strauss Gebhard '19 ★
Lucille Austin Gibbin '49
Carol Ruth Glaeser '65
Paul Gospodarski '75
Catherine Alcorn Gospodarski '73
Joseph Grande, PhD
Mary Ellen Story Haggerty '58
Joan K. Helm '52
Mary C. Hogan '42 ★
Geraldine Helfter Hunter '19 ★
Maureen Hutchinson '45 ★
Dolores Zielinski Kasler '44
Catherine M. Keogh '27 ★
Mary Duggan Kinsella '26 ★
Mr. Alfred H. Kirchhofer ★
Loretta Morrissey Kirkwood '15 ★
Mary Elizabeth Kirwan '60
Katherine Gormley Koessler '29 ★
Helen M. Kowalski '44
Evelyn Kruse '46
Dr. Merrily Ann Kuhn '67
William Lawley
Edward Lazik
Nancy Mills Loving '42
Eileen Callahan Lyons '42 ★
Barbara Wozniak Martin '62
Mary McCartin '38 ★
Helen McManus '27 ★
Jo Ann M. Mecca '59
Jay Carmody Morley

Robert Nielsen
 Susan Millitello Nielsen '80
 Bertha Killeen O'Connor '22 ★
 Grace Roche O'Mara '29 ★
 Sarah A. O'Roark ★
 Mary Anne Grotto Oberbach '24 ★
 Mary Dalton Oldham '39
 Angeline Malachowski Pantera '41
 Mary Beth Pfeiffer '84
 Anne Keefe Raiche '49
 Romana Kelly Reger '44
 Alice Riehle Riley '30 ★
 Dorothy Zdarsky Rose '41 ★
 Loretta Schneider '36 ★
 Anne Denning Sheehan '30 ★
 Kathleen M Slayton '64
 Beverly Michalak Slichta-Cusick '66
 Ruth Smith '55
 Rita Smyth-McDonald '47
 Dr. Charles Stein
 Margaret Hurley Strauss '37 ★
 Stella M. Tiffany '18 ★
 Rosemary Mustarelli Townley LLD '73
 Marion Peggs Truxes '29 ★
 Carmela Valente '38
 Vivian A. Van Dyke '49 ★
 Patricia Lyons Van Dyke '52
 Catherine Dearing Waters '30
 Marion Winkler '37 ★
 Ann Wood-Kelly '38 ★

BEQUESTS

Marion Winkler '37 ★
 Katherine Martin '42 ★
 Monsignor John J. Conniff ★

EMPLOYEE GIVING

G. John M. Abbarno, PhD
 Andrea Anderson Addison
 Anne Chmura Anthon '78
 Patricia Bahn
 Rhonda S. Beck
 Dorothy Mazzara Bellanti '72
 Kelly Biehls
 Tom and Dr. Joan Murray Brady '84
 Frank Brathwaite, PhD
 D. John Bray
 Timothy G. Brennan
 Timothy Bronson, PsyD
 Denise E. Brylinski, PhD
 Jessica Castner
 Michael R. Cipolla
 Joshua J. Cozzo
 Edward Russell Crowther '04, DC
 Philomene Kosmoski Cudzilo '77
 Margaret Dowdall
 Sister Mary Kathleen Duggan, GNSH '47
 Mary Denise Mahoney Dunford '94, DNS
 Donna Jordan Dusel
 Mary Eder '03, PhD
 Peter Eimer
 Sandra B. Englert
 Maureen Forrester Finney '97, EdD
 Molly Flynn
 Bonnie Fox-Garrity, EdD
 Patricia B. Frey '70, EdD
 Merlene C. Gingher, EdD
 Lou Ann Gloeckler
 Dr. Stephen Grande
 Deirdre Green
 Mark Griffith
 Lois Grollitsch
 Jennifer Guay
 Paul T. Hageman '73, PhD
 Laurie A Hall '84
 Margaret W. Harrison
 Joseph T. Kabacinski CPA
 Olga E. Karman, PhD
 Donald G. Keller
 Dr. M. Ruth Reilly Kelly '89 and
 Dr. David Kelly
 Mary Jane Key '89
 Verna R. Kieffer, DNS
 Penelope J. Klein, EdD
 Gery A. Kopryanski
 Leslie C. Krentz '95
 David Lamb
 Edward Lazik
 Debra Lucas
 Elizabeth A. Lucia
 Dr. Jerome P. Lysaught
 Dr. Michele S. Maddox '74
 Edith E. Malizia, PhD
 Julie Brancato Marinaccio '04
 Ronald L. Meer

Lorraine A. Metz
 Carol A. Milazzo '00
 Jacquelyn Milbrand '08
 Pamela Smith Miller '81
 Abigail Mitchell
 Linda Bilowus Moretti '81
 Robert Murphy
 John T. Murphy
 Edmund Neddy
 Patricia Nowakowski, PhD
 Teresa O'Connor
 Susan M. Oleksy
 Leonard Oseekey
 Deborah E. Owens
 Francis N. Page MD
 Dr. Patricia Palumbo
 Michael Pasierb '02
 Aimee Pearson
 John Pecchia
 Sarah P. Pictor '05, PhD
 Jeffrey Platt
 Bernadette Jordan Pursel '69
 Dr. Thomas Ramming
 Madonna M. Reddington '98
 Rev. Thomas A. Ribits OSFS
 Lynn C. Rivers, PhD
 Sister Denise A. Roche, GNSH '67
 April C. Rockwood, PhD
 John G. Roussele '96, EdD
 Deanna Rusek
 Ronald Santasiero
 Judith Grace Schiffert '63, EdD
 Frances Schmidt
 Arup Sen, PhD
 Michael Craig Smith '05
 Patricia Marino Smyton '65
 Rosemarie Spyra
 Rory Szwed
 John A. Taylor, DACBR
 Patricia Lyons Van Dyke '52
 Todd Walter, PhD
 Dawn M. Williams

GRANTS AWARDED

Bauer Family Foundation
 Charles and Mary Bauer Family Foundation
 Budwey Supermarkets, Inc.
 Community Foundation for Greater Buffalo
 Cottrell Foundation
 James H. Cummings Foundation
 DeSpir Foundation, Inc.
 Galasso Foundation
 Heritage Heights PTA
 Irenaeus Foundation
 Kenneth L. & Katherine G. Koessler Family Foundation Inc.
 M & T Bank Charitable Foundation
 Margaret Foundation - Deborah Slaner Larkin
 J.M. McDonald Foundation, Inc.
 Allan G. & MJ Gohr McTaggart Foundation
 The Vincent & Harriet Palisano Foundation
 Rich Family Foundation
 Swede Anderson Fdn. Trust
 US Department of Education
 US Department of Health & Human Services
 Margaret L. Wendt Foundation
 Women's Sports Foundation, Inc.

THE KAVINOKY THEATRE
 Community Foundation for Greater Buffalo
 County of Erie
 Lorinda McAndrew Voelke Foundation
 NYS Council On The Arts

Christelle Enoch

Michael Ditursi

Kathy Meagher Todtenhagen '75
 Beverly Raczynski Tomasi '68
 Margaret Townsend '69
 Mary Dunford Treanor '74
 Elaine Wozniak Turek '60
 Margaret Kraszewski Umhauer '71
 Barbara Ursano Woods '68
 Verizon Foundation
 Sharon Summers Wade '72
 Rita Tropman Walter '45
 Joan Voltz Warner '46
 Charlene Strianese Wehrfritz '80
 Margaret Wright Weinholtz '67
 C Jean Welch '89
 David and Judith White
 Lois Scharlock White '51
 Barbara Kanski Wier '67
 Susan F. Wilk '74
 Kathleen Anastasi Wilson '92
 Marion Winkler '37*
 Barbara Jean Winkler '67
 Cynthia Wittwer '86
 Maria Janoszczyk Woloszyn '65
 Valentina Woods '44
 Barbara Moore Yates '51
 Shirley Gerwitz Zahm '67
 Karen Rogers Ziemianski '83
 Rita Marie Zientek '86
 Joanne Kajdan Zieziula '65
 Jean C. Zimmermann '51

Every effort has been made to ensure that the information included is accurate and reflects the wishes of individual donors. If any errors or omissions have occurred, please notify the office of institutional advancement 716.829.7803 or pearsona@dyc.edu so that we may correct our records.

MATCHING GIFTS

ACE INA Foundation
 AstraZeneca
 Becton, Dickinson and Company
 Benjamin Moore & Company
 Deloitte & Touche Foundation
 Ernst & Young Foundation
 ExxonMobil Foundation
 General Electric Foundation
 GlaxoSmithKline Foundation
 HSBC Matching Gift Program
 IBM International Foundation
 JP MorganChase Foundation
 Key Foundation
 Lockheed Martin Corporation
 Metropolitan Life
 Mutual of Omaha Companies
 Nordson Corporation Matching Gifts Program
 Occidental Petroleum
 Pfizer Foundation
 Pharmacia Foundation
 Quaker Chemical Corporation
 Saint-Gobain Corporation
 Foundation
 Travelers Foundation
 UBS
 Verizon Foundation
 Wachovia Foundation Matching Gifts Program
 The Xerox Foundation

GIFTS-IN-KIND

Albright-Knox Art Gallery
 Anderson's Frozen Custard
 Kathleen Anderson
 Margaret Anderson
 Cynthia Amone
 Avenue Art & Frame
 The Buffalo Bike Taxi Co.
 Richard '80 and Philomene Kosmoski Cudzilo '77
 Delta Sonic Car Wash
 Margaret Dowdall
 Dublin House of Fine Irish Imports
 Robert '95 and Donna Jordan Dusel
 Christina Barth Eberl '67
 Peter Eimer
 Elite Lighting Inc.
 Falcon Painting Plus
 The Floristry & Bravo Display
 Frontier Discount Liquor & Beverage
 Dr. Merlene C. Gingher
 Golf Galaxy, Inc.
 Joseph Grande PhD
 Maria Haas
 Maria Halt
 Hofert Jewelers, Inc.
 Jim Culligan Auto Place
 The Kavinoky Theatre
 Mary Jane Key '89
 Mary Elizabeth Kirwan '60
 Barbara A. Knorr '74
 Beverly Kominarek
 Lincoln Coin & Stamp Company
 Lotus Salon
 Maggie D's Quilters
 Rev. Janice Mahle
 Gerard T. Mazurkiewicz
 MJ Gohr McTaggart Graphics Design
 Carol A. Milazzo '00
 Edwin A. Mirand, PhD
 New York Hair
 Old Orchard Inn
 Olive Garden Restaurant
 Sarah P. Pictor '05
 Dennis A Pines '74
 Beatrice Maulucci Quinn '60
 Rapid Ray's Printing & Copying
 Rosetta T. Rico '70
 Sister Denise A. Roche, GNSH '67
 Salvatore's Italian Garden
 Sander's Nursery
 Serge for Hair
 Anthony Spina
 Studio Arena Theatre
 Supermarket Management, Inc.
 Transitions
 Barbara Walter
 Dr. Robert Waterhouse
 Zenger Partners LLC
 DBA Partners Press

Pension Protection Act

On Friday, October 3, 2008, President Bush signed into law the Emergency Economic Stabilization Act of 2008 (H.R. 1424), which includes a two-year extension of the IRA Rollover provision. The provision will be made retroactive to January 1, 2008, and will apply to gifts made from that date through December 31, 2009. The provision exempts from taxable income any funds transferred ("rolled over") from an Individual Retirement Account (IRA) to a charitable organization. The following limitations apply:

- (1) the donor must be age 70 1/2 or older,
- (2) the cap on annual IRA rollovers is \$100,000 and
- (3) the contribution must be a direct gift to a charity (no planned gifts).

FAST FACTS

- ← Distribution checks must be payable directly to the charity to be excluded from donor income.
- ← For people 59 1/2 or older, funds may not be distributed directly to charity, but they may be withdrawn from IRAs or other retirement accounts and then donated to a charity without the 10% penalty usually applied to early withdrawals.
- ← Donors are encouraged to consult with their tax and financial advisors before making distributions and before informing charities about intended gifts.

THE CENTENNIAL

The Apex of Our Celebration

2008 EVENTS THAT LIE AHEAD 2009

ON GOING PROJECT THROUGHOUT 2008: COMMUNITY SERVICE 100 TO THE SECOND POWER

The spirit of service is enlivening D'Youville's Centennial Celebration through community service projects. Alumni, students, faculty, administrators and College staff are dedicating 10,000 hours of service to local agencies and to the D'Youville College neighborhood. Call Campus Ministry at 716.829.7672.

JANUARY- APRIL 2009, THURSDAYS, 4 P.M.

FIRESIDE CHATS: SERIES THREE

College Center, Blue Lounge

- ← January 29, 2009, Student Affairs Personnel
- ← February 26, 2009, Business & Health Services Administration Faculty
- ← April 2, 2009, Allied Health Faculty

The first of Series Three Fireside Chats will feature student affairs personnel. The second and third parts of the series will feature business and the allied world of health care from the point of view of health services administration, and the disciplines of occupational therapy, physical therapy, physician assistant and dietetics.

MARCH 30-APRIL 3, 2009 COLLEGE CAMPUS FOOD DRIVE

A week-long food drive to benefit local food pantries is planned by Campus Ministry. Check the Web site for details.

APRIL 3, 2009— 11: 30 A.M. MASS TO COMMEMORATE THE 101ST CHARTER DAY

Sacred Heart Chapel

A special Mass will be celebrated to commemorate D'Youville's Charter Day.

APRIL 4, 2009 CENTENNIAL "HOT 'N COLE" EVENT AT THE KAVINOKY

Cap off the Centennial celebration with Cole Porter at a matinee or evening performance of *Hot 'n Cole* in The Kavinoky Theatre, along with a grand buffet in the Koessler Administration Building and Madonna Hall between performances.

MAY 28-31, 2009 CENTENNIAL SPRINGTIME TRIP TO MONTREAL & OTTAWA

Visit the cities of Montreal and Ottawa, the birthplace of the Grey Nun order. Travel by rail and motorcoach, and tour the Grey Nun Motherhouse, Maison d'Youville, Notre Dame Cathedral, Parliament Building and National Art Gallery. For details and reservations see page 68.

NEW

There were many households whose calendars had great red circles around September 13. And why would that be? Because it was the day D'Youville hosted the Alumni/Community Centennial Picnic. This was a first-ever for this kind of event at the College.

As one approached Porter and Prospect, it was apparent that something quite special was happening. The first view was of the large carousel with lilting calliope music signaling the lively and smiling youngsters to come and enjoy a ride.

The entire block of Prospect, between Porter and Connecticut, was turned into a midway with various carnival games: dunk tank, Whack-A-Mole, basketball and football toss and several sidewalk games that appeal to children and adults alike.

Ryan Miller '05, with great good humor, provided the sound system and cranked up the music to awaken slumbering dorm students. Some of the residents of Santa Maria Towers, a neighboring residence for the elderly, joined the fun as did some National Guardsmen who finished their Guard duties and joined the crowd for hotdogs and other treats.

Alums, College administrators and staff with their children and grandchildren, and neighborhood youngsters all enjoyed the games and the day.

More than 150 volunteers turned out that day to lend a hand and enjoy the camaraderie.

RECENT CELEBRATIONS

alumni/community picnic SEPTEMBER 13, 2008

this was *marguerite d'youville*

- **a compassionate woman** who came upon a murdered infant on the streets of Montreal and then brought into being the first home for foundlings in North America. She was a woman who took into her own small home an aged, blind woman, and then others old and in need, until larger quarters had to be found. Eventually this led to the rebuilding and administration of the General Hospital of Montreal.
- **a wife, mother of six, and a widow at 28** whose marriage to Francois d'Youville brought not only unhappiness and disillusionment but disgrace because of his life of debauchery and his traffic in liquor with the Indians. She was a woman who, within a few years, buried four tiny children, yet grieved sincerely for her husband at his death and faced resolutely the task of paying off his debts and rearing two young sons.
- **a business woman, an entrepreneur**, who was competent, decisive, assertive when necessary. The small shop she opened after her husband's death was not only successful but also brought her in contact with Montreal's needy. When she and three other young women shared their mutual determination to devote their lives to the service of the poor, the nucleus of the Grey Nuns congregation was formed.

The charisma of these women was to respond to the needs of the times. During a smallpox epidemic they went into the homes of the Indians to care for them. During the French and Indian War, they sheltered prisoners, deserters, French and English soldiers alike. Amid untold complications, she and her Grey Nun sisters took over the General Hospital of Montreal, which was in a state of collapse. Yet, before long, this became a home for the poor, a hospital for the sick, a refuge for unwed mothers and a retirement home for the aged.

- **the foundress of the Grey Nuns** who, all this time, experienced struggle after struggle, disaster, exhaustion, and rejection by authorities and by former friends. These women realized they were working in the shadow of the cross of Christ, but felt, too, that this was the work to which they were called and for which they were needed.

When Marguerite died on December 23, 1771, in the General Hospital of Montreal, a strange, large, luminous cross appeared in the sky above the hospital and was seen clearly and with amazement by many passersby.

In recognition of her service and her sanctity, in December 1990, through Papal proclamation she was canonized as "Saint Marguerite."

-Selected D'Youville College Archives

On a beautiful September day, Marguerite d'Youville finally made her way to D'Youville. Her arrival was timed perfectly inasmuch as there was a diverse group of visitors on campus, who were delighted to be here to welcome her.

The lovely bronze likeness of Mother Marguerite, foundress of the Grey Nuns of the Sacred Heart, is poised on the front lawn of the Koessler Administration Building. She is at once queenly, welcoming and compassionate, as she clasps a small child.

In anticipation of the Centennial celebration, several Grey Nuns arrived early to settle in before the festivities of the weekend. Some are members of the board of trustees and were early arrivals for that afternoon's meeting. Other trustees also arrived early to participate in the long-awaited event.

Many students, faculty, staff and administrators joined the assemblage on the lawn as the proceedings began with remarks by Vincent Mancuso, chairman of the board of trustees. He praised the College for its long history and the perseverance of the Grey Nuns, especially in the early years when circumstances were at times trying and it was difficult to stay true to their commitment to educate young women to become leaders.

Sister Denise A. Roche welcomed the crowd gathered on the lawn and was happy that the Grey Nuns were able to be present for this historic occasion.

Rev. Thomas A. Ribits, OSFS, director of Campus Ministry, offered a brief prayer service and then blessed and dedicated the statue.

Sculptor David Derner was praised for his fine execution of the image of Mother D'Youville, which visibly strengthens the awareness of her legacy to D'Youville and all D'Youvillians.

dedication of the Statue

SEPTEMBER 18, 2008

centennial liturgy

ST. JOSEPH CATHEDRAL
SEPTEMBER 20, 2008

The majesty of St. Joseph Cathedral was made even lovelier by the Liturgy celebrating D'Youville's Centennial.

Appropriately, with banners waving and happy smiles, the students, alumni, faculty, Grey Nuns, concelebrants (*shown below*) and finally the Bishop of Buffalo, Most Reverend Edward U. Kmiec, with his secretary, Msgr. David LiPuma (*shown middle right*), processed to the beauty of G.S. Handel's *The Rejoicing* proceeded to the altar.

Hon. Kevin Dillon, past chair, board of trustees, proclaimed the First Reading.

Msgr. James F. Campbell, Rector of the Cathedral, read the Gospel. Rev. Thomas A. Ribits, OSFS, gave a thoughtful reflection of the landowner who went out to find laborers for his vineyard. After an agreement was made on a wage, he sent them into his vineyard. Such was the call of Marguerite d'Youville. After much personal suffering, nurtured by deep faith, she formed a religious community of women that would reach out to serve those in need, seeking for them justice and dignity. Marguerite and her companions entered a special vineyard. She wrote, "I leave everything to Providence. Everything will work out as God wills." When the call came to leave all that was familiar to them as Grey Nuns, they came to Buffalo in 1857 to begin their ministry.

Honored guests for the Centennial, Sister Pauline LeBlanc, Provincial Superior, United States Province, representing the Sisters of Charity of Ottawa, the first Grey Nuns to come to Buffalo, and Sister Paula Bradley, Provincial Treasurer, along with Philomene Cudzilo '77, and Carol Milazzo '00, presented the gifts.

Sister Karen Voltz, GNSH, director of Campus Ministry at Holy Angels Academy, read the words of Mother Elizabeth Bruyère, who led the Grey Nuns from Canada to Buffalo. This meditation reminded those present how the Grey Nuns had complete trust in the Creator. They had the perseverance and determination to complete the work they were called to do, inspiring others to join them in their mission.

To the words of *O God Beyond All Praising*, final prayers were offered. The jubilant procession departed the Cathedral to the glory of M. Charpentier's *Te Deum*.

Sister Julia C. Lanigan, new president of the Grey Nuns (far left, front), was the Cantor for the Liturgy.

Representatives of various segments of the D'Youville community prayed the prayers of the faithful. Samantha Miller, president of the Student Association, represented the students.

Sister Mary Charlotte Barton, D'Youville's thirteenth president, gave the Second Reading.

Following a rendition of All Are Welcome, Sister Denise A. Roche greeted the congregation and thanked them for joining in prayers of thanksgiving and rejoicing for this long-awaited day.

Above: Anna Mae Robillard Jones '38 (far left), celebrating her 70th anniversary as an alumnus

Following the inspiring Centennial Liturgy, the D'Youvillians made their way to the Hyatt Regency Buffalo to continue the celebration. They were greeted with the lively sounds of Mark Mazur's Group.

The hotel lobby was a throng of excited alumni and friends all of whom were in a festive mood. The tenor of the evening was a mixture of nostalgia and delight at seeing former classmates and greeting friends. Among the many guests there were two who merit special mention: Anna Mae Robillard Jones '38 was celebrating her 70th anniversary as an alumna and Jeune Mago Miller of 1943, celebrating her 65th.

Vincent J. Mancuso, chairman of the board of trustees, gave a brief welcome. Sister Julia C. Lanigan, newly elected president of the Grey Nuns, offered the Invocation.

Catherine Braniecki '73 introduced *D'Youvillians Reminisce*, a slide presentation. Jean Ripton Peterson '46 read excerpts from a letter from her aunt, Josephine Ripton '14. Jean also spoke of the pride and joy her mother Helene McDonald Ripton took in having established the NYC business program in the 30s.

There was laughter as both Alice Barton '54 and Marguerite Fleming Flynn '65 spoke of some of the social customs practiced. In those days it was a mark of respect to back out of the classroom, to stand still on stairs as faculty passed up or down. For months, the students practiced the D'Youville bow for Class Day exercises and everyone remembered Sister Catherine of Siena's Deans Meetings. Dennis A. Pines '74 related his experience of enrolling as a non-traditional male student and the warm welcome he received. Mary Ellen Kresse-Rutowski '88 regaled the guests with the tales of her and her siblings as they all refused to take all but the required science courses, even though their dad, Dr. Jerome Kresse, was the head of the biology program.

centennial celebration dinner

HYATT REGENCY BUFFALO
SEPTEMBER 20, 2008

Sister Denise made special presentations. The first was to the Sisters of Charity of Ottawa. The gift was received by Sisters Pauline Le Blanc and Paula Bradley (not shown). The second presentation was to the Grey Nuns of the Sacred Heart, many of whom spent their entire careers at D'Youville. The gift was acknowledged by Sister Julia Lanigan, GNSH, president of the Grey Nuns. The final recognition by Sister Denise was to the Oblates of Mary Immaculate as colleagues and friends.

At the Hyatt Regency Buffalo, 540 guests enjoyed elegant food and brilliant conversation. The sounds of wine glasses being raised in toasts to their Alma Mater were heard at every table of alumni and guests.

ERRATA: Omissions from the Centennial Celebration Dinner Program

Thanks DYC - Ann Marie Andel
 Buffalo Hotel Supply Co., Inc.
 R. Thomas Burgasser, Attorney
 Cobber Press, Inc.
 ComputerSearch Payroll Services
 K.T. Connor, PhD, GNSHA
 Don Davis Auto World
 DW Marketing Support Services
 EMS Group Insurance Agencies LLC
 Reg and Karen Fennell '70
 In memory of Maureen P. Hutchinson - Mrs. Mary A. Gehan
 Ronald Swanson/Gerster Trane
 Globe Advertising Company/Barbara J. Campagna '63
 A heart still full of gratitude to DYC - Mrs. Mary C. Henry
 Congratulations to our outstanding college! - Dr. D. Bruce Johnstone
 Annette (Boies) and Henry Lobl
 Frances Wood Maloney
 Manzella Marketing Group
 Maureen's Wholesale Flower Market
 Niagara University
 Fr. Ron Pachence in memory of Sr. Virginia, GNSH
 Quermback Electric Inc.
 Romana Kelly Reger '44
 Congratulations, Bernice Schneeberger

Sister Marlene Butler, GNSH, formerly Grey Nun president, closed the program with thoughtful remarks before offering the Benediction.

The program moved along under the capable Kevin O'Connell, a Channel 2 television personality, who has close ties to the Grey Nuns through his family as well as having experienced the sisters at St. Rose of Lima Catholic School.

Members of the class of '78

*Sister Mary Charlotte Barton, GNSH,
with her sister, Alice Barton '54*

Members of the class of '72 and friends

Sister Jean O'Shaunecy, GNSH and Mary Moriarty Cottrell '45

*Recent graduate,
John Kofmehl, lauded
D'Youville and
completed his remarks
with these words,
"The great gift that
D'Youville College gives
to its students is to be
well-rounded people of
character and integrity,
who are encouraged
to live their lives in the
spirit of Marguerite
d'Youville by serving
those who come their
way. I thank you for this
wonderful gift that will
last my lifetime."*

There were lots of hugs and questions, "When did you get in?, I'm so glad to see you! How long has it been? Have you seen Sister?"

Grey Nuns enjoying the festive atmosphere at the Hyatt

A special moment of the evening was the presentation of the Golden Class of 1958. There were 29 members of the original class of 88 present. Some spouses joined the fun and agreeably played photographer to get those prized candid shots.

Sister Denise was honored as it was announced that a new Young Alumni Award would be called the Sister Denise Roche, GNSH Young Alumni Award.

THE CENTENNIAL CELEBRATION DINNER COMMITTEE

HONORARY CHAIRS

Sister Denise A. Roche, GNSH
Sister Mary Charlotte Barton, GNSH
The Honorable Kevin M. Dillon

GENERAL CENTENNIAL CHAIRS

Philomene Kosmoski Cudzilo
Carol Milazzo

GENERAL CHAIR

Patricia Lyons Van Dyke

CHAIRS

Marguerite DiTusa Collesano
Susan Jablonski Fiden

COMMITTEE MEMBERS

Kelly Biehls
Catherine Braniecki
Barbara J. Campagna
Therese Conlin Clarke
Marie Hanrahan
Jean Knopinski
JoAnn Mecca
Aimee Pearson
Dolores Gaeta Prezyna
Patricia Marino Smyton
Rosalie Vicario Sperrazza
Rose Doran Grierson St. Pierre
Catherine Torre

THE ALUMNI:
HOME COMING 2008
AT THE CENTENNIAL
*Returning to
a Welcome Shore*

**D'YOUVILLE COLLEGE
ALUMNI ASSOCIATION**
Board of Directors 2008 - 2009

PRESIDENT
Thomas J. DeLuca '76

VICE PRESIDENT
Rose Grierson St. Pierre, '83

CORRESPONDING SECRETARY
Sarah Hilborn Pawlak '98

RECORDING SECRETARY
Robertta Rozek Evans '62

TREASURER
Claudia T. Krawczyk '90

BOARD MEMBERS
Courtney Charleson-Smith '99
Michele A. Cook, MD '75
Stephen T. Constantine '03, '05
Cynthia Wierzbowski DeLuca '75
Genevieve McNeil Dobmeier '52
Susan Jablonski Fiden, '69
Kareen Gordon '06, '08
Bridget Lynch Herod '84
(Mary) Carol Kelleher Herwood '52
Patricia Kelly Losito, '85
Julie Brancato Marinaccio, '04
Carol A. Milazzo, '00
Carmelina Manta Miseracola '53
Bertram (Hank) Morgan '05
Eileen Hanley Noworyta, '78
Angeline Brucklier Padula '55, '78
Nathan E. Phillips '85
Michelle D. Swygert '98
Nancy A. Vanderlinde '69
Karen Rogers Ziemianski '83

EX OFFICIO
Patricia Marino Smyton, '65
director, alumni relations

STUDENT REPRESENTATIVES
Austin Houlding
Samantha Miller '08

Dear Alums,

Our alumni events over the past year have been great and I try not to miss one. It gives me the opportunity to meet many of you and I have made delightful new friends through our events. My thanks to our alumni board, who work diligently to ensure that existing events are kept fresh by coming up with new ideas for engaging our alumni. Please check the calendar and join us. I promise you will not be disappointed.

During this centennial year, there have been many excellent events as part of the celebration. The Alumni/Community Picnic was great fun. The Homecoming weekend was better than I can describe here, starting with the cocktail party and Kavinoky on Friday night and the Grand Centennial Mass and Dinner on Saturday. The Fireside Chats were a hit and are not over yet, so try to make one. They run through April 2009. If you did not participate in any of the Centennial festivities, you missed a great opportunity to see old friends. It shows that even after 100 years, D'Youville is a vibrant community that is still growing.

alumni association

MESSAGE FROM THE PRESIDENT

One question I am often asked is how D'Youville continues to grow. It takes hard work from many people to accomplish this, starting with Sr. Denise and all the faculty and staff. A special area that is not well recognized is institutional advancement, headed by vice president Tim Brennan. The Alumni Association is part of the institutional advancement department. Consequently, I have the pleasure of working with Tim and his staff on a regular basis. Institutional advancement is the fundraising arm of the College. We are all familiar with the Loyalty Fund but other components of that area are corporate, grants, and major gifts and planned giving.

As alumni, we should be actively involved in the growth of D'Youville and assist wherever possible. Certainly, when called by the volunteers to give to the Loyalty Fund, please be generous. Does your company have a matching gift component that would enhance your gift? Review your connections and see where D'Youville might benefit from them.

We should be proud of our association with D'Youville, not only for the education we received but also of the college community that we, as alumni, are still a part. So, my fellow alums, for your past, future and continued support of D'Youville College, thank you!

Tom DeLuca '76
Alumni Association President

A memory board drew the attention of several intermingled classes.

Homecoming 2008, September 19-21, was an extra-special weekend this year in that it included the Centennial Celebration Liturgy and Dinner.

On Friday evening, alums had a choice of activities. A cocktail reception, chaired by Mary Ellen Snyder Cahoon '58 and assisted by her golden anniversary classmates, was held in the Blue Lounge. The highlight of the evening was the delicious buffet prepared by the food service staff. While some lingered a little longer to "catch-up," several alums left to attend The Kavinoky Theatre's presentation of *Mauritius*.

the big weekend

COCKTAILS & THE KAV
SEPTEMBER 19, 2008

It truly was a welcome home, not just for classes ending in "3" and "8" but for the many classes in-between. Those who attended were delighted to see friends from several class years.

Some of the alums went on to Pub Night at the Pearl Street Brewery. Chairman Rose Grierson St. Pierre '83 declared that part of the evening a big success as alums, many from recent classes, enjoyed Buffalo-style foods, longed-for favorites of past students and returning alums. Music—from rock to swing—made for a memorable evening spent on the flower-filled balcony.

partying at the pearl

PUB NIGHT
SEPTEMBER 19, 2008

The Student Association invited alums to brunch on Saturday. Recent and not-so-recent graduates enjoyed talking with the students, comparing notes on “when I was in school,” and learning what is happening on campus today from the students’ point of view. There were eye-opening tales on both sides, accompanied with knowing chuckles. The more times change, the more they stay the same!

student/ alumni brunch

SEPTEMBER 20, 2008

Anniversary classes were given special recognition at a champagne luncheon in the Porterview Room on Sunday. Alumnae from 1943, the 65-year class, and 1998, the ten-year class were on hand to congratulate the golden, silver and other anniversary groups. Mementoes were given to all who attended and there are now happy memories to savor as many alums look forward to the next reunion—in one year or five.

homecoming champagne luncheon

SEPTEMBER 21, 2008

'83

'53

'58

'73

The Anne Lum Award was presented to Mary M. DeLaney '72 (see page 59) and classmates and family members filled two tables as they celebrated the honor with her.

'72

'63

'68

'45

2008 Ianne lum award

MARY M. DELANEY '72

As a member of the class of 1972, Mary M. DeLaney's background in English, history and business gave her not job-specific training, but rather the basics and the beauty of education. She absorbed the discipline of learning and appreciated the diversity of others while developing the ability to balance all aspects of her life. Continuing her education, she earned an MBA in 1980 and in 2000, completed a program at the University of Chicago to qualify for an informal MFA degree. Today, she uses her knowledge and skills as the midwest and apparel trade development manager at Checkpoint Systems, the largest multinational retail security protection company in the world. Annually, she meets with each of her clients, 672 retailers and vendors who wish to protect their products from theft, as she generates between three and five million dollars in business.

Her abilities extend beyond the workplace. She has a certification to teach Group Fitness classes and her volunteering has become a paid position. In her parish, she facilitates a senior citizen sewing group and has committed to be a Silver Sneakers leader in the next few years. She coordinates volunteers who prepare and serve meals three nights a month for residents of Deborah's Place, a community of respect and care for women who are homeless or formerly homeless. It is Chicago's largest provider of supportive housing exclusively for women.

Mary's example of giving has had a positive ripple effect. For her 50th birthday, she organized a rebuilding project for an adult resource center. Over 50 people painted, repaired and landscaped a 150 year-old facility and raised several thousand dollars in one day. Children participated by weeding, planting flowers and serving refreshments. When two of those children, who did not know each other, were asked what they wanted to do for their birthdays that year, they responded independently, "I want to do a party like Mary had - to help someone!"

Her loyalty to D'Youville is outstanding. In the past, she served on the alumni board of directors and when she moved, she planned activities in Los Angeles and Chicago for alums. When she learned of the centennial anniversary, she wrote a letter to all of her classmates encouraging them to participate in the events. The relationships that were built and the friendships that developed during her years on campus have endured and become stronger as evidenced by the women who were here to celebrate with her at D'Youville.

"DYC has given me so much more than I can ever give it in return," Mary believes. She has continued the legacy of her mother Jean Dolan Delaney '37, who taught her to give back, by establishing a scholarship in her memory.

recent. gatherings

Victoria J. Shephardson '76, Mary Beth Pfeiffer '84, Jean M. Knopinski '48, and Anne F. Simon '94, shown with association president Thomas DeLuca '76, are the 2008 recipients of the esteemed Delta Sigma Awards .

SPRING LUNCHEON JUNE 14, 2008

Mistress of ceremonies Julie M. Marinaccio '04 welcomed alumni, family members and friends to the annual Spring Luncheon on June 14, 2008, at the Buffalo Yacht Club.

All were gathered there to honor several alums and to thank Theresa DiLuca Vallone '04 who had completed a three-year term on the Alumni Association board of directors.

The invocation was given by Mrs. Vallone. Alumni Association president and member of the College's board of trustees, Thomas J. DeLuca '76, shared some of the highlights of his first year in office and plans for the future.

Four alumnae were inducted into the St. Marguerite d'Youville Delta Sigma Honor Society. Delta Sigma, established in 1984, recognizes the concrete expression of D'Youville College's Mission in the lives of the recipients by their selfless and generous devotion to the ideals of Marguerite d'Youville: love of God and family, faithful and outstanding service to D'Youville, and commitment within the community. The presentations were made by Mr. DeLuca, Mrs. Vallone and Patricia Marino Smyton '65, director of alumni relations.

After Carol A. Milazzo '00, conveyed heartfelt wishes from Sister Denise A. Roche the benediction was given by Delta Sigma member Mary Jane Key '89.

Chairpersons Bridget Lynch Herod '84 and Julie M. Marinaccio '04 planned the dutch treat cocktail reception and lunch. They were ably assisted by committee members Genevieve McNeil Dobmeier '52, M. Carol Kelleher Herwood '52, Carmelina Manta Misercola '53, Angeline Brucklier Padula '55, '78, Susan Jablonski Fiden '69, Sarah Hilborn Pawlak '98, Michelle D. Swygart '98 and Theresa DiLuca Vallone '04. They would be happy to have alums volunteer to assist with the next luncheon on June 13, 2009.

Victoria J. Shephardson '76

Victoria Shephardson came to D'Youville on the advice of a 1964 alum. In her senior year, she received the Lee Conroy Higgins Award which recognized her "outstanding concern for fellow students and support of and involvement in campus activities." This presentation turned out to be a blueprint for her life after graduation. As a student and later as an alum, she volunteered for the Alumni Loyalty Fund, raising non-restrictive donations for the College. She served twice as a member of the Alumni Association's board of directors. Her sister Carol is a 1982 graduate – possibly encouraged by Vickie's enthusiasm for the College.

Her concern for others continued as Vickie used her leadership abilities to establish new programs for youth and families on the upper West Side of Buffalo. Her expertise includes working with programs for groups in crisis, rebuilding them so that they are able to function effectively.

Involved with community service work for over 30 years, she honed her fundraising skills while serving for several years on the board of Longview Niagara, establishing and chairing an annual auction to raise income for the organization.

The First United Methodist Church, the Sterling Nature Center and the SUNY at Cortland Advisory Council have benefitted from her experience and counsel. She earned certification as a trainer for the Framework for Understanding Poverty program developed by Dr. Ruby Payne. As the administrator of a New York state teacher resource center serving several school districts in Cayuga County and various non-public and educational agencies, she is now a teacher of teachers.

Mary Beth Pfeiffer '84

For over 25 years, Mary Beth Pfeiffer has been part of the lifeblood of D'Youville College. Her loyalty has been constant. She was the Student Association president in her senior year and in recognition of her leadership qualities was awarded the prestigious D'Youville Medal.

Shortly after graduation, she and her mother Rosalie Putnam Pfeiffer class of 1949, served together as members of the Alumni Association board of directors. An elementary school teacher by day, Mary stayed connected to her D'Youville roots as a night manager of the College Center. Now, as the director of the building, and as a caring and wise woman, she is a person on campus that many students go to "just to talk."

Mary consistently gives of herself in ways that do not show up on her job description. As a member of a group of campus volunteers, she participates in the annual Caring Casino, Prospect Park clean-up, and Corporate Challenge. At a recent Center Stage event for Aids Family Services, she managed to operate a dishwasher so that the event could continue to run smoothly.

In addition to the college activities, Mary can be counted on to share her time with Habitat for Humanity, food pantry and clothing drives, as well as with the residents of Mary Agnes Manor. Each year, she connects her work and volunteerism by engaging D'Youville's student affairs staff in gathering donations for the Thanksgiving and Christmas holiday meals at St. Luke's Mission.

Her generosity extends to friends, and through them, to the community. She recently went "Bald for Bucks" to support a friend diagnosed with cancer and to raise funds for research at Roswell Park. Her shearing showed that she cares more about those in need than she does about her own appearance – although she didn't look bad at all!

Her concern for the poor, the elderly and the sick has become a normal part of her daily life of prayer and service.

Jean M. Knopinski '48

"Not even a sky, overcast and sullen, could disturb the soft quietude of her calm tranquility. She is a gentlewoman, graceful, fragile, with discreet dignity and natural composure." Indeed, these words

describing Jean M. Knopinski in the 1948 *D'Youvillian* are still true 60 years later.

Jean honed her skills in the social service field for 40 years. She retired to "rest and enjoy" but soon found that enjoyment meant being with and doing for people. She began volunteering weekly at a soup kitchen, the Loaves and Fishes Dining Room. She is still there sharing her time 20 years later.

Jean has been actively involved in her church communities, so much so that she received the Diocesan Lay Award of St. Joseph first, when she resided in Saints Peter and Paul parish in Williamsville, and later when she moved within walking distance to Blessed Sacrament Parish in Buffalo. Jean serves on the Liturgy and the Peace and Justice committees and is a team member in the RCIA program providing mentoring for soon-to-be-baptized as Catholic candidates. Her Sundays are full as she coordinates the greeters and serves as a Eucharistic minister for Sunday liturgies. In addition to bringing Holy Communion to residents at a local nursing home, she recently added volunteering at the Sister Karen Klimczak Center for Non-violence.

As a former NYC alumni board member and vice-president of the association, she served on the Lee Conroy Higgins Award committee. She supported the Sister Mary Charlotte Barton Alumni Kinship Scholarship fundraising efforts, thereby providing a legacy of financial assistance for current students.

Anne F. Simon '94

Anne Simon came to D'Youville as a non-traditional student and earned a degree in accounting. The daughter of the late Dolores Bogart, class of 1946, she frequently attends homecoming and other events with her mom's classmates. In 1999, she was an adjunct faculty member in the business department.

A quiet demeanor hides the strength within her. An unassuming person, Anne's generosity and compassion often go unrecognized except by those who are close to her—and she is relieved that this is the case.

Anne's areas of volunteering are varied. Her job at the Boys and Girls Clubs of the Northtowns is service oriented. During non-working hours, she was a baseball coach there and has brought a number of the children from the clubs to UB women's volleyball games and to NYC's Family Sunday. Using her experience as a CPA, she volunteers to aid those in need of tax preparation assistance. At St. Francis of Assisi in Tonawanda, she has been a member of the parish council and has served as a lector and Eucharistic minister. She has been the national treasurer of Kappa Gamma Pi for nearly 10 years.

In the true spirit of giving, Anne does what she does because she enjoys seeing the happiness on the faces of the people involved. Through her gentle caring and concern, she has truly enriched the lives of those in her world who are most in need.

**BUFFALO BIONS NIGHT
JULY 18, 2008**

Sister Denise with Mary Moriarty Cottrell '45

**SISTER DENISE'S FLORIDA PARTY
JULY 31, 2008**

*Far left: Donald Keller, vice
president for operations,
Katherine Koessler Juhasz,
member of the board of trustees
and Stephen Juhasz*

*Near left: Patricia Funnell
Pfalzer and Sheila Keller*

2006

Tracey L. Rost has joined Lumsden & McCormick, LLP, certified public accountants and advisors. She is the supervisor of administrative support services, which includes the management and leadership of a team of professionals.

2002

The prestigious 2008 Ohio Recognized Young Dietitian of the Year award was presented to **Betsy Howard Oriolo** for demonstration of commendable health promotion, leadership and active participation at the district dietetic level. She is a registered dietitian, certified diabetes educator and owner of Total Nutrition Therapy, LLC. Betsy and her husband **Vincent Oriolo '03**, are the parents of Micah, 1 ½, live in Burlington, Ky.

1997

Professor and chair of the physician assistant department **Maureen Forrester Finney** successfully defended her dissertation titled *Chronic Disease Patient Education Curricula Across USPA Programs*. She earned a doctorate in health policy and health education from D'Youville College.

Michael Gawronski, formerly an assistant professor and clinical education coordinator for the occupational therapy assistant program at Mercy College, Dobbs Ferry, N.Y., has been hired as associate vice president for health professions programs at SUNY Orange. His new responsibilities include overseeing the administration of the health professions division including athletics, dental hygiene, diagnostic imaging, medical laboratory technology, movement science,

nursing, occupational therapy assistant and physical therapy assistant. In 2001, he founded Infinite Accessibility, LLC, Orange County's first home modification remodeling company, offering occupational therapy consulting services to clients in school and community settings. He and his wife have three children.

1994

Mercy Hospital of Buffalo named **Linda L. Horton, MS**, to the position of vice president of clinical innovation and outcomes. At Mercy, she will collaborate with the hospital's medical and clinical staff in supporting projects of clinical excellence. In 2001, she headed a quality improvement project that earned the Healthcare Association of New York State (HANYS) Pinnacle Award. Linda was a speaker at the National Association for Healthcare Quality conferences from 1997-2002 and was a three-time-accepted poster presenter for the Institute for Healthcare Improvement (IHI) national forum. She authored several articles that appeared in the *Joint Commission Journal on Quality Management* and the *Journal of Medicine*.

Lorna MacDonald Czarnota, a storyteller and author, earned a bachelor of science in creative studies for young children, a master's degree in special education and certification as a trauma counselor. She has been a featured presenter during a teleconference sponsored by the Healing Story Alliance, a special interest group of the National Storytelling Network. She writes, "the art of storytelling is as old as the writing on the walls." Stories bring community together to share their daily and lifelong experiences

in narrative and artistic form. Freud knew the power of story and metaphor to heal, but healing stories outside the therapist's office are a fairly new phenomenon. Today, storytellers are interacting in hospitals, hospices, homeless shelters, nursing homes, detention centers and prisons; they practice where people are stressed, traumatized, physically ill or sorrowful. Following a crisis, storytellers guide victims through the healing process by providing a safe place for them to explore their feelings. The recent tragedy at Virginia Tech University prompted the Work/Life Resource Department to invite Lorna to create an opportunity for families and educators to explore the use of story for healing. She is founder and president of Crossroads Story Center, Inc. and has been a leader in the healing story community for her award-winning work with at-risk youth in detention centers and runaway shelters over the past ten years.

Denise Mahoney Dunford, assistant professor of nursing, successfully defended her dissertation titled *Provider Recognition of Patient Health Literacy* and earned a doctor of nursing science (DNS) from the SUNY at Buffalo, School of Nursing.

1992

Dr. Judith Shrubsole received the 2008 Southwestern Ohio Council for Higher Education Excellence in Teaching Award. An associate professor of nursing at Cedarville (Ohio) University, she has prepared students, not only for their chosen field in nursing, but also for lifelong service. She has led mission trips to the Central African Republic and Thailand. In 2000, she was the recipient of

class
notes

Above: Henry, the grandson of Susan Jablonski Fiden '69, is wearing the hoodie worn by his mother when she was a baby! D'Youville wears well.

Left: Catherine Dearing Waters '30, celebrated a centennial of her own, September 24, 2008, keeping right in step with her Alma Mater.

Above: Susan Minkiewicz Gugliuzza '86, Michelle D. Swygert '98 and Catherine Howard

the Cedarville University Faculty Summer Scholar Award. She developed a continuing education workshop to train nursing professionals in parish nursing. Judith serves on both the advisory board to the Greene Memorial Hospital Health Ministry program and the Greene County Combined Health District Advisory Board to the WIC program.

1991

Lisa Arcara Weidemann and her husband Eric are the proud owners of Home Instead Senior Care in Williamsville, N.Y. Lisa's mother is **Joan Smick Arcara '59**.

1990

Kristine Callari Wydro was recently named director of human resources and is now a member of Tops' leadership team. She will oversee corporate employment, labor relations, associate relations, organizational effectiveness and management development, and training. She earned a master's degree from the State University College at Buffalo and is a member of the Society for Human Resources Management. Kristine and her husband Paul reside in Lancaster, N.Y., with their two children.

1981

Anthony Jude Parisi writes that he was a top 100 investment banking vice president on Wall Street for EF Hutton and Prudential Securities for ten years. He is the founder and CEO of BE XLNT WORLD, the executive director for BE XLNT WORLD GLOBAL FOUNDATION, and manager of BE XLNT WORLD FINANCIAL, a 25-year old Wall Street investments and investment banking consulting firm, one of BE XLNT WORLD's 12 divisions. The designer and creator of the company's

apparel, animation, movie and sound divisions, he is also the singer/songwriter/multi-instrument playing musician of BE XLNT RECORDS which produced and sold three original music compact discs and three books of poetry that continue to sell worldwide.

Anthony says he would "love to hear from my dearest friends from the classes of 1980, 1981 and 1982. God bless D'Youville, for she is so very dear to my heart and a big influence in my life and what I have made it today!"

1971

Eleanor Synan McCormack, a native of Brooklyn, N.Y., is the new principal at St. Thomas More Cathedral School in Arlington, Va. She has three decades experience as an elementary school teacher and was the principal of St. Bede Elementary School in Montgomery, Ala., for nine years. She earned a master's in early childhood education from the University of West Florida in Pensacola, Fla.

1970

Mary Anne Dumas, a professor at the SUNY Stonybrook School of Nursing and president of the National Organization of Nurse Practitioner Faculties, was one of the first nurses to be appointed by President George Bush to the medical ethics sub-committee of the Defense Health Board, a federal advisory committee to the Secretary of Defense. The mission of the group is to provide independent authoritative advice to maximize the health, safety and effectiveness of the United States Armed Forces.

1958

Gail Schintzius Busillo of East Meadow, N.Y., recently retired from her North Shore University

Hospital position and private practice as a social worker. She attended Homecoming Weekend activities and requests that we “Keep the news coming!”

1957

“Bullying is child abuse by children.” **Dr. Jean Alberti**, a nationally known expert on child psychology and behavior and licensed clinical psychologist in Chicago, discussed the issue of bullying and hazing during a lecture at SUNY at Buffalo. The former elementary school teacher noted that ignoring instances of abuse among children is not unusual and she cited incidents from recent high-profile cases around the country where school-age children who were relentlessly tormented by bullies committed suicide or went on homicidal rampages after their plights went unnoticed or were minimized by school officials.

A former president of the international professional association of educators, Pi Lambda Theta, Dr. Alberti stated that the emotional and psychological injury inflicted on a child is usually worse than a physical injury. “The humiliation and embarrassment have lifelong ramifications.” She stated that approximately 160,000 students each day avoid attending school for fear of being bullied. She concluded by offering a three-step plan designed to end the cycle of violence perpetrated by bullies.

While in Buffalo, Jean participated in some of the Centennial events during Homecoming Weekend 2008. Several classmates and close friends were able to attend her powerful lecture.

marriages

Rachelle Rote '01 to Vince Butler
Suthe Pereira '02 to Saj Simon

births

Eireann Bridie daughter of Mr. and Mrs. Timothy Kennedy '99 joins big brother Connor Martin
Molly, daughter of Mr. and Mrs. William L. Gruhn PA '04

condolences

Rose Riehle Toles '39 on the death of her sister Alice Riley '30
Margaret Webster Bauer '44 on the death of her sister Jean Gauchat
Helen Hider Mahany '48 on the death of her husband Thomas
Patricia Rejent NuDyke '49 on the death of her sister Rita Jenczka '46
Mary Sullivan Alico '49 on the death of her husband Anthony
Joan Wittig Casey '50 on the death of her mother Johanna
Elizabeth Campagna Johnson '56 and Barbara J. Campagna '63 on the death of their sister Ann Cappucci Antil '55
Rosalie Parlato Krajci '56 on the death of her husband Thomas
Maryann Luksch Graczyk '57 on the death of her husband Norbert
Ann Fisher Wurtz '58 on the death of her husband Francis, Sr.
Barbara Harrity Smith '64 on the death of her husband David, Sr.
Maureen Thoen Fox '64 on the death of her mother Maureen O'Hara Thoen Golden '41
Maryann Gajewski Sobczyk '74 on the death of her father Henry
Beverly A Tomani '76 on the

death of her father Rino

Nancy Hunter Diegelman '77 on the death of her father Neil

Sharon Ross '83 on the death of her brother Lawrence

Eugenio Russi '80, Raul Russi '83 and Leticia Russi-Shareno '05, '08 on the death of their mother Otilia

David Burgio '81 on the death of his mother

Linda Pohlman Hickey '86 on the death of her father Norbert

Heather Gallew Javaherian '95 on the death of her husband Hamid

LOOKING BACK TO THE

50s

On a wet and snowy spring day in 1958, two lucky young ladies are delivered to campus instead of the milk. Does anyone remember who or why?

Alice Riehle Riley '30 (July 17, 2008) died at her home in Weston, Mass. Alice was born in Hamburg, N.Y.; she graduated from D'Youville with a bachelor of arts degree before going on to Cornell where she earned a master of arts degree in English. She taught Latin and English in various high schools in New York state. After earning a degree in library science from the University of Michigan, she became a librarian for the Boston Public Library, Charlestown Branch. History was a particular passion and she held membership in the Weston Historical Society. She loved gardening and was a member of the Weston Garden Club. She and her husband Stephen enjoyed camping throughout the lower states as well as in Alaska. Her sisters Mary Jo Godfrey '34 and Rose Toles '39 followed her at D'Youville and Mrs. Toles is her survivor in addition to many nieces and nephews. A Memorial Mass was held at St. Julia's Church in Weston.

Audrey Gates Greenwood '39 (September 18, 2008) formerly of Hamburg, N.Y., was the wife of the late Clayton E. Greenwood. She was the mother of Mary Ellen Kabza, Nancy Stryker, and Susan Greenwood; grandmother of Todd Stryker, Heather Beck, Scott Stryker, David Kabza and Gretchen Kaplan. Audrey was the great-grandmother of three. She was the sister of Howard and the late Barney, Mac Bud and Richard Gates. Funeral services were held at the John J. Kaczar Funeral Home in Hamburg.

Rosemary Drennen Courboin '41 (September 6, 2008) died in Clarksville, Tenn. Rosemary was a retired educator who volunteered for myriad projects. She was the wife of Robert Courboin for 63 years and mother of Kathleen Hages, Patrice Lydon and Robert, Jr.

Maureen O'Hara Golden '41 (September 29, 2008) was the wife of the late John J. Golden and Richard Theon. She was the mother of Maureen Fox, Sister Roberta Theon, SSMN, Mary Laura Theon, Colleen Theon, John Golden, Kathleen Gallagher, Barbara Hanel and the late Richard Theon and Nancy Golden. Maureen is also survived by 16 grandchildren and 18 great-grandchildren. A Mass of Christian Burial was celebrated at St. Christopher's Church in Tonawanda, NY.

Lorraine Attea Lynn '42 (May 21, 2008) was the wife of the late Ferdinand Lynn. She died in the Center for Hospice and Palliative Care in Cheektowaga. She began her career in service to others immediately after graduation. She earned a certificate in social work from the University at Buffalo and became a caseworker for Catholic Charities. She continued her charitable work after her marriage while raising six children. She served on the Catholic Charities Advisory for five years and served as chairman for two years. For her tireless work for her Alma Mater and for her many community services, she was honored with the Anne Lum Alumni Award. In addition, she served as chairman of the board of Kevin Guest House and she volunteered at Roswell Park Cancer Institute. She is survived by two sons, Robert and Richard and three daughters, Cheryl Merrifield-Radecki, Lori Nicholson and Mary Jewett. A Mass of Christian Burial was offered at SS Peter and Paul Church in Williamsville.

Mary Agnew Meyer '43 (April 20, 2008) died in Houston, Texas. A teacher and principal in the Cheektowaga-Sloan school district, she retired after 30 years of service. Her husband of 60 years, Willard Meyer, preceded her in death. She is survived by her daughters, Sheila Neuffer and Linda Fleming; grandchildren Lisa Mather, Julie Neuffer and Ryan Fleming; and great-grandchildren Quentin Mather and Summer Fleming. A Memorial Mass was said in Houston.

Dorothy Bowen Dawson '44 (September 24, 2008) died in Northgate Manor, North Tonawanda, N.Y. She was married to Jack E. Dawson for 62 years. In addition to her husband, she is survived by her five children: Karen Lisiak, Cheryl Proctor, Doreen Hoppy, Terry Carvel and Gary Dawson; seven grandchildren and two great-grandchildren and her sister Rose Carberry. Many nieces, nephews and cousins also survive her. A funeral Mass was celebrated at Prince of Peace Church, Buffalo, N.Y.

Mary Finnegan Lamb '45 (January 18, 2008) died at the Lawrence Memorial Hospital in Groton, Conn., after a 31-year struggle with Parkinson's Disease. She taught business

subjects at St. Bernard's High School from 1970-1987. Mary enjoyed traveling, visiting her family and gardening. She was a member of the Shennecossett Yacht Club and a communicant at St. Mary Mother of the Redeemer Church. She was married to Daniel W. Lamb in December 1945, who predeceased her. Mary is survived by Jan Peters and Bob Ducatt, Marsha Miller, Nancy Foote, John Lamb, Roy Lamb, Kathy and Terri of Groton with whom she had made her home. She was predeceased by her son Daniel. She is also survived by her sister June Gray of Buffalo and her brother Edmund of Pennington, N.J. Thirteen grandchildren, 12 great-grandchildren and many nieces and nephews survive. A Mass of Christian Burial was celebrated at St. Mary Mother of the Redeemer Church.

Rita Rejent Jenczka '46 (June 21, 2008) was the wife of Richard R. Jenczka and the mother of Donald Jenczka and Ann Marie Caldiero. She is also survived by her grandchildren Alex, Drew, Nicholas, Dylan and Faith Caldiero. She was the sister of Patricia Nudyke of Valley Glenn, Calif., and the late Robert Rejent. Rita was the recipient (for her loyalty to D'Youville and her many activities in the community) of the Anne Lum Award. A funeral mass was celebrated at St. Aloysius Gonzaga Church.

Joan Marx Pfeiffer Peelman '49 (July 9, 2008) was the wife of James Peelman and the late Richard M. Pfeiffer. She was the mother of Mary Jo, Lynn Rider, Richard, Robert, Pamela Insinna, Patricia Capozzi and Raymond. Joan was the sister of Annette Lynch and is also survived by 20 grandchildren. A Mass of Christian Burial was celebrated at St. Catherine of Siena Church in West Seneca, N.Y.

Catherine Radice Lapczenski '53 (June 16, 2008) died at St. Luke's Hospital in Tiffin, Ohio. Kay is survived by her husband Paul and two sons Mark of Cleveland, Ohio, and William of Emmetsburg, Iowa, and a daughter Patricia of Mansfield, Ohio. She also leaves six grandchildren: Leah Marie, Catherine Rose, Jonathon, Jack Lapczenski, Kelsey and Taylor Noe, and great-grandson Landon Spencer Lapczenski. She worked as a nurse at Mercy

Hospital of Tiffin and was the administrator at Autumnwood Care Center for twenty years. She was a member of St. Mary Catholic Church where she served as a Eucharistic minister. She was a past president of Y-Wives Club, served on the board of directors of SCAT, member of the Professional Nurses Club of Tiffin, and served in Community Outreach for Volunteers of America. The most important thing in Kay's life was her family although she had a passion for cooking, baseball, bridge and socializing with her friends. A Mass of Christian Burial was celebrated at St. Mary Catholic Church in Tiffin, Ohio; burial was in Buffalo.

Ann Campagna Cappucci Antil '55 (September 28, 2008) of Ithaca, N.Y., died surrounded by her family and friends. She was born and raised in Buffalo. Her parents Vincent and Philomena Campagna were residents of the West Side and lived adjacent to D'Youville College. She was the wife of the late Americo Edward Cappucci and later married Dr. Frederick H. Antil in 1986. She is survived by her six children: Catherine Needle of Newtown, Pa., Marie McCrone of Warrington, Pa., Thomas of Carmel, Ind., James of Pittsburgh, Pa., Robert of Chicago, Ill., and Joanne Penne of Chicago, Ill. She and her husband Dr. Antil enjoyed their combined families of nine children and 18 grandchildren. She is also survived by her sister Betty Johnson and her brother Joseph, both of Buffalo, and her sister Barbara Campagna of Williamsville. A Mass of Christian Burial was celebrated at St. Catherine of Siena Church in Ithaca.

Rose Pupura Banks '58 (September 27, 2006) in Fonthill, Ont., Canada. A funeral Mass was celebrated at St. Alexander's Catholic Church in Fonthill.

Marianne Geimer Canady '66 (June 3, 2008) a resident of Glendale, Ariz., died from complications of leukemia. She was a dedicated healthcare provider. After raising her three sons, she rejoined the United States Army and served with the 403rd Combat Support Hospital during Desert Storm. Rising to the rank of Lt. Col., Marianne successfully held clinical, teaching, utilization and quality management

positions in a variety of healthcare settings. A published author, she held certifications in both healthcare quality and case management. Recently, Marianne served as the president of the Arizona Association for Healthcare Quality and on the local human rights committee for the developmentally disabled. In addition to her husband, Eldon Joe Canady, she is survived by her sons, Eugene of Indianapolis, Ind., Christopher of Stamford, Conn., and Matthew of Phoenix, Ariz.; her sister Marilyn Matthias and three brothers Michael of Beverly Hills, Calif., Mark of Greenwich, Conn., and Marlin of Davie, Fla. A Mass of Christian Burial was celebrated at St. Raphael's Catholic Church in Glendale.

Barbara A. Ryan Hoodmaker '79 (April 26, 2008) died suddenly in Sisters Hospital in Buffalo, N.Y., where she had worked much of her life as a nurse. She was the wife of Michael and the mother of Bridget, Clare, Nora and Ann. Barbara was the sister of Maureen Bartolotta, Daniel Ryan and Michele Bewley. She also leaves several nieces and nephews. She was an active volunteer in her children's schools and, with her husband, co-chaired Holy Angels Academy Parent Guild. Recently, she co-chaired the Holy Angels wine-tasting event and was past co-chair of the academy's "Pot of Gold" fundraiser. Barbara was a member of Catherine Schuyler Chapter, Daughters of the American Revolution. A Mass of Christian Burial was celebrated at St. Margaret's Church.

Linda Snyder Samrock '80 (August 17, 2008) was the wife of Robert J. Samrock and the mother of Richard and step-mother of Robert and Mark. She is also survived by her mother Louise Snyder and her sisters Darlene Weber and Susan Kelleher. A funeral liturgy was celebrated in St. James Church, in Depew, N.Y.

Debra Ann Clotfelter '87 (June 18, 2008) died in her home in South Buffalo after a long illness. She founded the Caz Coffee Café, a popular spot where many local musicians and artists performed music, recited poetry or displayed art. Recently, she was honored with the Business of the Year Award from the South Buffalo Chamber of Commerce. For her work in groups that promoted cancer

research and education, she was honored by the Susan G. Komen Foundation as Breast Cancer Survivor of the Year 2006. Debra is survived by her parents Richard Clotfelter and Kathleen Bauman and her children Jason Erasing and April Murawski. She also leaves two sisters, Dawn Kowaczyk and Meghann Skrok, and her brothers Michael Bauman, William and Philip. A memorial celebration of her life was held at the Buffalo Irish Center.

Dorothy E. Pinkney '90 (February 11, 2008) died in Nome, Alaska, where she was the manager of the Norton Sound Health Corp. She is survived by her sister Linda Badami of Avon, N.Y.; her aunt Ida Sweet and many cousins. She also leaves many good friends in Alaska. A service was held at the Castile United Church of Christ in Castile, N.Y.

Patricia A Tobin Slingerland '90 (November 20, 2007) died after a long illness. She is survived by her husband Ron; her children Patricia Niemic and David Hedrich and her sisters Margaret Warner and Jane Roach. She was the grandmother of Jessica, Tommy, Adam, Zach, Kyle and Evan and great-grandmother of Faith. Private funeral services were held.

Michelle M. McQueen '06 (May 26, 2008) of Gasport, N.Y., earned a degree in accounting and worked as an auditor for NYS Tax and Finance in Buffalo. She was a member of Gasport Chemical Hose where she was the treasurer of the company and worked as an EMT. She was also the bingo chair. She is survived by her parents Darlene and Larry J. McQueen. She leaves her fiancé Marc Morse of Gasport; they were to be married in September. She was the sister of Jackie McQueen and Anissa Timm. A Mass of Christian Burial was celebrated at St. Joseph Roman Catholic Church in Lockport, N.Y.

h2> sympathy

Rosemary Sullivan '57 (formerly Sister Mary Victorine, GNSH)
Eileen McCaul Pohl '58

Full obituaries will be provided as information becomes available. ■

centennial springtime trip to montreal & ottawa MAY 28-31, 2009

In Montreal we will be visiting the Grey Nun Mother House (this will probably be one of the last visits as the Mother House has been sold), the Maison D'Youville Museum, Notre Dame Cathedral and Mount Royal. These are all guided tours, but most important, there will be plenty of time for you to explore Montreal on your own.

In Ottawa, there will be guided tours of the City, the National Art Gallery and Parliament Hill, and again there will be plenty of time to walk the city. With luck the tulip festival will still be on and you may enjoy the millions of tulips that will be in bloom.

For detailed information on itinerary and accommodation rates, http://alumni.dyouville.edu/events/event_details.asp?id=28362 or e-mail tedbar@roadrunner.com or hartbi@dyc.edu.

Reservations must be made by December 1.

CALLING ALL KIN

SISTER MARY CHARLOTTE BARTON ALUMNI KINSHIP SCHOLARSHIPS

Throughout the year, the alumni board sponsors various fundraisers. The proceeds are used to provide scholarships to eligible students who have a special kinship to alums: a child, stepchild, grandchild, brother, sister, niece, nephew or spouse. The scholarships are presented in the spring of each year for the following academic year. Award recipients are chosen by a committee composed of members of the alumni board of directors and are based on the applicant's high school or college record and financial need. Present and prospective students, as well as alumni themselves, are eligible for consideration.

Application forms can be found on the Web site www.dyc.edu/alumni/awards.asp, by e-mailing smytonpm@dyc.edu, or by calling 716.829.7808. Application and essay are due in the alumni office no later than MARCH 15.

SERIES III PREVIEW

FIRESIDE CHATS

Join us around the fire in the Blue Lounge in the College Center at 4 p.m. at Series III of the Fireside Chats. Wine and cheese provided.

The current schedule for the winter speakers includes:

JANUARY 29, 2009 STUDENT AFFAIRS

Robert "Butch" Murphy, Mary Pfeiffer, Jeffrey Platt and Sister Marlene Butler, GNSH

FEBRUARY 26, 2009 BUSINESS & HEALTH SERVICES ADMINISTRATION FACULTY

Kushnood Haq, PhD, Judith Schiffert, EdD, Joseph Fennell, MBA

APRIL 2, 2009 ALLIED HEALTH PROFESSIONS FACULTY

Roger Fiedler, PhD, Merlene Gingher, EdD, Charlotte Baumgart, PhD, Maureen Finney, EdD

NOW AVAILABLE

centennial matters centennial matters centennial matters centennial matters centennial matters centennial matters

D'Youville College is proud to announce the publication of *The D'Youville Family Album: One Hundred Years of Teaching and Caring*, by David H. Kelly, PhD.

This stunning volume highlights many of the institution's achievements over the past 100 years. The large format showcases historic photographs of the student body, alumni and faculty. It contains 192 pages of fascinating text, which capture the spirit and values of D'Youville College.

The beautiful limited edition is designed to give you a quick look at the past, present and future of D'Youville College. Don't miss your opportunity to relive the events, challenges and celebrations of the past 100 years.

The D'Youville Family Album: One Hundred Years of Teaching and Caring is now available. Preorder your copy before December 1, 2008, for only \$29.95. After this date, books will be available for \$34.95. Shipping and handling is \$4.95 per book.

Use the order form below to order your copy today. For more information please contact D'Youville College at 716.829.7801.

Please send me _____ copy(ies) of *The D'Youville Family Album: One Hundred Years of Teaching and Caring*.

NAME _____ CLASS YEAR _____

ADDRESS _____

CITY, STATE, ZIP _____

PHONE NUMBER _____ E-MAIL _____

Select payment method: * Check * MasterCard * VISA

CARD NUMBER _____ EXPIRATION DATE _____ 3-DIGIT CVV (BACK OF CARD) _____

SIGNATURE (REQUIRED) _____

Orders prior to December 1, 2008: Orders after December 1, 2008:

Quantity _____ Quantity _____

\$29.95 per book _____ \$29.95 per book _____

\$4.95 S&H per book _____ \$4.95 S&H per book _____

Total Enclosed _____ Total Enclosed _____

Please send payment and order form to:

D'Youville College
631 Niagara Street
Buffalo, New York 14201

Commemorative Afghan

Washable, 100% cotton, size: approximately 48" x 68"

Afghans can be purchased in person in the alumni office and in the college store for \$40 each. Afghans can also be ordered for shipping through the alumni office: \$50 (\$40 afghan + \$10 shipping).

Please make checks payable to D'Youville College.

Please send me: _____ Afghans at \$50 each

I am enclosing a check payable to
D'Youville College for: \$ _____

Name _____ Class Year _____

Address _____

Phone number _____

E-mail address _____

Mail to:
DYC Alumni Office
631 Niagara Street, Buffalo, NY 14201-1093

DO YOU OR YOUR SPOUSE WORK FOR A MATCHING GIFT COMPANY?

Many employers sponsor matching gift programs and will match any charitable contributions made by their employees. Matches may be dollar-for-dollar or greater. To find out if your company has such a policy, please go to <http://alumni.dyouville.edu/donations>. This website will provide information on employer matching gift policies for more than 22,000 corporate programs.

If your company is eligible, request a matching gift form from your employer and send it, completed and signed, with your gift. Some company sites offer forms online to download and print. We will do the rest. The impact of your gift to our organization may be doubled or possibly tripled! Some companies also match gifts made by retirees and/or spouses.

Send completed forms to:
D'Youville College
Office of Institutional Advancement
631 Niagara Street
Buffalo, NY 14201-1093

INTELLIGENT GIVING

*"I bequeath to
D'Youville College,
Buffalo, New York,
the sum of
\$_____ "
or "_____ percent of
my assets."*

**D'YOUVILLE COLLEGE
BOARD OF TRUSTEES**

CHAIRMAN OF BOARD
Vincent Mancuso

VICE CHAIRPERSON
K. David Crone

SECRETARY
Victoria Saxon

James Anderson
Kathleen Lawley Best
Hon. Stephen J. Brereton
Andrew W. Dorn, Jr.
Sister Patricia Geary, GNSH
Katherine Juhasz
Cheryl Klass
Kevin Klotzbach
Dr. Michael Kuetzel
Sister Jean M. Liston, GNSH
Gerard Mazurkiewicz
Wayne Redekop
Wayne Reilly
Samuel Savarino
Barbara Walter
David White

EX OFFICIO
Thomas J. DeLuca
Sister Denise A. Roche, GNSH, PhD

TRUSTEE EMERITUS
Dr. Charles A. Bauda

**CENTENNIAL
STEERING COMMITTEE**

HONORARY CHAIRS
Sister Mary Charlotte Barton, GNSH
Hon. Kevin Dillon

CO-CHAIRS
Philomene Cudzilo
Carol Milazzo

D. John Bray
Timothy Brennan
Robert Chambers
Sister Mary Kathleen Duggan, GNSH
Barbara Hart
Dr. David Kelly
Dr. M. Ruth Kelly
Rev. Janice Mahle
Cher Ravenell
Rev. Thomas Ribits
Rosetta Rico
Theresa Vallone
Patricia Lyons Van Dyke, '52

**OFFICE OF
INSTITUTIONAL
ADVANCEMENT**

**VICE PRESIDENT, INSTITUTIONAL
ADVANCEMENT**
Timothy Brennan

DIRECTOR, GOVERNMENT GRANTS
Molly Flynn

COORDINATOR, DONOR RECORDS
Raelene Jolliff

**DIRECTOR, FOUNDATION
RELATIONS**
William McKeever

DIRECTOR OF ANNUAL GIVING
Aimee Pearson

DIRECTOR OF ALUMNI RELATIONS
Patricia Marino Smyton '65

**DIRECTOR OF MAJOR AND
PLANNED GIFTS**
Patricia Lyons Van Dyke, '52

D'Mentions is published by the
Department of Institutional Advancement
in conjunction with the Communications
Office.

D'Youville College
631 Niagara Street
Buffalo, NY 14201
www.dyc.edu
716.829.8000

For comments and suggestions, contact
the editor at 716.829.7802.

EDITOR IN CHIEF
Patricia Lyons Van Dyke, '52

CREATIVE EDITOR
Marilyn Gohr McTaggart, (Hon.) '03

PRODUCTION MANAGER
Deanna Rusek

GRAPHIC REALIZATION
Cher Ravenell

CONTRIBUTORS
Rhonda Beck
Andrew Belden '10
Thomas DeLuca '76
Sister Paula Fox, OSF
Office of Institutional Advancement
Robert Kirkham
Sister Denise A. Roche, GNSH
Michelle D. Swygert '98
Rory Szwed

occasions & dates

MARK THESE EVENTS ON YOUR CALENDAR

ALUMNI/COLLEGE CALENDAR ■ WINTER '08-SPRING '09

NOVEMBER 15

Canadian Gathering

DECEMBER

3

President's Holiday Party

4

Alumni Board Meeting

7

Family Sunday

JANUARY

* 29

Fireside Chat: Student Affairs Personnel

FEBRUARY

* 26

Fireside Chat: Business & Health Services Administration Faculty

TBD

Kavinoky Night

MARCH

4

Honors Convocation

5

Alumni Board Meeting

7

Naples Reception

8

Sarasota Luncheon

28

Ft. Lauderdale Visit

APRIL

2

Alumni Board Meeting

* 2

Fireside Chat: Allied Health Faculty

* 3

101st Charter Day Mass

* 4

Centennial "Hot 'n Cole" Event at The Kavinoky

28

Scholarship Donors Dinner

MAY

7

Alumni Board Meeting

14

Alumni/Graduate Champagne Luncheon

16

Baccalaureate

17

Commencement

* 28-31

Centennial Springtime Trip to Montreal & Ottawa

On the date of each board meeting, a Mass for living and deceased alumni is offered in Sacred Heart Chapel at 11:30 am. All are welcome to attend.

To check reservation forms and to gather the most up-to-date information about alumni activities, check the Web site, www.dyc.edu/alumni/calendar.asp. You may also call the alumni office, 829.7808 or e-mail smytonpm@dyc.edu.

* Denotes Centennial event

D'Youville
COLLEGE

631 Niagara Street • Buffalo, NY 14201
ADDRESS SERVICE REQUESTED

Non-Profit Org.
US Postage
PAID
Permit No. 3350
Buffalo, NY 14201