

BONAVENTURE

Winter 2011-2012

The magazine of St. Bonaventure University

At the Top of their Games

■ Bonnies who are driving strategy, taking risks and getting noticed

Citibank CEO
Eugene McQuade, '71

BONAVENTURE

The Magazine of St. Bonaventure University

From the President

8 Bullish on Business

With the support of enthusiastic alumni, parents and friends, St. Bonaventure University continues to close in on its \$15 million goal to create a new home for the School of Business.

12 On the Cover

Citibank CEO and SBU alumnus Eugene McQuade gives his 2 cents on bank failures, bailouts and market crashes. And why during this time of economic uncertainty he's banking on St. Bonaventure's accounting program.

20 The Accidental Superstar

A lucky break and a young man's desire to lift up a program have given rise to a legend in Mississauga, Ont., native Andrew Nicholson.

Departments

Editor's Letter4
 Franciscan Minute5
 Campus News6
 Our Gifts. Their Future8
 Off the Shelf25
 BonAlumnus28
 Honor Roll of Donors38

Editorial Advisory Board

Beth Eberth, editor
 Susan Anderson, '11
 Lisa Biedenbach, '76
 Br. F. Edward Coughlin, O.F.M., '70
 Mary Driscoll, '79

Joe Flanagan, '74
 Steve Mest, '91, '05
 Tom Missel
 Dr. Todd Palmer
 Carri (Gregorski) Prue, '04

Dr. Emily Sinsabaugh
 Jordan Steves, '09
 Mary Jane Telford, '75
 Jocelyn Thomas, '77
 Dr. Denny Wilkins

Contributors

Julia Andretta, '15
 Thomas Donahue, '76
 Kaitlin Lindahl, '12
 Ethan Whipple, '12

Photography

Israel David Groveman
 Michael Hastings
 Craig Melvin

P.O. Box 2509 • 3261 W. State Road • St. Bonaventure, NY 14778 • Phone: (716) 375-2000 • Fax: (716) 375-2380 • On the Web: www.sbu.edu/bonamag
 Submit class notes: bonalumnus@sbu.edu • Address changes: alumni@sbu.edu • Additional contacts: Office of Alumni Services, (716) 375-2302

Bonaventure: The Magazine of St. Bonaventure University is produced twice a year by the Office of Marketing and Communications.

Innovation starts at home

It's no accident that this edition of Bonaventure magazine focuses on innovation. Clearly, our alumni the world over are leaders in their fields, driving innovation and thereby creating significant outcomes for their companies and organizations.

After all, we all walk in the footsteps of the innovators of our order — Saints Francis and Clare — who took risks, leveraged opportunities and, in the end, did whatever was necessary to bring the experience of Jesus Christ to our daily lives.

Francis and Clare have also strongly influenced the innovations that are under way at St. Bonaventure University. For the first time in the University's more than 150-year history, we are being guided by a strategic plan that is linked to an explicit financial matrix.

Becoming Extraordinary 2015 is a detailed roadmap to a sustainable future for the University that has four priorities:

- I. Becoming an institution of choice for those seeking an extraordinary learner-centered education
- II. Significantly increasing and strategically shaping enrollments
- III. Maintaining stable, healthy finances through revenue growth and disciplined financial management
- IV. Aligning faculty and staff compensation with market benchmarks, in fulfillment of goals

Becoming Extraordinary 2015 was developed with consideration for environmental factors that are not within the control of the University, while also seeking to manage those factors

that we do control. It calls for improved performance in a number of key areas: enrollments, retention, net tuition revenue, student academic quality, student learning outcomes, fundraising, endowment, and other revenues. While attempting to improve in all of these areas nearly simultaneously is an enormous undertaking, all of the goals have been informed by careful analysis, and none represents an unsubstantiated hope.

We project growth in some academic areas as well as additions of new programs not currently among our offerings. In the areas where enrollments have declined or where there is not sufficient student demand, offerings will be

reduced or discontinued; however, we will not be eliminating tenured faculty positions. The plan calls for expansion of our recruiting efforts into new markets, reshaping of co-curricular, student services, and mission-centered activities, and not only maintenance of facilities, but also continuing improvement of the physical plant.

In summary, this plan calls for us to be driven by the principles of the Franciscan tradition that promote right relationships with each other and the world around us. In doing so, we will ensure the tradition will continue to be promulgated the world over in significant ways by those whose lives are affected by St. Bonaventure University.

Francis said to his brothers: "I have done what is mine to do; may Christ teach you what is yours." This is ours to do.

Inspired and supported by our alumni and friends who drive innovation each day, St. Bonaventure University is, truly, becoming extraordinary.

Pax et bonum,
 Sr. Margaret Carney, O.S.F., S.T.D., President

St. Bonaventure University Board of Trustees

John R. McGinley Jr., Esq., '65, Chair
 John J. McCormack Jr., '66, Vice Chair
 Raymond C. Dee, '64, Vice Chair
 Fr. Frank R. Sevola, O.F.M., '82, Secretary
 Lana D. Benatovich
 James E. Cauty, '84
 James J. Cattano, '65
 William M. Collins, '76
 Daniel F. Collins, '73

Kathleen A. Colucci, '77
 Fr. Thomas Conway, O.F.M.
 Robert D. Crowley, '71
 Robert J. Daugherty, '77
 Joseph A. DeMaria, Esq., '79
 Colette C. Dow, '88
 Timothy F. Fidgeon Esq., '66
 Timothy J. Finan
 Thomas M. Garvey, '74

Albert C. Horton, '66
 Robert S. King, '80
 Dr. Bharat Kohli
 Fr. Fred A. Link, O.F.M.
 Thomas M. Marra, '80
 James E. Meyer, '76
 Eugene M. O'Connor, Esq., '79
 Rev. John F. O'Connor, O.F.M.
 Fr. Kenneth P. Paulli, O.F.M.

William Purcell III
 Leslie C. Quick III, '75
 John V. Sponyoe, '61
 James E. Stitt
 Marvin W. Stocker, '75
 Bernard E. Stoecklein
 Vincent R. Volpe Jr.

Trustees Emeriti

Msg. Leo E. Hammerl, '42
 The Hon. Howard M. Holtzmann
 Robert R. Jones, LL.D., '58
 Charles Osgood, LL.D.

Editor's Letter

Students you will be able to count on in the real world

By Beth A. Eberth

This edition's cover photo features 1971 accounting alumnus Eugene McQuade in a room on campus most of you haven't been in unless you're a finance major who's graduated in the past few years.

The Students in Money Management (SIMM) room in the Reilly Center is home to the experiential learning program in which students manage a real investment portfolio. The image in the background reflects data from the Bloomberg machine, which the students use to monitor and analyze financial markets.

Joining us for the photo shoot were several accounting majors (page 15), who also had the opportunity to attend a presentation by McQuade in which he shared insight into global career trends and the skills necessary to succeed in those jobs. I'd like to introduce you to the four students as a snapshot of SBU's next generation of accounting graduates.

Casey Martin of Snyder, N.Y., will graduate in May 2013 with a BBA/MBA

Why SBU?
I remember visiting on a beautiful autumn day and seeing how friendly and safe the environment at SBU was. From that moment forward, I knew SBU would help me become the ethical business professional I was aspiring to be, while also giving me the "college experience" every high school senior was eager to have.

Why accounting?
My dad has been in the accounting field all my life, and is the director of finance for the Catholic Health System. Even though he never pushed me into this career path, I was drawn to it after taking a pre-accounting course in high school. Now, being a senior in college, I couldn't see myself in

any other profession and am glad my dad was able to indirectly influence me to explore accounting at such a young age.

Favorite number?
My favorite number is 1 because, in my opinion, it's the best price value to guess on "The Price is Right."

Charlie Shevlin of Rochester will graduate in May 2013 with a BBA/MBA

Why SBU?
My older sister went here so I knew how great of a school it is.

Why accounting?
I like working with numbers and there is a good job market for accountants.

Favorite number?
6, my hockey number, and 12, Jim Kelly's number (and my old hockey number)

Marissa DiLaura of Rochester will graduate in May 2012 with a BBA/MBA

Why SBU?
My parents forced me to come for a campus tour because I had no idea where I wanted to go to school. As soon as I stepped out of the car in the Hopkins lot, I knew I wanted to come to SBU.

Why accounting?
I transferred back to Bonaventure for my second semester sophomore year, which is when I took my first accounting class. I knew after about two weeks that I wanted to pursue a career in accounting.

Favorite number?
7

Tim Crilly of Rochester will graduate in May 2013 with a BBA/MBA

Why SBU?
I chose St. Bonaventure because I was looking for a challenging business school with a great reputation and Bonaventure had both.

Why accounting?
I love business and I believe accounting is a

great profession where I can see many aspects of a business and how it operates. I also have a great respect for accountants and the quality of services they provide to their clients.

Favorite Number?
32, reversal of Michael Jordan's number

The note is in the (e)mail
One of my favorite duties as editor of Bonaventure magazine is reading through the submissions for the Class Notes section, learning about the special milestones in your lives as you celebrate babies, weddings and jobs. There's often a caveat attached to the birth and wedding announcements when alums list their spouse:

- "he's not an SBU grad but he wishes he was"
- "honorary Bonnie"
- "Bona grad at heart"

These kindred spirits are some of SBU's biggest fans. They proudly don the brown and white, barely roll their eyes when you announce the new puppy's name is Bonnie, endure countless stories about Spring Weekend, and overlook the Bona paraphernalia that dons the walls in the extra bedroom.

If this describes your spouse, we want to hear from him/her for possible inclusion in a future magazine article. Have them drop us a line at bonalumnus@sbu.edu and tell us how they put up with a rabid Bonnie and when they first started bleeding brown.

In the meantime, keep those Class Notes submissions coming:

- email bonalumnus@sbu.edu
- fill out the electronic form at www.sbu.edu/bonamag
- drop a note in the Annual Fund envelope enclosed in this edition

(Beth A. Eberth is director of university communications at St. Bonaventure.)

Franciscan Minute

The Franciscan heritage continues: We are here to create our day

Fr. Francis J. Di Spigno, O.F.M.

The other day, SBU senior journalism and mass communication major Emily Deragon asked for an interview in order to complete her capstone project. As the newest friar on campus and the new executive director of University Ministries, I wasn't exactly sure what a capstone project was but I thought if it could help a student, why not?

I have since learned that capstone experiences are required for all majors. Requiring a thesis, project or course, the capstone challenges students to integrate the knowledge they acquired over their previous years into something useful and relevant for our time.

Emily, the efficient journalist that she is, sent the questions before the actual interview. She asked questions such as "When did you become interested in being a Franciscan?" "What was your previous assignment before you arrived at St. Bonaventure?" But one question caught me by surprise: "Why do you think the number of friars at Bona's has decreased?" Perhaps it was presumptuous, but I thought the question was asked with a sense of sadness and dismay.

By extension, one could ask, why do you think the number of priests and religious have decreased in our Church? If I had the answer to that question, I'm sure many more people would be requesting an interview.

As with most other religious communities, our numbers as a Province, as well as a local community here on campus, have decreased over the past four decades. While some 70 friars were once housed in "The Friary" — known today as Doyle Hall — 12 friars remain.

On the one hand, the significantly reduced number of friars on campus can be seen as a very disconcerting fact. But on the other, perhaps we might ask, what is the Spirit saying to us? What are the long-term implications for Bona's if there are going to

be fewer "brown robes" around?

As I explained to Emily, attitudes toward religion and the Church have dramatically changed since the "Catholic culture" of the 1950s. The core values of the vowed life stand in stark contrast to aspirations of many 21st century men and women.

The search for "the reason," the simple "explanation," have eluded researchers. It is also important to understand that our campus experience mirrors the national and international trends that demonstrate the decrease in professions and ordinations across the board. There is no doubt that the times have changed but the truth of the matter is that the one thing that we are certain of is that these times are ours.

We can lament the fact that we are not what we used to be — who is? — or we can embrace the reality of who and what we are today. That, coupled with God's grace, allows us as followers of St. Francis to embrace his challenge "to do what is ours to do."

Do not forget, the Franciscan Order grew from the commitment of one man to live according to the values of the Gospel. He lived in the reality of his time and offered the Church and world an alternative way. Similarly, St. Clare embraced that same challenge and introduced to the world an alternative way for consecrated women to live the Gospel.

Sts. Francis and Clare of Assisi were innovators in their time as they listened to the inner promptings of the Holy Spirit. Their courageous choices resonated with some of the deepest longings of the world in which they lived. Many were inspired to follow them in religious and secular ways of Gospel life.

We are not here to re-create a former day of the 13th century, nor of the 20th. We are here to create our day if we are willing

to listen to the Spirit with faith and courage.

No, our Franciscan presence is not what it was. We no longer have 70 friars teaching, coaching, or serving as administrators, but the Franciscan challenge to live the Gospel is still present in the four Franciscan sisters who minister at the University, the 12 friars who reside on campus, the six friars who live at Mt. Irenaeus, and all of the other wonderful people who teach, coach, and administer here at St. Bonaventure University.

During the five months since I arrived on campus, I have seen how this University has taken up the challenge to invite and include the different aspects of the campus life into our Franciscan heritage.

When I hear Betsy Cashing, a lecturer in our School of Education, integrate the Franciscan values into her classroom, despite her Presbyterian background, I know my predecessors planted good Franciscan seed. When I hear of Jim Mahar's call for BonaResponds to help those affected by the devastating path of Hurricane Irene, I know the Franciscan message has deep roots.

When nine different faith traditions can gather in our University Chapel to pray for peace in response to Pope Benedict XVI's call to remember the 25th Anniversary of the Spirit of Assisi, the Franciscan message continues to be proclaimed.

If I were to complete a capstone project myself to illustrate how the University has integrated the Franciscan presence in Western New York over the past 153 years, I would certainly have enough data to create a thorough project. However, our journey continues. As the friars and sisters had previously done, we will continue to listen to the promptings of the Spirit and ask today "what is ours to do" in the reality and in the world in which we live.

The Franciscan presence is here. The spirit remains. The heritage continues.

(Fr. Francis Di Spigno is executive director of University Ministries at St. Bonaventure.)

Do you want to share an item from this edition? Use the Twitter hashtag #BonaMag.

Campus News

Former Bona great Butler named seniors finalist for Pro Football Hall of Fame

A 1950s trading card

Finally, Jack Butler is knocking on the door of the Pro Football Hall of Fame.

The 1951 St. Bonaventure graduate was named one of two Seniors Committee finalists for the Hall of Fame on Aug. 24. Butler, who was named to the NFL's all-decade team of the 1950s after a stellar career with the Pittsburgh Steelers, will be considered for induction Feb. 5.

Butler will join 15 modern-era candidates on the ballot. The two seniors do not compete with the modern candidates for a spot in the Hall but are voted on separately; of the last 26 Seniors finalists, 23 have been inducted.

Read more about Butler @ www.jack-butler.com

Butler, 83, who was given an honorary degree by his alma mater in 2009, was elected to St. Bonaventure's Athletics Hall of Fame in 1970. He was a star on the last St. Bonaventure football team, playing alongside future NFL coach Ted Marchibroda. In 2007, Butler was one of 33 players named to the Pittsburgh Steelers' Legends team, marking the team's 75th anniversary.

University opens new center to aid students interested in law

St. Bonaventure celebrated the grand opening of the new Center for Law and Society on Oct. 21.

Located in Plassmann Hall, the center offers students with an interest in law a collaborative setting for workshops, activities, and advisory meetings.

"We decided we should collaborate on pre-law advising, and we envisioned a center that would be a physical space where students who have a passion or an interest in the law could get together and share their ideas, regardless of major," said Dr. Steven Nuttall, who co-directs the center with Dr. Danette Brickman.

While St. Bonaventure students have an academic adviser in their chosen major, the center offers them an opportunity to meet with a pre-law adviser to bolster their academic experience. It's also the hub for Bona's mock trial program. In addition to an open house, the grand opening featured a keynote address by Steve Mazurak (above, left), professor and former dean at University of Detroit Mercy Law School.

Bona women win state rugby title; men clinch playoff berth

Two years ago, they didn't win a game. Now they're state champs.

St. Bonaventure defeated Plattsburgh, 12-0, on Oct. 29 to capture the New York State Rugby Conference Division III women's title. The women then advanced to the national Final Four by rallying late to defeat Holy Cross, 28-26, on Nov. 12. SBU (8-2) lost to Lock Haven, 34-10, in the

national semifinals, and dropped a heart-breaker to Wentworth Institute of Technology in the third-place match, 19-17. Freshman Laura Clesse, sophomore Kayla Cronin, junior Catherine Aranyosi and senior Jessica Misiaszek all played key roles in the team's run to the national tournament.

"It's amazing to see how far we've come, but we've trained really hard," said junior Nichole Dylag, club president. "I think it really helps that we do everything together."

Meanwhile, SBU's men's rugby team — in only its third season in club Division I — won the Empire Rugby Conference's West Division, going 7-1 and qualifying for the conference playoffs next spring. They rallied from nine down in the second half to beat division runner-up Binghamton, 28-25, on Nov. 5 to clinch the division.

SBU welcomes six new members to the National Alumni Association Board

The University welcomed several new members to the National Alumni Association Board (NAAB) for 2011-2012. The board members provide recommendations to the University and serve as an advisory board to the Alumni Office. The new members are:

Andrew Mantilia, '08
Senior Associate, KPMG LLP
New York City

Kate Torpey, '86
New York City

Marianne Glover, '75
Accounting Instructor,
Daemen College, Buffalo

Linda Cross, '71
Broker Support, W.H. Greene
& Associates, Orchard Park

Mary Quinn, '76
Office Clerk, Brockport School District
Brockport

Art Roberts, '68
Independent Human
Resources Professional, Rochester

Internship Summit targets students of all majors

Students of all majors and class years learned about "The Power of Your Personal Brand" during a Nov. 3 Internship Summit hosted by the Career and Professional Readiness Center.

Bob Daugherty, '77, (pictured above), a University trustee and former partner at PricewaterhouseCoopers, delivered the keynote address. His presentation, "The Power of Your Personal Brand," targeted students of all majors.

Breakout sessions featured insight from internship coordinators in the School of Business and the Russell J. Jandoli School of Journalism and Mass Communication, a panel discussion featuring School of Education alumni, and information about research and service opportunities and international internships.

New loop of recreation trail on campus opens

The roughly three-quarter-mile campus addition to the Allegheny River Valley Trail was completed in October — six years after U.S. Senators Charles Schumer and Hillary Clinton helped secure federal funding for the trail expansion and campus road improvements. The \$2.5 million project included the straightening of Clare Road, reworking of the parking lot and five-way intersection near Doyle Hall, a new access road near the Reilly Center, and other road repaving.

Learn more about the trail project <http://tinyurl.com/6stzeo9>

Planning under way for Franciscan Institute's future

Br. F. Edward Coughlin, O.F.M., Ph.D., interim dean of the School of Franciscan Studies and director of the Franciscan Institute, has launched a formal strategic planning process to outline a pathway for the future of the School of Franciscan Studies and Franciscan Institute at St. Bonaventure. Emily Sinsabaugh, Ph.D., vice president for University Relations, is serving as co-chair of the process.

When complete, the plan will outline a mission and vision as well as associated five-year goals and objectives geared toward:

1. perpetuating the development of significant scholarly contributions to the Franciscan intellectual tradition through research and publication;
2. expanding academic offerings to accommodate the changing needs and interests of existing markets and potential new markets of students; and
3. aligning the activities of the School of Franciscan Studies and Franciscan Institute with goals and objectives outlined in the University's strategic plan, *Becoming Extraordinary 2015*.

"This charge establishes firmly the University's intention to ensure the continuing operation of the School and Institute within the context of the University's strategic vision," said Br. Coughlin.

Dr. Bryan Froehle, a nationally recognized scholar and director of the Ph.D. program in practical theology at St. Thomas University (Florida), is serving as a consultant to the planning process.

He is engaging the far-reaching and varied constituencies of the School and Institute to collect the ideas, recommendations, priorities, hopes, and desires of current and former students, scholars, researchers, and other stakeholders.

This information will inform the creation of the strategic plan, which will be completed in 2012.

Campus News

Our gifts. Their future.

www.sbu.edu/donate

School of Business Campaign is a partnership for success

\$10 million-plus and going strong

The School of Business is on an extraordinary road of success during its campaign to build a new building, establish new programs and produce a new generation of global ethical leaders.

electronic ticker tape, a corporate boardroom simulator, state-of-the-art classrooms, break-out areas, spaces for student collaboration and team building, vibrant space for faculty research and a dean's suite, all with innovative technology uses and a commitment to sustainability.

The center will be built south of Friedsam Library, between the Reilly Center and Plassmann Hall,

and will create a new quad to promote further development of community within the campus.

The facility will be integrated into the existing architectural character of campus, with terra cotta tile roofing and brick to match the color and tone of the existing buildings.

Lecture rooms and student spaces at the southern end of the building will offer

views of "Merton's Heart" and the surrounding hills.

The \$15 million campaign will provide \$10 million for the construction of the new Business Center; \$4 million in endowments for faculty and programmatic support to ensure a vibrant intellectual community; and \$1 million for building endowment.

Many naming opportunities are still available, including a brick campaign. Donations to the campaign may be made by visiting www.sbu.edu/bullishonbusiness/donate or by calling (800) 664-1273.

For more on the planned Business Center and the School of Business Campaign, go to www.sbu.edu/bullishonbusiness.

~ By Mary C. Driscoll, '79, vice president for University Advancement

Next summer, the campus will be alive with the sound of construction — construction for the new School of Business building. What seemed like a dream is becoming a reality, but only through the hard work of a committed board, administration, faculty, and a unique group of volunteers who have rolled up their sleeves from Day 1. The campaign is actually four months ahead of schedule, which means the building will open its doors in fall 2013 instead of spring 2014. This is great news to share with prospective students and their families.

Is this a model for fundraising success? Absolutely. And just as important, it's a model for partnership.

From the very beginning, faculty of the School of Business and members of the Business Steering Committee have assisted the Office of Advancement, along with alumni, parents and friends who have contributed to the campaign. To date, there have been more than 50 donors who have contributed major gifts from \$25,000 to \$2 million!

The 26,000-square-foot Business Center will feature a financial services lab with

FUNDING FUTURE INNOVATION

Four members of the class of 1984 have joined together to fund the Center for Entrepreneurship in the new School of Business building

From their time together on campus in the early '80s to the golf courses where they gather today, Drew Blum, Jim Canty, Jack Gulbin, and Jim Skrip have worked hard to forge successful careers and make the most of the foundational strengths they learned while at St. Bonaventure.

Now they want to make certain that today's students have the resources and technology to become tomorrow's leaders and innovators.

The four friends have joined together to fund the Center for Entrepreneurship in the new School of Business building, which is slated to open in fall of 2013.

The state-of-the-art, 26,000-square-foot building will provide an environment of excellence for the research, collaboration and innovation of our faculty and students, and will be home to the school's vibrant entrepreneurship and service learning programs.

Spurring student success is important to the foursome — and mirrors what they found when they attended St. Bonaventure. Their reflections about supporting the School of Business Campaign sum it up best:

www.sbu.edu/bullishonbusiness

Learn more about Drew Blum, Jim Canty, Jack Gulbin and Jim Skrip online.

www.sbu.edu/bullishonbusiness/donate

Join them in making a gift to the School of Business Campaign online or by calling (800) 664-1273.

Drew Blum, '84
BBA ~ Finance
President & CEO, Allied Frozen Storage, Inc.

My fellow alumni and I have a sincere appreciation for what St. Bonaventure gave us, not only in the form of business education but in the form of lifelong lessons as well. Contributing to the School of Business Center couldn't be a more fitting way for us to express our thanks and hopefully encourage others to do the same. I think it's important to never forget your roots, especially those that had a positive influence on your life. So if your experience at SBU was a positive one (as it was for me), then be an ambassador. Whether it's simply referring young people to attend, volunteering or donating, it all adds up to ensure the longevity of the school.

Jim Canty, '84
BBA ~ Accounting
University Trustee
Partner, Clough Capital Partners L.P.

The School of Business has an excellent reputation and should not be limited by lack of space, amenities and technologies. A state-of-the-art business school building will give our students the opportunities to learn in an environment that contains all of the innovations available in top-notch companies and firms around the country. St. Bonaventure has given a lot to me in terms of education, personal relationships, and life lessons. I think that it is my turn to give back to my alma mater so that future students at SBU can have the same opportunities and competitive edge that I had. Things like this don't happen on their own. They can happen only if a large group of alumni, parents, friends and neighbors come together and provide generous support for this endeavor.

John G. "Jack" Gulbin III, '84
BBA ~ Accounting
Chief Financial Officer
Orion Air Group Holdings, LLC

I truly believe that the combined liberal arts and business education I received contributed to my success in business and allowed me to navigate today's global marketplace with confidence. I envision this new building as a hub of collaboration, technology and knowledge where tomorrow's business leaders will receive the tools and foundational skills to excel in our complex world. I believe today's students need to maintain a balance between academics and social interaction backed by a strong support network. At Bona's, I always cherished my time with quality friends and professors who shared their viewpoints and core values in an overall caring environment. As students, we worked hard and played hard, which was the ultimate learning experience for me. My college memories and friendships are still vivid and current after 27 years. I want today's students to experience what I experienced so I decided to get involved.

Jim Skrip, '84
BBA ~ Accounting
Retired

When I first saw the plans for the new building, I was gratified to see a vision that would appeal to today's business students — a centralized place for classes, labs and other activities, in a modern building with current technologies. It was something that I would have enjoyed when I was a student, so I knew immediately that I wanted to help out in some small way toward making that vision a reality.

Our gifts. Their future.

www.sbu.edu/donate

Scholarships make education — and dreams — possible

Meet Ashley Ross, Class of 2012
Recipient of The Barbara Carr McKee Memorial Scholarship and The August Gillion Endowed Scholarship (Galasso)

When you first glance at Ashley Ross' résumé, it's hard to believe she's still in college. The résumé, somehow fitting onto just one sheet of paper, ticks off job experience, service work, extracurricular activities, academic honors, and special skills. White spaces are few and far between.

Outside the classroom, Ross worked as a marketing intern at Moog Inc. and as a volunteer tax preparer through VITA (Volunteer Income Tax Assistance).

Through her hard work in and out of the classroom, Ross has achieved many accolades. Last year, Ross was the first recipient of the John G. Watson Award for Business Leadership. Some of her other awards include the NYS CPA John T. Kennedy Award, the Zonta International Women in Business Scholarship and the Bonaventure Friars Academic Scholarship.

Additionally, Ross is a Pacioli Scholar, a Beta Gamma Sigma member and has been on the dean's list her entire Bonaventure career.

Amid all her academic work, Ross found time to be on the women's field hockey team, where she served as captain for four years, be a member of

Students In Free Enterprise (SIFE) and a peer mentor.

"The faculty (at St. Bonaventure) is really helpful in getting you connected with recruiters," Ross said. "I was very well prepared for my internship, since I had already taken two audit classes, which put me ahead of a lot of other students from other schools."

After graduation this May, Ross will take the CPA Exam and then start a full-time job with PricewaterhouseCoopers in the firm's Buffalo office.

~ By Kaitlin Lindahl, a senior journalism and mass communication major. Lindahl has interned with Buffalo Spree, the Tonawanda News and in the Office of Marketing and Communication at SBU. During the fall semester she was the features editor for The Bona Venture. After graduation in May, Lindahl hopes to secure a job writing for a local publication.

Ross, a student in St. Bonaventure's five-year accounting program, says the culmination of scholarships she received and her financial aid package was a big deciding factor in choosing St. Bonaventure.

"They gave me the most money out of any school," said Ross, a Buffalo native. "They were really helpful with that."

Ross, now in her fifth year, has wasted no time learning her field at St. Bonaventure. For four semesters, Ross served as a teaching assistant for Statistics I and II classes. In the St. Bonaventure School of Business, Ross has been an internship coordinator graduate assistant since last fall.

Thank you Thank you Thank you

Your scholarship aid is a tremendous gift to our students, making available to them the extraordinary learning experience that is St. Bonaventure University.

To learn how you can create an endowed scholarship at St. Bonaventure, please contact:
Kathleen M. Ryan, '83
Assistant Director of Development for Stewardship
(716) 375-2308 or (800) 664-1273
kryan@sbu.edu

Rugby team memorializes player with Matthew Dungan Scholarship

This fall, the men's rugby team announced the creation of the Matthew Dungan Memorial Scholarship, in memory of the SBU sophomore who tragically passed away in January 2011.

The scholarship is intended for St. Bonaventure students who played rugby at Kenmore West High School, as Matthew did. For more information, to donate or apply, please visit www.sburugby.com or contact head coach Clarence Picard at cpicard@sbu.edu.

Making an impact through the 123rd Bonaventure Fund

No matter how we want to avoid or escape it sometimes, what happens in the world today is on our watch.

An overwhelming thought, perhaps. However, if you

TAKE THE CALL

Another Bonathon season is under way. Join the Bona Wolf and take the call!

Please add us to your select phone list.

(716) 375-2000

direct your attention to a particular issue, the overwhelming suddenly becomes manageable.

For example, consider the graduating high school student of today. With the economic situation being what it is and the forecast not looking as bright as we would hope, some of our students are in trouble and many of our prospective students don't have a choice. Where they attend college is now not based on fit, preference, or even academic preparation, but, increasingly, on what they can afford.

There are high school seniors right now applying to St. Bonaventure who won't be able to attend even if they are accepted. There just isn't enough scholarship money available. Can we let that happen on our watch? St. Bonaventure has to be more than just an item on students' wish lists. It needs

to be more than a dream — it needs to be a reality. Together, we can make this happen.

For 123 years, the Bonaventure Fund has been the vehicle by which donors ensure their support of their alma mater. All gifts, regardless of their size, are investments in our youth and make an impact. As alumni, you have been generous in the past, and we would like to ask that you continue your support of St. Bonaventure. Your impact can be measured in the dollars raised over the

years. But the true impact, one that cannot be so easily measured, is on the thousands of students (maybe even yourself) whose lives have been touched by generosity.

That is how we change the world — one student at a time. With your support of the 123rd Bonaventure Fund, you can turn dreams of becoming extraordinary into reality.

~ By Julie Briggs Cunningham, director of Annual Giving Programs

MAKING A GIFT TO THE BONAVENTURE FUND IS EASY

- Online:** Visit www.sbu.edu/donate
- Phone:** Call us at (800) 664-1273
- Recurring Gift:** Use your credit card or bank account to make automatic monthly, weekly or quarterly donations
- Matching Gift:** Your employer may match your gift — ask your HR office
- Mail:** Drop a check in the mail to: St. Bonaventure University, P.O. Box 2519, St. Bonaventure, NY 14778
- In Person:** Stop by Francis Hall to talk with us the next time you're on campus

Scan with your smartphone

{Special holiday envelope enclosed in this issue}

St. Bonaventure parents organize and get involved

At this year's Family Weekend, many dedicated St. Bonaventure parents and guardians attended the first meeting of the Parents Council.

This volunteer group aims to enhance communication between parents and the University by providing feedback and suggestions to SBU administration.

Members will be engaging in thanking parent donors, implementing a chat room and discussing plans for a website.

~ By Ethan Whipple, a senior English major from Olean, N.Y., who expects to graduate with honors this May.

Pictured above (from left) are Greg and Donna Bruno, Glen and Victoria McGrath, Paul and Marilyn Scotto, Jim and Ann Gould, Dave and Jackie Lanzillo, Marty and Eileen Kane, Larry and Debbie Clark. Members missing from the photo are Gene and Maureen O'Connor, Bill and Kristin Hanvey, Ed and Lisa Tyburski, Peter and Rebecca Mantilia, and Ed and Maryellen Felter.

At the top of their Games

■ Bonnies who are driving strategy, taking risks and getting noticed

What do a first-round NBA draft hopeful, a highly respected commercial banker, a recession entrepreneur, and a corporate social responsibility VP have in common?

Sure, they're all Bonnies. But, each is also responsible for a unique brand of innovation that has the Franciscan tradition written all over it. In the process, they're inspiring change, economic recovery and development, and realizing dreams.

16

18

20

Eugene McQuade

Q&A with McQuade

By Tom Missel

The news this fall that Citigroup Inc. recorded profits for a seventh straight quarter isn't nearly enough to erase Gene McQuade's painful memories of the economic collapse of 2008, when he was president of Merrill Lynch's U.S. Bank.

"I don't think I've had a worse feeling in 40 years of business," said McQuade, Citibank CEO since July 2009. "It was truly gut wrenching."

Once the largest bank in the world, Citibank is now just the third-largest bank in the United States, with a workforce trimmed by nearly 25 percent in the last three years. McQuade reflects on that turbulent time of bailouts, bank failures, and market crashes, and looks at the future of the U.S. economy.

Q: Did you have any sense a collapse like that might be coming?

A: If we saw it coming, we would have avoided it. It was in no one's interest to let it get to the precipice. The system was there (to avoid it), it just failed in all regards.

Q: What was the primary cause of the collapse?

A: The industry took risks that it shouldn't have taken, but it was systemic failure. Consumers took risks that they shouldn't have taken. Government took risks. People lived over their means, in terms of credit cards or buying homes they shouldn't have bought. Banks lent to them in an inappropriate way, and regulators not only didn't stop the banks from doing that, but legislators actually passed rules that forced banks to undertake that kind of behavior.

Q: Any sense what fueled this overinflated period of excess that ultimately burst?

A: I had lunch recently with Congressman Steny Hoyer (D-Md.) and he talked about two decades of America deciding they weren't

going to pay for anything — every part of America: corporate America, consumer America, government America. That's where we went off course. We all looked across the street and said, 'Boy, they're living pretty well. Why can they do that and we can't?' Consumerism was a major cause of the crisis. People in business and people in government are supposed to provide a balance. As a country, we decided 25 years ago to live beyond our means and now we're dealing with the adjustment back.

Q: When will consumers get back to living within their means?

A: In large part, they have. They are paying down debt, not spending the way they did, housing prices are down, banks are getting back into line, (but) I think it will take many years. I see a very slow growth period for the U.S. economy, but it has to be that way. Unfortunately, it will cause us to miss opportunities in China and India that others will be able to take advantage of, but we have to adjust. We as a society can't live over our means forever. Adjustment is good for the country long term. As consumers strengthen, we then will have to deal with government spending — to keep our economy balanced.

Q: Is what “the government did,” our skyrocketing deficit, legitimate cause for concern?

A: The good news is that this is still a very manageable issue. If we allow it to go on for another five or 10 years, then it’s potentially catastrophic. We have the resources to fix it, but it will have to come from all sectors — taxes will have to be raised, entitlements and government spending have to be lowered, all of which will stir better growth.

Q: What’s your take on the Occupy Wall Street movement?

A: The cause is anger, and dissatisfaction with the overall financial and political systems. As leaders of business and leaders in politics, we need to make sure people understand why we are where we are, and we need to be inclusive. The thing that worries me most is an unemployment rate of 9.5 percent. That’s not good for the country. We need to get people back to work generating manufacturing and providing the intellectual capital to grow our economy.

Q: Once the largest bank in the world, Citibank is now just the 20th largest. Is being leaner better?

A: We’re very focused on trying to get to a size that’s manageable and balanced, trying to right size our bank with a focus on businesses that we think we can manage profitably over the long term.

Q: How much do you think the 24/7 news cycle and constant warfare in TV talk has fueled the institutional distrust that’s rampant — not just financial, but government and media?

A: Unquestionably, that’s the largest contributing factor to the distrust. When I started in business, there were three networks, and the people who ran those networks were all extraordinarily responsible. Today, anyone can say anything and it gets published (or aired) immediately, and in many cases, there’s no truth, no foundation to what’s being said. We’re in a society that doesn’t allow us to challenge many of those inaccurate statements. It doesn’t confound me why people are upset because they get a tremendous amount of information — and misinformation.

Q: How concerned do Americans need to be with the European financial crisis?

A: Europe is a terrible concern. It has the possibility, if not handled well, to put Europe into a depression, to put the U.S. into a recession, and to slow down the growth in Asia pretty significantly. It would be a significant adjustment to the world economies if Europe collapsed.

Q: Any advice to people in these uncertain times?

A: We often hear the word sacrifice, but quite honestly, whether we pay a little more in taxes or give up a little in entitlements, that’s not a sacrifice. As I travel around the globe, I realize that we live such a wonderful quality of life in the United States. It’s a small adjustment. We should all participate in making these adjustments to get the country back in a growth mode so we can get more of our friends back to work.

Ambassador of Accounting

McQuades give endowment to boost accounting program, next generation of SBU accounting graduates

By Tom Missel

In 1966, Gene McQuade walked into a college fair at his Cardinal Hayes High School, an aspiring lawyer drawn by a name he recalled from the New York sports pages — St. Bonaventure.

But his legal dream never materialized.

The oldest of five growing up on the lower east side of Manhattan, McQuade soon realized early in his time at Bonaventure — where he began as an English major on a pre-law track — that he would lack one essential ingredient to attend law school: money.

Accounting students at St. Bonaventure University will be forever indebted to McQuade for switching majors.

McQuade, ’71, parlayed his accounting degree into a remarkably successful career in banking, highlighted by his current role as CEO of Citibank. Now, he’s sharing his good fortune with his alma mater.

McQuade and his wife, Peggy — a Villanova alum who’s come to admire the Franciscan values her husband cherishes — have committed \$2 million to establish the McQuade Center for Accounting Excellence endowment.

Eugene McQuade talks with St. Bonaventure accounting students during an October visit to campus. Pictured are (clockwise, from left) Marissa DiLaura, Casey Martin, Charles Chevlin and Tim Crilly.

The endowment will provide scholarship aid to promising incoming accounting majors; funding to recruit, retain and support the work of faculty; and support for student programming, advisement and professional development.

The McQuades’ gift officially marked the start of the public phase of the \$15 million campaign to build a new home for the School of Business: \$10 million for the construction of the business center; \$4 million in endowments for faculty and programmatic support; and \$1 million for building endowment.

The building is scheduled to open in 2013; the campaign has raised more than \$10 million to date. McQuade’s been impressed with the money the university has raised over the last 17 years for bricks-and-mortar projects, but in his nine years as a trustee (1998-2007), he realized something was lacking.

“One of the complaints I heard from the faculty was, ‘Gee, we have these nice buildings, but we don’t have any money for programs,’” said McQuade, who has held executive positions at Merrill Lynch,

Bank of America and FleetBoston.

“It’s a labor of love to work here. We recruit faculty because they are mission based. They could go elsewhere and get paid more, so I thought it was really important to keep a high-quality faculty, to provide some monies for programs that they could say are fulfilling to their professional careers and would be rewarding and enriching to the kids they are teaching,” he said.

McQuade admitted the gift “wasn’t so much about altruism. Most of what I try to do in my life is be pragmatic — in my business, in my personal life and in my philanthropic life. One of the things I’ve realized is that schools of excellence are the key to the next generations of students that we are going to attract here.”

The foundational and philosophical core of what he learned at St. Bonaventure provides McQuade “a real guidepost” in his career.

“One of the things people say about me is that I’m ethical, have a lot of integrity, someone with moral values who brings

those to work with him every day,” McQuade said.

“It’s not until years after you graduate that you see other value systems that are far different than the value system inculcated at St. Bonaventure. ... It’s a wonderful anchor to have in your life.”

McQuade hopes his gift will help produce accountants who are more than just “technical specialists.”

“Technical skills are a given,” he said. “If you don’t have them, you can’t get in. But people who are really successful as accountants have a broad range of skills, mirroring what Bonaventure tries to do — not just sending out a technician, but someone who is articulate, thinks broadly, perhaps has some foreign language skills, and is a strong communicator. Those are the people who typically succeed.”

(Tom Missel is director of marketing and media relations at St. Bonaventure.)

Redefining Corporate Social Responsibility

Far and above just 'the right thing to do'

Photos courtesy of Mari Snyder

- ▶ **ABOVE:** These two little boys stand in front of a Chinese village damaged by an earthquake and landslides.
- ▶ **UPPER RIGHT:** A team of Marriott, Conservation International and Pingwu Forestry Bureau associates are pictured during a site visit in the Minshan Mountains in Sichuan Province.

By Emily Sinsabaugh, Ph.D.

Last year alone, Walt Disney Company's "Disney VolunteARS" dedicated their time and talents to improve their communities around the world with more than 495,000 hours of volunteer service.

Given the unemployment rate in the U.S., Starbucks recently announced its "Create Jobs for USA" program to support small businesses and underserved communities. The company donated \$5 million and is raising funds by selling \$5 patriotic wristbands branded "indivisible."

Apple requires suppliers to commit to a Supplier Code of Conduct as a condition of doing business with the corporation. JCPenney has facilitated contributions of more than \$100 million to leading youth organizations such as the Boys & Girls Clubs of America, The Y, National 4-H, and FIRST® robotics.

Corporate initiatives such as these are part of a company's corporate social responsibility (CSR) strategy. From its roots in the late 1960s and early 1970s, the CSR movement has evolved from that of mere PR tactics or writing checks because it's "the right thing to do" to a business strategy of many of the world's most successful and profitable corporations.

According to Edmund Burke, founder of the Center for Corporate Citizenship, "Involvement of companies in communities has shifted in response to changing community expectations from checkbook philanthropy to a principle about the way a company should behave in a community."

This aptly describes the CSR commitment of Marriott International, Inc.

"We're looking continually at how to apply the CSR lens to our business decisions, to help address social and environmental issues within our core business," explained St. Bonaventure University alumna Mari L. Snyder, '90, who heads the CSR team for Marriott, which has been recognized among the nation's Top 50 Most Socially Responsible Companies*.

"Our company's financial sustainability is interconnected with the sustainability of the communities we operate in and the people we serve."

CSR is related to how a company does business, how it incorporates social and environmental values into its business operations.

This strategy helps a company identify business opportunities, minimize risk, innovate, build its reputation, establish brand preference, and engage its stakeholders, including customers, partners, investors, suppliers, and employees (who Marriott calls "associates").

"It's truly leadership by influence across these populations," said Snyder, who was named Marriott's vice president for

Social Responsibility and Community Engagement in 2007.

"Our CSR work has deep roots; Bill Marriott's father hired a doctor for his employees when he and his wife first

"Ultimately, we are focused on making this a healthier planet to travel, to live and to work."

Mari Snyder, '90

started the company in the late '20s. The Marriotts saw the value of CSR long before we had 3,700 hotels in 70 countries," she said.

Linked to the bottom line

Demonstrating outcomes and creating shareholder value are keys to any good business strategy, but communication is also critically important. Snyder reflected on a recent experience where the CSR initiatives sealed a \$12 million contract for Marriott.

"We were competing with seven major companies, and it came down to Marriott and another U.S.-based competitor. Our sales account manager, knowing this client's commitment to the environment, community development and social concerns, conveyed our CSR goals and results. And, that was the differentiating — and deciding — factor. I'm proud of that sale for two reasons — it demonstrates that this business strategy can generate revenue and increase market share, but it also shows that CSR is embedded across the corporation, so that my colleague in sales knew that it would help close the deal."

CSR is often associated with a company's sustainability efforts.

"The environment has been the 'center plate' of CSR for the past several years, and it's where we've focused our metrics work. For example, we set a goal to build more sustainably certified hotels and to achieve a 25 percent reduction in energy and water consumption within 10 years. We wanted to go beyond our hotel doors, to have a broader impact so we started a portfolio of projects to help address the world's most pressing environmental issues," Snyder said.

This includes an investment of \$500,000 in fresh water in China and \$2 million in Amazon rainforest preservation.

Members of Marriott's Disaster Relief Fund committee, including Mari Snyder (right), are pictured at a Habitat for Humanity house built on the eve of the fifth anniversary of Hurricane Katrina (thus the nighttime sky).

When Katrina devastated the Gulf Coast in 2005, Marriott's CSR team mounted a multi-dimensional plan to provide both immediate and long-term support for its associates and the community. More than 2,800 associates were employed at 21 hotels impacted in New Orleans and beyond. The company's \$5.6 million disaster relief fund helped provide funding for housing, food, transportation, medicine, and other essentials like eyeglasses and winter coats. Longer-term assistance for associates — and their neighbors — was directed toward schools, parks and Habitat for Humanity homes.

Other CSR components include Marriott's associate volunteerism, in-kind contributions, disaster relief, supply chain ethics and standards, and economic development.

This coming year, Marriott will build its first hotel in Haiti. This was one of the first projects where the Marriott team worked to connect hotel developers with investors — including a development bank and an NGO (nongovernmental organization) — on a project that would invest in and bring jobs to Haiti and aid in its long-term recovery.

Learn more about corporate responsibility at Marriott <http://tinyurl.com/ckavsd>

"This work is so meaningful to me. I'm grateful that I can put my

Franciscan values into action each and every day in my role, and I've come to see the unique role a travel and tourism company has," said Snyder. "We at Marriott can be the means by which our guests and associates experience, learn about, and have a meaningful impact on people in communities around the world."

A healthier planet to travel, live and work

CSR is on the front end of some of Marriott's market expansion efforts. What excites Snyder is the idea of economic development in developing countries where Marriott does not yet have a presence.

"For example, we are entering sub-Saharan Africa," she explained. "It's a whole new space to identify a business and community need, such as educating young women in hospitality management. We are developing the partnership with an NGO, setting metrics, and will ensure that local communities are involved."

As a high-volume employer, Marriott, along with other corporations in the travel and tourism industry, can be economic engines in the communities in which they do business.

"The number of people who work today globally in the travel and tourism industry would compose the fourth-largest country in the world. For our part, we create value in the marketplace: Employees have a career path, investors have a good return from a company that has values, and communities are benefiting from a company that is actively strengthening and investing in it," she said.

"Ultimately, we are focused on making this a healthier planet to travel, to live and to work. So, with that as a goal, our work is about creating sustainable economic development and prosperity, and what it takes to get there."

* Boston College Center for Corporate Citizenship 2010 Corporate Social Responsibility Index

Staring the Recession in the Face

Jim Zaniello leaves the comfort of a stable career to join the ranks of a recession entrepreneur

By Emily Sinsabaugh, Ph.D.

Two years ago, amidst the most troubling economy since The Great Depression, Jim Zaniello '90, had a good job with a solid and well-regarded Washington, D.C.-based executive search firm. Like the rest of the world, he read the headlines each day: continuing stock market uncertainty, housing foreclosures, and record unemployment rates preoccupied the world's mind space.

So, he quit his job. Zaniello chose to leave behind the assurances of his stable career to join the ranks of those who would become known as "recession entrepreneurs" to start a new business. A risky move, you might say. Zaniello proceeded, nonetheless. "I was ready to lead," he recalled.

He's doing just that. Zaniello is president and founder of Vetted Solutions, a boutique executive search firm specializing in association and nonprofit recruiting and consulting. He recalled his first days in this new venture.

"I expected we'd have less business at the start, which would give us the time to recruit talent, develop our marketing materials, and get our foundation in place," he explained. "That didn't really happen, though. Because of our specific niche, we were working with more clients more quickly than we anticipated."

Vetted Solutions, the company name, is also the key to the company's brand. "We dig deeply so we can present our clients with candidates who are not only vetted but who are also potential solutions to the organization's challenges," he said.

The Vetted Solutions team is composed of seven associates who operate from offices across the country; four have been association or nonprofit CEOs, which Zaniello said gives clients a better result.

Settling into their niche

Associations and nonprofits are the third largest employer in the D.C. metro area, and there are a dozen or so search firms to serve their related employment needs. Zaniello knew the importance of finding a niche. He recalled going to a conference with other executive search professionals.

Photo by Israel David Groveman
Jim Zaniello is proud that 25 percent of his staff has a St. Bonaventure connection.

"We were asked to describe the distinctions of our firms. It was startling to see how all of our pitches sounded the same," he said.

Today, Vetted Solutions works greatly in the arenas of health care and aging, and the primary players have worked in those fields.

"Aging is a market that none of our competitors has gone after. And, it's an interesting employment area right now

because organizations that serve the aging are experiencing a huge culture change. Customers are calling for more individualized care and having a say in how they will be cared for," Zaniello explained.

"Our clients need leaders who can help them respond to this shift while also having an eye on the bottom line and having the ability to drive revenue."

This is where Zaniello's entrepreneurial

experience and his Franciscan values contribute to his company's distinction.

"Our clients are looking for people who know what it means to be a social entrepreneur — people who are looking for work that feeds their passion and their desire to give back."

One-Quarter Bona's

Zaniello is proud to claim that 25 percent of his staff has a Bonaventure connection. Lynda Wilhelm, '86, president of Packard Learning Corporation, provides assessment services for Vetted Solutions, conducting post-service interviews with every client, ensuring continuous improvement for the company. Zaniello said it's another feature that sets them apart from the competition, as does the influence of the Franciscan tradition.

"Bonaventure people understand the importance of nurturing the human spirit, valuing each person for their individual contribution, looking at the world with an interest in making it a better place, and creating a strong, positive, affirming community," he said. "We learned how to do that from our peers and teachers at St. Bonaventure."

Eyes Wide Open

Zaniello admitted it takes a "strong stomach" to take this kind of leap.

"You need to go into this kind of venture with your eyes wide open. Starting a business means you have to know how to run a business. You need to manage things such as accounting, technology, your Web presence, and cash flow to weather the storm — things that can keep you up at night," he said.

As soon as he was able, he outsourced as many business operations as possible so he could focus on his true passion — the work. In the end, he said, it's about execution, being persistent to ensure quality, and being passionate about the work — sprinkled with a little bit of luck.

"People took a chance on us, and I'm grateful for that," he said. "While his is something I never thought I would have done, it's been a great learning experience, and a lot of fun."

(Emily Sinsabaugh is vice president for University Relations at St. Bonaventure.)

The Accidental Superstar

■ A lucky break and a young man's desire to lift up a program gave rise to a legend

By Tom Missel

Jeff Massey was incredulous. He grabbed two hours of shut-eye in his car, to safely finish the drive to a 6 a.m. practice, to see *this guy?*

Ambling down the hall at Father Michael Goetz Secondary School in Mississauga, Ont., dressed in his Catholic school white shirt and navy pants, was this 6-foot-9, 195-lb. twig.

"He just didn't look like a basketball player — skinny, hunched over, his feet going sideways," said Massey, an SBU men's basketball assistant since Mark Schmidt was hired in 2007. "I said, 'Coach, are you sure? Him?' He said, 'Yeah, just wait.'"

Massey didn't have to wait long.

"Someone went to shoot, and from almost out of nowhere, he caught the ball on the top of the (back-board) square," Massey recalled.

"I was like, 'Wow.' From then on, he's blocking shot after shot after shot. I called Mark right away."

The frustration of spending two months trying to reach Andrew Nicholson by phone suddenly melted away. (Only later did Massey find out that Nicholson had stepped on his cell phone with "his big size 18s" and had no access to voicemail for weeks.)

A week later, Schmidt and Massey attended another Goetz practice.

"I said the same thing: 'Him?' And then he started playing and I got goose bumps," said Schmidt. "It was magical some of the things he could do."

Schmidt, Nicholson and his dad went to a classroom to talk after practice. For a guy who wears his emotions on both sleeves, Schmidt had a hard time containing his excitement.

"His dad said, 'Coach, you have to relax. You're too excited,'" Schmidt said. "I said, 'Fabian, your son is really talented.' I knew we had a hidden gem."

Hidden gem? In this day and age of colleges scouting prodigies in middle school? How was this possible?

On March 14, 1970, a Ford backed into St. Bonaventure's Cadillac and hearts sank across Bona Nation. All-American Bob Lanier hobbled to the sideline with a serious knee injury late in the Bonnies' East Regional final win over Villanova, all but crushing the team's hopes in the Final Four.

Thirty-seven years later, the basketball gods paid the Bonnies back for the decades-long angst Villanova guard Chris Ford caused that day in Columbia, S.C.

Colmaleen Nicholson had just dropped off her only child at his dad's house when her phone rang a few minutes later. Andrew was halfway to Toronto's Hoopdome for summer practice with Grassroots Canada — a premier travel team about to leave for a tourney in Las Vegas — when he called from his dad's car. "Mom, I can't put any weight on my ankle," Andrew told her.

Running late for practice, Andrew sprinted down the stairs at his dad's house and fell. Colmaleen, an emergency room trauma nurse, knew immediately when she returned home that Andrew's ankle was seriously injured.

"It was so swollen," she recalled of the severe sprain. "I knew it wasn't good."

In hindsight, she knows something else: "The injury was fate. He was destined to come to St. Bonaventure. I truly believe that."

Staying north of the border didn't hurt.

"When we got Andrew, that was just before Canada started sending all its best talent to prep schools in the states, so it was perfect timing," Massey said. "And he was a great student, so academics weren't an issue at all. The hardest part was convincing him to leave."

His mom took care of that. "He wanted to stay home and go to school in Canada," Colmaleen said, "but I told him to go to America because there was

D'mitri Thompson (left), Andrew Nicholson and Dan Winger work in the lab in their Experimental Physics class this fall.

Schmidt isn't ashamed to call it luck.

"All he had to do on that summer tour was go out and dunk on someone once, and we're done," he admitted. "We wouldn't have stood a chance."

But Andrew's injury, as lucky as it might have been to keep the Dukes and Kentuckys from crossing the Peace Bridge, was only one element in a "chain reaction that made everything work," Massey said.

Andrew didn't fly under the radar; he wasn't on the radar. He only started playing organized basketball as a sophomore in high school. Baseball was his first love. "But when I grew," he said, "my strike zone got too big."

more opportunity there. They don't have full scholarships in Canada (for athletes)."

To the Nicholsons, the opportunity was simply this: a chance to get a degree. Basketball was just the means to make that possible. Education was 1 and 1A in the equation.

Despite more than 25 years in college basketball, Schmidt conceded it "didn't take a rocket scientist to know this kid could be really good." But the basketball coach couldn't have known the kid preferred to be a scientist.

"Since he's been 7 years old, he's wanted to be a scientist or a surgeon," Colmaleen said.

"Chemistry was his first love. He just loved to mix things up. He almost blew my kitchen up mixing baking soda with something," she said.

Attracted by the embrace of the coaching staff and the proximity of Olean to Mississauga, the family decided to visit campus the weekend of Oct. 12, 2007, when Bob Lanier returned home to have the new Reilly Center court dedicated to him on the opening weekend of basketball practice.

Though amazed at "how packed the place was," Andrew was more impressed with what was rising from the earth at the west end of campus — the William F. Walsh Science Center. (The building was dedicated his first week on campus, in August 2008.)

"That new science building was really the big sell," Schmidt said. "Usually, at this level, it's about the basketball piece first. Not for him."

A new science building. Rabid fans. Coaches my family like. Just three hours from home. Where do I sign?

UB, Niagara, Duquesne, and Cornell were among the many schools now interested, but it was too late. "I went home and threw out the letters from all the other colleges," Andrew said. "I didn't visit anyplace else."

At the time Andrew committed, the news barely made a ripple in college basketball waters.

"To the recruiting people, to the magazines, Andrew was a throw-in in our recruiting class — Davenport, Simmons and some kid from Canada," Schmidt said. "They had no idea. And to be honest, we had no idea he'd be this good."

They didn't need much time to recognize his remarkable potential. Game two of his freshman year was at Marist.

"I remember watching that game on my computer, and after seeing the way he played, being really upset that I wasn't there in person," said athletic director

Steve Watson. "That's when I first saw his extraordinary skill level in a game."

Andrew had 13 points (eight on dunks) and five blocked shots in a 23-point win.

Six days later, in the first start of his career, he scored 15 points, grabbed 11 rebounds and blocked five shots in an overtime win at Rutgers to help the Bonnies claim the four-game Garden State Challenge.

Andrew Nicholson on returning for his senior year: "It's the best four years of your life. ... Why would I want to leave?"

He was named Atlantic 10 Rookie of the Week six times and was a slam-dunk choice as the conference's Rookie of the Year. By the end of the season, Schmidt felt obliged to be bluntly honest with the Nicholsons.

"His mum, dad and Andrew were in my office," Schmidt said. "I said, 'Andrew, I want you to graduate with your chemistry degree. I know how important that is to you and your family, and I admire that. But if you do what you're supposed to do ... you could be an NBA player.' They all looked at me like I was crazy. They had no idea."

The Nicholsons were skeptical, but when Schmidt told them, "My job is to make sure he earns his degree and maximizes his ability in the classroom and on the

court," they were comforted.

"Coach Schmidt, Coach Massey, the whole St. Bonaventure family makes me very comfortable," his mom said. "I trusted that they were doing what was best for Andrew."

As a sophomore, Andrew dropped chemistry as his major — only to switch to an equally rigorous program: physics. The big advantage was that all the lab

work in physics is concentrated in Experimental Physics, instead of being spread out across several chemistry courses, said his adviser, Dr. Jerry Kiefer.

Still, the commitment needed to do well in two such demanding programs — physics and Division I basketball — require him to be "very, very, very good at time management," Andrew said. But, Kiefer said, "He seems to have managed everything just fine. He's a conscientious student."

On the court, coaches marvel not only at Andrew's natural gifts, but his remarkable ability to retain everything they teach him.

"From day one, he's been a coachable kid," said fifth-year assistant Dave

Moore, who works with the Bonnies' big men. "But what's most impressive is how fast he picks stuff up. You can show him a move one time, and he has it down. It's effortless."

That ability to process information so rapidly and translate it to success on the court has NBA scouts drooling.

"For being on no one's radar a couple years ago, they are really intrigued by his rapid improvement," said Adrian Wojnarowski, '91, NBA columnist for Yahoo!Sports. "His incredible footwork around the basket, his touch, how well coached he is, how hard he plays having to carry so much of the load — there were a couple of teams (drafting) in the 20s (of the first round) who told me they'd have looked long and hard at him had he been in the last draft."

In a stronger 2012 draft class, preseason projections have Andrew going anywhere from the middle of the first round to early in the second. He'd be the first Bonnie drafted by the NBA since the Bullets picked Barry Mungar in the fourth round in 1986. (The NBA has only two rounds now.)

The biggest commitment Andrew needed to make to pique the interest of NBA scouts was in the weight room. He couldn't bench press 100 lbs. when he came to Bonaventure. "I only had two 10s on each side (85 lbs. total with the bar)," he said. "I had never touched a weight before I came here."

Darryn Fiske, head strength and conditioning coach, took one look at Andrew's enormous hands and knew why. He couldn't grasp the barbell properly so they spent \$300 on an oversized barbell. Andrew now bench presses more than 300 lbs.

He'll carry even more weight on his shoulders this season as the linchpin of a team with expectations no one could have imagined five years ago, when the Bonnies were completing their fifth straight season of winning fewer than 10

games. In Andrew's first three seasons, the team won 15, 15 and 16 games, each time easily exceeding preseason predictions. But they are underdogs no more, picked as high as fourth in the 14-team conference.

Andrew was named to the A-10 second team his sophomore year, the first team after his junior year, and is a co-favorite to win league player of the year this season. The third-leading returning scorer in the nation, he's on the preseason Wooden and Naismith award lists and,

"If you could have built a player in the lab and said this is what St. Bonaventure needs to help restore itself, not just athletically but academically, you'd have built Andrew."

Adrian Wojnarowski, Class of '91
NBA columnist, Yahoo!Sports

barring injury, will likely finish as the second-leading scorer in SBU history.

"We can't put everything on him, but he can handle the pressure," Schmidt said. "He won't get overwhelmed with the circumstances, with the big stage. He's much more mature than the average kid."

In many ways, he's nothing but the average kid, a good student and well-liked classmate who genuinely loves the entire college experience and never considered leaving school a year early to enter the NBA Draft.

"Most importantly, I wanted to get my degree on time," Andrew said. "It's the best four years of your life, something you'll never get back. Why would I want to leave?"

As awestruck as the coaches are by the basketball phenom who blossomed before their eyes these last four years, they are equally impressed by the person he is and how he's handled his ascension to stardom.

"Other guys of his ability, you have to take them by the hand," Schmidt said. "But we don't have to worry about him going to class, coming to practice, in the community. I can't imagine a big-time player being more low maintenance than him."

Massey was more emphatic: "He's no maintenance. ... He's a great, great person, totally aside from basketball. If you just met him for the first time, and then walked away and picked up a paper and read about him, you'd have never thought it was the same guy getting all this attention. He's really grounded."

The coaches aren't taking credit for that. "He's so humble and unassuming," Moore said. "That comes from his mom and dad. They've raised a great young man."

Andrew has often called his mom, asking if he could bring teammates home with him so they didn't have to spend a holiday alone.

"As an emergency room nurse, he sees me looking out for other people all the time so I think he picked that up," Colmaleen said. "It was so touching when Ogo (Adegboye's) family called to thank me for their son not having to spend Christmas alone. It's never been a problem to share our home."

Seemingly devoid of ego, Andrew would rather credit teammates than trumpet his accomplishments.

"He's so rare for guys of his ability, most of whom have been spoiled by the system — the AAU culture and the travel teams and the recruiting process," Wojnarowski said. "They get very jaded, a great sense of entitlement because there has always been an adult there giving them something."

Wojnarowski saw firsthand what kind of person Andrew is this summer when his 8-year-old son, Ben, landed on Andrew's team at Schmidt's basketball camp.

"What impressed me was that by the end of the first day, he knew every kid's name, and there were 10 or 11 of them," Wojnarowski said. "He wasn't just there because he had to be. When Ben's team won the championship, they were jumping all over Andrew. He was having as much fun with them as they did with him."

When the camp concluded, Andrew gave each player on his team hand-written evaluations. Wojnarowski said, "I don't think he's well-liked or respected just because he's the best player (there) since Bob Lanier."

Defenders of Price, Sanders, Hagan, Hollis, Belcher, Jones, Vanterpool, Winn, Bremer or Green might bristle at the assertion, but Wojnarowski doesn't think there's much debate.

"Let's put it this way," he said. "If you told Syracuse and Duke and Carolina and Georgetown they could have a draft of Bona players since 1970, every single one would take Nicholson first. He's clearly the best pro prospect since Bob. He could start for any program in the country, and I don't think we've had a guy like that since Lanier."

More significantly, he said, Andrew "wipes away the stain" of the academic scandal that rocked the basketball program and the university in 2003.

"If you could have built a player in the lab and said this is what St. Bonaventure needs to help restore itself, not just athletically but academically, you'd have built Andrew," Wojnarowski said. "He's the ultimate student-athlete."

Dr. Denny Wilkins, journalism professor and faculty athletics representative, has watched Andrew grow from a shy, reserved freshman to a team leader.

Andrew soon realized this fall that freshman Youssou Ndoeye from Senegal was an 83-inch fish out of water. Andrew told Ndoeye he didn't have to abandon his cul-

ture, simply incorporate another one, Wilkins said. Andrew serves as Ndoeye's mentor, on and off the court, "like a big brother," Schmidt said.

"I saw him the other day and said, 'You know, Andrew, a lot of people are going to remember you only for basketball, but not me,'" Wilkins said. "He looked puzzled and I said, 'What I'll remember most is what a good person you are.' And he got this big grin on his face."

Schmidt had a sense early on how great this gift was that had fallen down the stairs and into his lap.

"He told me, as a freshman, that he wanted to leave a legacy of rebuilding the program," Schmidt said. "For an 18-year-old kid to say that is amazing."

Of course, he didn't just say it. He did it.

 On the web: www.andrewnicholson44.com

We hope you are planning to attend Reunion 2012, June 1-3. Not only do we encourage you to attend, but 93% of alumni who joined us at last year's reunion highly recommend it.

Catch up with your classmates, walk the campus, laugh, and see what's new and exciting at your alma mater.

For the latest updates, visit www.sbu.edu/reunion.

 Watch your Facebook page for reunion messages and updates, and keep an eye on the mail in February for the reunion brochure/registration form/on-campus housing information.

Are you a member of our alumni community, Bona's Online? If not, join now to make sure you're one of the first to register in February. Visit www.sbu.edu/bonasonline.

Alumni Reunion Weekend
June 1-3, 2012
Honoring class years ending in 2 and 7

Chris Mackowski, associate professor of journalism and mass communication at St. Bonaventure, has had a new book on the Civil War battle of Chancellorsville published.

"Chancellorsville: Crossroads of Fire" recounts the events of the May 1863 battle, frequently cited as Confederate commander Robert E. Lee's "greatest victory" because the Southern army overcame odds of nearly three to one. The book also serves as a tour guide for the battlefield.

The book is designed so that readers can get an overview of the battlefield in a quick, easy-to-understand narrative. The book contains dozens of historical and contemporary photos and several original maps.

Published by Thomas Publications, "Chancellorsville: Crossroads of Fire" is Mackowski's third book in a series commissioned by the National Park Service. Previous volumes include "The Last Days of Stonewall Jackson" and "The Dark, Close Wood: The Wilderness, Ellwood, and the Battle that Redefined Both."

For the past seven years, Mackowski has worked at Fredericksburg & Spotsylvania National Military Park in central Virginia, the national park that includes the Chancellorsville battlefield, where he gives tours and interpretive programs. He has also written extensively about the war for Civil War Times, America's Civil War, and Blue & Gray magazines.

CONTACT US

We are happy to print announcements and brief summaries of new books, CDs and other multimedia works published by SBU alumni, faculty and staff.

Send a copy of the book or CD and summary press release to:
Bonaventure magazine
P.O. Box 2509
St. Bonaventure University
St. Bonaventure, NY 14778

Copies of Mackowski's books are available at the St. Bonaventure University Bookstore and from Amazon.com.

A romance novel, "Gold Coast Wives" by **Trudi Seery Gilligan, '89**, writing as Bernadette Walsh, was published in November by Lyrical Press, Inc., an e-publisher.

She has two other novels coming out in 2012. "The House on Prospect," a novel about a woman coming to terms with her mother's death, will be published by Echelon Press, and "Devil's Mountain," a paranormal romance set in Ireland, will be published by Lyrical Press in May 2012.

Gilligan is a practicing attorney in New York City and a married mother of one.

"Lifebeats," a book of poetry by **John J. "Joe" Burns, '65**, is now available for Kindle download from Amazon.com.

Original signed copies of the book are available by emailing ShaferPublishing@aol.com

Jeremy Hurlburt, '04, and fellow journalism and mass communication graduate **Lou DiPietro, '05**, have written and produced their own feature film. The film, "Zeus," began with an inspirational person that Hurlburt knew when he was growing up: his greatly respected gym teacher, whose nickname gives this film its title.

The movie begins with the death of the gym teacher. Three friends reunite at his funeral and decide to do something to honor him. What they come up with is an Olympics based on games their gym teacher taught them in high school, which serves as a way of coping with his death and coming to terms with their own mortality.

Off the Shelf

In addition to an interesting plot filled with high school nostalgia, the film's phenomenal soundtrack was produced entirely by co-writer DiPietro.

After graduating from Bonaventure, Hurlburt moved to California and worked in reality television and short films. The dream of writing his own movie, though, was never far from his mind. While in Los Angeles, Hurlburt contacted DiPietro, his roommate from Bonaventure, and the two decided to write a movie.

"Zeus" has already had a few screenings, two of which have been in the Olean area. The next big step for "Zeus" is to take it on the road and enter it into film festivals in the hopes of generating a fan base. For more information on "Zeus," go to www.buffalomorose.com.

Have you read an excerpt from the new SBU coffee-table book "The Good Journey" yet? Here's your chance. Watch videos, see photos and read excerpts from "The Good Journey: 150 Years of History at St. Bonaventure University" at www.sbuhistory.com.

Based on the exhaustive research of longtime St. Bonaventure history Professor Edward Eckert, Ph.D., and edited by the McCarthy family of Buffalo — alumni Bob, '76, Ann, '74, and son, Dan, '10 — the book contains more than 250 photos, some dating to the mid-19th century.

View a sample of the book at www.franciscanpublications.com. The book is available for purchase online, in the University Bookstore and at Buffalo-area Barnes & Noble stores.

Off The Shelf

Dan Barry, '80, Pulitzer Prize-winning New York Times columnist, hits a home run with his new book, "Bottom of the 33rd."

On April 18, 1981, a ball game sprang eternal. What began as a modestly attended minor-league game between the Pawtucket Red Sox and the Rochester Red Wings became not only the longest ever played in baseball history, but something else entirely.

With "Bottom of the 33rd," Barry has written a lyrical meditation on small-town lives, minor league dreams, and the elements of time and community that conspired one fateful night to produce a baseball game seemingly without end. This genre-bending book, a reportorial triumph, portrays the myriad lives held by the night's unrelenting grip.

An unforgettable portrait of ambition and endurance, "Bottom of the 33rd" is the rare sports book, one that changes the way we perceive America's pastime, and America's past. This book is destined to take its place among the classics of baseball literature.

Barry is a national columnist for the New York Times. He has twice been a finalist for the Pulitzer Prize and in 1994 was part of an investigative team for the Providence Journal that won the prize for a series on Rhode Island's justice system. He is the author of a memoir, "Pull Me Up," and "City Lights," a collection of his New York Times columns. He lives with his wife and two daughters in Maplewood, N.J.

Let's say a Yankee fan comes up to you and starts bragging about his team's 27 championships. What do you say in response? **Dave Barend, '90**, has joined forces with co-writer and fellow comedian Paul Nardizzi and illustrator Mark Poutenis to answer this question and more in their hilarious new book "Things That Might Annoy a Yankee Fan." Barend and Nardizzi provide hundreds of things

to say and do to an annoying Yankee fan. They have even included a 12-step program that is guaranteed to get anyone to stop rooting for "that most evil empire." This book is the perfect gift for Red Sox fans, Mets fans, and anyone else who despises the Yankees and their fans. It could even act as a gift for a Yankees fan: What would annoy one more than receiving a book titled "Things That Might Annoy a Yankee Fan?"

Barend is a lifelong Yankee-hater who has more than a decade of stand-up experience performing all over the U.S. and the world — assuming that you count Epcot. He has been regularly booked at Stand-Up NY in New York City and The Comedy Connection in Boston. Jerry Seinfeld, Ray Romano, and Jon Stewart are just a few of the people for whom he has opened. He also has had his humor columns printed in newspapers across the country and on numerous websites, and he runs a "college hoops humor" blog during college basketball season.

The new book "From the Heart" by **Howard R. Harrison, '75**, is a collection of poems about life, death, love, sports, and spirituality — all of those things that make life the journey it is. These poems are based on Harrison's experiences as a black man, a semi-pro athlete, a high school and college teacher, a coach, a community advocate, a worker, a father, a friend, a lover, and a family member, as well as the experiences of those around him. They are a perfect source of inspiration for any given life situation.

Harrison is a New York native, born in the Bronx and raised in Harlem. He received his master's degree in special education

from Touro College and works as a crisis intervention teacher and head coach of the boys varsity basketball team in the New York City Department of Education. He lives in New York City.

JG Faherty, '84, has released his second novel, "Ghosts of Coronado Bay," a young adult paranormal adventure.

The novel follows Maya Blair, a typical 16-year-old girl who hangs out with her best friend, Lucy, has a turbulent relationship with her ex-boyfriend, Stuart, and works at her family's restaurant.

But Maya has an extraordinary secret — she can see, hear, and talk to ghosts. For years, Maya's deceased grandmother Elsa was the only ghost she knew, but that all changes when the century-old wreckage of the Black Lady, a ship that capsized in Coronado Bay's waters, is raised from the ocean floor and placed on display in the local museum, bringing with it Blake Hennessy, a kind-hearted spirit who cares for Maya's well-being, and Gavin Hamlin, a dark wizard who thirsts to finish the evil task he started 100 years ago.

Faherty's first novel, "Carnival of Fear," was published in 2010. His short fiction has been published in numerous magazines and anthologies. He owns and operates a resume business, www.a-perfect-resume.com, and is busy with several other stories and novels. For more information, visit www.jgfaherty.com.

Kathy Petersen, '78, who writes under the name Kathy Cecala, has published the first installment in her new series of young adult novels, The Foreigner's Saga, which will span more than 1,000 years of Irish history.

This first novel, "The Raven Girl," finds an unusual young woman washed up on the shore of a remote isle of Connemarra in the year 1488. Astonished by her golden

skin and raven-black hair, the primitive islanders believe her to be a dark spirit and set out to capture her. Aedan, a young scholar, travels to the island with his men-

tor to investigate, but he is unprepared for what will happen when he encounters the girl. Her very existence will challenge his education and notions about the world and its peoples, and the powerful love he comes to feel for her will change his life forever. He must battle the islanders, pirates, his Spanish-born father, a powerful Irish clan, and even his own church in order to save her.

On a trip to Ireland with family several years ago, Petersen fell in love with the country's beauty, people, and rich history. She was particularly inspired by Christopher Columbus' own trip to Ireland in 1477, where he reported seeing strange-featured people washing ashore near Galway. On Connemarra's stark coast, she found the perfect setting for a series of tales concerning foreign visitors, adventure, and romance. A writer, editor, and English teacher, she lives in Northern New Jersey with her husband, a graphic artist.

Steve Besecker, '81, has published an adrenaline-pumping high-stakes thriller, "The Samaritan."

It opens on a November morning in New York City. Johnny Cercone, caporegime for the DiFilippo crime family, is assassinated by a talented sniper. Underboss "Fat Paulie" Franco and other mafia members are subsequently murdered in spectacular fashion in and around New York. Lawrence Luther Wright, the biggest distributor of cocaine in the Northeast, is pulled into an underworld war when one of his manufacturing facilities is leveled. It appears that a deadly conflict

among old-world Mafia, modern-day drug traffickers, and some of the nation's most ruthless gangs has begun on the streets of New York. But why?

Could these attacks really be the result of a power struggle, or a tragic tale of love denied? The CIA believes that one of their own — Kevin Easter, whose wife was recently murdered — is behind the attacks. If this urban war escalates, and the DEA's volatile secret were to ever go public, it could undermine their efforts to a precarious "means to an end" relationship in the Northeast. And one rookie reporter, B.J. Butera, may have stumbled into the story of his life.

Easter, a gifted CIA field operative, holds the key. Knowing that he has become a hunted man by a number of dangerous organizations — including the agency, led by assassin Gray Taylor — Easter must leave his home, return to New York City to find the real killer, clear his name and expose a larger conspiracy that could potentially expose the federal government.

Terence F. McShane, '51, has set out to tell the true, stranger-than-fiction story of what happened to Jimmy Hoffa in his eBook "The Death of Jimmy Hoffa," available for download from Amazon.com.

Hoffa was released from prison in December 1971 and immediately started a drive to recover his role as president of the giant Teamsters Union. The incumbent union officers and leadership of the mafia opposed his return to power, which led to Hoffa's death knell in July 1975 at the hands of his brother Teamsters. In "The Death of Jimmy Hoffa," the story of what really happened to the iconic Hoffa, including all the gory details behind his murder and the incredible account of how his body was disposed of, is finally fully revealed.

The mystery was uncovered once and for all when a meeting was arranged between McShane and an Eastern Teamster official in a secret passageway between St. Patrick's Cathedral and John Cardinal O'Conner's residence, or the "power house." Finally, an answer had been given to the age-old question

Off the Shelf

"What really happened to Jimmy Hoffa?"

McShane spent a good part of his life working both for and against Jimmy Hoffa in his years serving with the Federal Bureau of Investigation and his stint as the chairman of the Board of Monitors for the Teamsters. He is a partner of two major Wall Street financial firms and of Alan Greenspan in his Economic & Financial Advisory firm. He is involved in New York's University Glee Club and is married to Molly Lockwood.

Dr. Gregory Privitera, assistant professor of psychology at St. Bonaventure, authored a 736-page book titled "Statistics for the Behavioral Sciences" published by Sage Publications, Inc.

In this text, Privitera highlights statistical methods using an integrated method of instruction. The book encompasses a cutting-edge balance of theory and application that illuminates modern-day research with the statistical software researchers use. By incorporating laboratory with lecture instruction in

the main text, the book will strengthen a foundation of learning for future research-based classes.

"Statistics for the Behavioral Sciences" will serve as the text for the University's undergraduate statistics courses. He also wrote an accompanying 504-page study guide, which students will use to review chapter content, take practice quizzes and apply their classroom knowledge.

Privitera also wrote a 2007 publication in his area of research titled "The Psychological Dieter: It's Not All About the Calories."

Privitera holds a Ph.D. in behavioral neuroscience from the University at Buffalo and went on to complete postdoctoral research at Arizona State University, where he studied how to enhance a liking for healthier foods.

Alumni Association

A Message from the 2011-2012 Alumni Association President Robert Crowley, '71

I attended my first meeting as president of the National Alumni Association Board (NAAB) in October, and I am deeply honored to serve in this role. Our board consists of alumni from 1959 to 2008, all from a variety of backgrounds, and all of whom are passionate about our alma mater.

Friday night (right after the Feast of St. Francis), we had dinner at Mt. Irinaeus, the beautiful mountain retreat. We then went to Holy Peace Chapel to share in conversation about our Franciscan tradition, which has had a profound impact on our lives and those of the 25,000 alumni we represent.

The next day, we met in the Hall of Fame room overlooking Merton's Heart and the beautiful panorama of autumn colors that reinforced why being on St. Bonaventure's campus at the beginning of another academic year is such a spectacular experience.

During a series of morning updates by University President Sr. Margaret Carney, O.S.F., three members of her Cabinet (Dr. Emily Sinsabaugh, Kate Dillon-Hogan and Mary Driscoll), and Franciscan Institute Publications Director Jim Knapp, we learned of positive news in several areas:

- Enrollment of the new freshman class and transfer students
- Success of the School of Business campaign
- "The Good Journey: 150 Years of History at St. Bonaventure" (published by our own Franciscan Institute)
- Becoming Extraordinary 2015, our five-year strategic plan approved by the Board of Trustees in June 2011

You, our alumni, play an integral role in the success of each and every one of these areas. The NAAB, which represents you, is here to engage your help in shaping the future of the premier Catholic Franciscan university in the world.

Our goal is to strengthen the bond between SBU and our 30+ alumni chapters nationwide. Our Chapter Relations committee is developing a new handbook, which will be available in the next few weeks, and we'll be actively working with the chapter presidents and Alumni Director Joe Flanagan, '74.

If you would like to contact me or any other NAAB member, you will find us online at <http://tinyurl.com/42q9554>.

I want to thank Lynda Wilhelm, '86, and Marv Stocker, '65, our two immediate past NAAB presidents, for their leadership and support over the past few years. Both have been wonderful inspirations to me, and I will continue to seek their guidance in my new role.

P.S. There's no better Christmas gift for a classmate than "The Good Journey: 150 Years of History at St. Bonaventure," available at www.sbuhistory.com. I have to thank my roommate, Geoff, for my copy!

more than 20,000 hours flying time in many different aircraft during the past 52 years. He spent two years restoring a 1943 Stearman PT-13 trainer with the help of friends and his wife, Christine. He is starting to teach the oldest of 12 grandkids to fly.

1968 — Col. John F. Barry was inducted to the New York State Veterans Hall of Fame. Commissioned through the Reserve Training Corps at St. Bonaventure, Barry is a graduate of the Field Artillery Officer Basic Course, the Field Artillery and Transportation Officer Advanced Course, and the United States Naval Transportation Management School, as well as the Command and General Staff College. Barry proudly served his country in the First Cavalry Division in Vietnam as Forward Observer, Executive Officer, and Battery Commander of A Battery, 1st Battalion, 21st Artillery. As a member of the New York Army National Guard he served as Battery Commander of B Battery, 2nd Battalion. As an Army Reservist his duties included Assistant Inspector General, Headquarters, 77th United State Army Command; Battalion Commander, 354th Transportation Battalion; and the Army Emergency Preparedness Liaison Officer for the state of Rhode Island.

1969 — Bill Reichle retired from teaching at The Pingry School but still coaches the boys swim team. Reichle and his wife, Beth Maloney, celebrated their 34th wedding anniversary on May 28.

1970 — James P. Nolan, managing director of the Annapolis, Md., law firm Council, Baradel, Kosmerl & Nolan, P.A.,

was installed and is serving as president of the National Conference of Bar Presidents (NCBP), an affiliate of the American Bar Association. Nolan is a past president of the Anne Arundel County Bar Association and the Maryland State Bar Association. NCBP was founded in 1950 to provide information and training to bar association leaders. Several of its past presidents have gone on to become president of the American Bar Association. There are approximately 200 organizational members of NCBP, which include state, local, municipal and special focus bar associations within and outside of the United States and its individual members include past bar leaders from these jurisdictions.

1975 — Kenneth W. Kerwin of Point Pleasant, N.J., has been appointed trial court administrator in the Ocean Vicinage court system. The trial court administrator is the highest ranking staff executive in the vicinage in charge of all court operations, including financial management, human resources, information systems, case coordination, case flow management, probation services, jury utilization, facilities, equipment, maintenance, records management, and statistical analysis. Kerwin has served more than 35

BonAlumnus Updates

Repko tapped as cyber security research fellow

Mark "Riley" Repko, '79, joined the Virginia Tech National Capital Region Research Development Team as Senior Research Fellow in cyber security. He is responsible for developing new strategic collaboration with commercial and federal partners in cyber security research.

Repko, located at the Virginia Tech Research Center (Arlington), will also be affiliated with the Ted and Karyn Hume Center for National Security and Technology, which is

responsible for intelligence and defense research and education at Virginia Tech. Repko has 27 years of service in the Air Force and Air Force Reserves, which includes assignments in space operations, modeling and simulation, war game and exercise support, budgeting and programming; as mobilization assistant both at Air Force Space Command as well as on the U.S. Strategic Command staff; and at Air Force headquarters at the Pentagon.

In 2004, Repko deployed to Iraq with the 332nd Air Expeditionary Wing as chief of staff and vice commander. Since 2009 he served as senior adviser for cyber operations and transformation for the U.S. Air Force where he was responsible for leveraging existing cyber programs and policies and developing new transformational strategies paramount to supporting priorities in air, space, and cyber operations. Repko served as a functional expert collaborating with the Department of Defense, federal government organizations, and private industry on how to effectively integrate cyber capabilities with current operational forces within the Air Force.

Repko's commissioned service is complemented by private sector experience as a technology industry executive specializing in software and product sales and strategic business development.

BonAlumnus Updates

1952 — Pat Farenga and his wife, Kay, celebrated their 55th anniversary.

1956 — Duane Anderson, former president of Southern Tier Crematory, is now retired and lives in Falconer.

1959 — Thomas F. Citro was recognized as Lion of the Year by the Lions Club of Springfield, Pa., for outstanding volunteer service for the benefit of sight and hearing impaired organizations and individuals, as well as for local community service organizations.

1961 — Tom Frank resigned from the board of directors of the Better Business Bureau after a long period of service begun after retirement from a career in education. Although now sporting "tin hips," Frank still solo-sails a J22 race boat.

1963 — Terence Kehoe was elected president of the Mohawk Valley Institute of Learning in Retirement. The institute, which has more than 500 members, offers more than 60 non-credit courses each semester to the retirement community. Kehoe has presented courses on Abraham Lincoln, Theodore Dreiser's novel "An American Tragedy," and basic physics. He has been a member of the board of directors for three years. Kehoe taught high school mathematics for 31 years, retiring in 1998. He teaches mathematics and physics as an adjunct instructor at SUNY Institute of Technology in Utica. **Joseph M. Pastore Jr.** was awarded an honorary Doctor of Humane Letters degree by Pace University at the university's Pleasantville Campus Commencement. He was also called upon

to deliver the Commencement Address.

1964 — Lawrence Kenny has retired and lives in Morrisville, N.C.

1965 — Ken Steffan was awarded The Wright Brothers Master Pilots Award July 9 from the FAA Safety Team. The award is given for successfully completing 50-plus years of accident and violation-free flying. Steffan retired from Delta/Pan Am in 2003 after 37 years of flying. He also retired from the New Jersey Air National Guard with more than 20 years' service. Steffan still flies for fun and has logged

Former swimmers endure extreme race

Former Bona swimmers met in Big Bear, Calif., to compete in an extreme endurance race called the Tough Mudder. During the last year the following Bonaventure grads (from left) prepared for this grueling team competition: **Jay Broadhurst, '91; Cole Racho, '90; Ron Greenleaf, '90; Matt Monos, '92; Bernie Colligan, '91; John Thurling, '91; and Matt Fix, '90.** Tough Mudder is a series of extreme obstacles spread out across more than 10 miles of difficult terrain. "All seven of us completed the race and all agreed it wasn't as tough as some of our workouts in the RC pool," quipped Racho.

BonAlumnus Updates

Two alums profess vows as Franciscans

Two alumni, **Stephen DeWitt, O.F.M., '04**, (at left) and **Daniel Horan, O.F.M., '05**, professed their final vows as Franciscans of the Most Holy Name of Jesus Province on Aug. 27 at St. Francis of Assisi Church in Manhattan, and were ordained deacons a week later.

DeWitt holds bachelor's degrees in history and theology from SBU and studied for a year at the University of Dayton in Ohio. He completed an internship at St. Anne's Parish in Lima, Peru, last spring. "What attracted me to the friars was my experience of community, both in my interactions with friars at St. Bonaventure as part of a vocation group there and my experience as a summer intern at Mt. Irenaeus Franciscan mountain retreat," DeWitt said.

Horan earned a bachelor's degree in theology from Bona's and a master's degree in systematic theology from the Washington Theological Union. As part of his Franciscan formation, he served an internship at Siena College in Loudonville, teaching in the religious studies department.

"I have felt for several years now that this was what God was calling me to live and my response was affirmative. What this occasion means to me is a very special time dedicated to recognizing and celebrating that vocation with my brother friars, family, and friends. It is a time to celebrate God's gift of religious life and the many blessings that come with that," said Horan.

DeWitt and Horan are living in Maryland while completing their master's in divinity degrees at WTU. They expect to be ordained to the priesthood in May 2012.

(Photo and text courtesy of Holy Name Province)

years in the Ocean Vicinage, starting as a probation officer in 1975. In 1986, he was named assistant family division manager, a position he held for only a year before being promoted to family division manager in 1987. He served in that role until 1992, when he was named chief probation officer. In 2005 he was named civil division manager, a title he has held until his current appointment. He is also a certified public manager and a graduate of the National Center for State Courts' Institute for Court Management. **Rodney Littlejohn** is practicing dentistry full time in Waterloo, N.Y. He completed his master's thesis at the University at Buffalo in 2009 and is teaching part time at the University at Buffalo School of Dental Medicine as a clinical assistant professor.

1976 — Richard Bucci was appointed principal of Seton Catholic Central High School and president of Broome County Catholic Schools. Bucci is responsible for longterm strategic planning, fund development, alumni relations, school system advancement, enrollment management, and systemwide marketing initiatives. Bucci most recently served as the director of professional development and curriculum for the Vestal Central School District. Prior to that, he had a successful career in public service, most notably as the mayor of the city of Binghamton from 1994 to 2005.

1979 — Tim Waterman has completed 25 years with the Rochester (N.Y.) Police Department and 20 years with the K9 unit.

1981 — Julie Sullivan Horan is a visual art instructor at Villa Maria Elementary School and a private piano instructor in Erie, Pa.

1982 — Kim Cronin, after serving as the technology director for Greenport Schools for the last 15 years, is going back into the classroom to teach STEM (Science, Technology, Engineering, and Math) to elementary students. Despite all the budget cuts in education, she is thrilled to be work-

ing more closely with kids again. **David Snyder** is on the marketing faculty at Canisius College. He taught for five weeks in Hanoi and Saigon, Vietnam, in May and June of 2011.

1983 — Cheryl Carr chief operating officer at Carr Marketing Communications, received the 2011 Meritorious Service Award from the Western New York

Association of Homes and Services for the Aging (WNYAHS), its highest honor. Carr has helped guide numerous communications projects in the eldercare field and has served as WNYAHS's communications consultant for 12 years. Carr Marketing Communications is an independent, award-winning public relations firm based in Amherst. **Deb Henretta** was one of the featured speakers at the APEC 2011 CEO Summit Nov. 10-11 in Honolulu, Hawaii. The conference hosted 1,500 attendees with more than 100 high-profile participants, including 11 government leaders, 62 private sector chairmen and CEOs, and many other influential leaders from the Asia-Pacific region. Henretta is the group president for Procter & Gamble Asia, heading its \$14 billion retail business in Asia, including on-the-ground operations in 14 major markets and another 22 countries through distributor operations. Beyond P&G, the Rochester native is serving a second term on the Board of Singapore's Economic Development Board, which acts as a board of directors for Singapore. In 2008, Henretta received a U.S. State Department Appointment to serve on the Business Advisory Council to APEC. She was recently appointed chair, the first woman to hold that position, and has worked alongside U.S. President Barack Obama on the council.

1984 — Donna L. (Smith) Burden, a founding partner of the law firm of Burden, Gulisano & Hickey, LLC in Buffalo, was elected deputy treasurer

of the Bar Association of Erie County, a professional organization of more than 3,800 lawyers, judges, law students, legal administrators and paralegals. It is the largest bar association outside the Metropolitan New York City area and each year conducts various programs and services for the legal community and for the community at large. She was also invited to join the International Association of Defense Counsel, a prestigious invitation-only professional association of corporate and insurance defense attorneys who are committed to excellence for the civil justice system and provide litigation services and counsel to insurers around the world. First Niagara Financial Group, Inc. has named **David Lanzillo** to serve as the multi-state bank's senior vice president and senior director of Corporate Communications, responsible for leading and managing all internal and external communications strategy and execution. Lanzillo joins First Niagara from Eastman Kodak Company, where he most recently served as director and vice president of Corporate Communications. Active in the community, Lanzillo serves on the Board of Directors for Career Development Services in Rochester and is an active member of the Victor High School Band Boosters.

Joseph R. Martone, who served previously in public relations positions at Buffalo General Hospital and Catholic Health, has been named director of Public Relations at Buffalo Medical Group, P.C. He succeeds **Michael H. Shaw, '62**, who has retired from the group, but continues to serve as a consultant. As a member of senior administration, Martone will oversee all Buffalo Medical Group public relations, marketing and media relations activities, and also will assist with the organization's internal communications. Most recently an internal communications specialist at HealthNow New York Inc., in Buffalo, Martone began his health care public relations career in 1986 as communications coordinator at Buffalo General Hospital, and later was promoted to asso-

ciate director of public relations. Martone is a member of the Buffalo/Niagara Chapter of the Public Relations Society of America. **Dave Whalen** has been hired by Niagara University to oversee a statewide disability awareness and sensitivity curriculum to give first responders the skills and tools necessary to communicate with and assist individuals with disabilities when an emergency arises. Whalen has been involved in the field of disabilities since 1986 and has been training first responders for the past five years. He sits on the New York State Independent Living Council, chairs the Town of Amherst Committee on Disabilities, is president of the Williamsville Special Education Parent Teacher Student Association, and is co-founder/principal investigator of Access Buffalo.

1985 — Fr. Anthony Ciorra, O.F.M., was appointed assistant vice president for Mission and Catholic Identity at Sacred Heart University. The on-campus resident will work with colleagues to develop ministry programs, encourage inter-religious dialogue and provide faculty oversight. He will also teach in the Department of Philosophy, Theology & Religious Studies. Fr. Tony served as the director of the Center for Spirituality for the Archdiocese of New York; professor of theology and director of the Center of Theological and Spiritual Development at the College of St. Elizabeth; and dean of the Graduate School of Religion and Religious Education at Fordham University. He has also penned two books, "Everyday Mysticism," about spirituality in everyday life, and "Moral Formation in the Parish," about living moral values in the context of everyday life. **Richard Fox** continues to live in Richmond, Va., and was promoted to director of consulting for the eastern region of North America for Planview Software, which is based in Austin, Texas.

1986 — Rev. Karen Snyder is a United Methodist pastor for Brockport Methodist Church.

1988 — Jim Battaglia was named associate director for Alumni Affairs and Annual Giving at Christian Brothers Academy in Syracuse. He lives in Syracuse with his wife, Tammy, and two sons. He welcomes communication from alumni at jimbat-

Alums hit the New York Little League Championship

Three Bona alumni and their sons were in the New York State Little League Championship at Staten Island last summer. Pictured from left are **Bill Bizzaro, '92**, and son Bryan; **Joe Hamel, '82**, and son Lucas; and **Brian O'Connell, '89**, and son Logan. Hamel played baseball at SBU for coach Fred Handler and O'Connell played for coach Larry Sudbrook.

A chance meeting in China

While visiting in China with the Georgetown men's basketball team, Sports Information Director **Mike "Mex" Carey, '94**, bumped into a Bonaventure grad staying at his hotel in Beijing. **Kevin O'Connor, '88**, (left) is part of Joe Biden's staff and was in Beijing with the vice president.

BonAlumnus Updates

Showing off Bona Pride!

Three SBU alums show off their Bona pride in Afghanistan. Pictured from left are **Capt. Bill Maloney, '08**; **Maureen O'Brien, '07**, a civilian contractor with Fluor Company; and **Capt. James Wellington, '06**.

Brian Haggerty, '05, '06, says he got the racing bug from his father, who's been running in circles for more than 30 years. This past year was an exciting and hectic one, as Haggerty prepared for his first race season behind the wheel of his own car. In fact, he and his race team were so busy that Haggerty didn't have time to look for sponsors. So he reached out to his friends, many of them SBU grads, with this promise: a \$20 donation gets your name on the car. About 20 friends answered his appeal, the majority of them SBU alums. "They said their names didn't have to go on the car, but something Bona's had to," said Haggerty. As a result, his #91 race car was bedecked with SBU logos, and "Bonnie's Racing" and "Go Bona's" were spelled out in big letters on either side of the car's rear spoiler. Haggerty is a senior commodity analyst for Dresser-Rand in Olean.

taglia@gmail.com. **Molly (Gartland) Johnson** of Penfield, N.Y., won the "Most Creative" Award and a \$2,500 cash prize from the 2011 Diabetes Mine Design Challenge, an international design challenge to "encourage creative tools for improving life with diabetes." Johnson's winning idea was the creation of insulin pump tubing that changes color based upon the contents of the tubing, clearly identifying the presence of any insulin blocking air bubbles. Johnson's contest submission was joined by those from prestigious scientific institutions including MIT, Carnegie Mellon and Johns Hopkins. Johnson's daughter, Sarah (age 14), diagnosed in 2000 with juvenile diabetes at age 3, started on an insulin pump at age 5, and Johnson soon learned that if air bubbles were present in the pump's tubing, it would interrupt the dispensing of her daughter's needed insulin. Unfortunately, due to these pumps' clear tubing and colorless insulin, air bubbles cannot be easily identified, causing higher-than-normal blood sugar readings even while the pump appears to be working normally. She plans to use the prize money to investigate bringing this idea to market. Johnson lives in Rochester with her husband, Chris, and their two children. She is a financial analyst at Rochester Institute of Technology.

1990 — Paul Crapsi is an administrative law judge with the state of New York. He was recently elected to the Board of Directors of the Bar Association of Erie County. He welcomes old and new friends to contact him through Facebook and LinkedIn. **Kathy Geller Myers** is director of marketing and media relations for Youth Advocate Programs, Inc., a national organization that runs youth mentoring initiatives in 20 states. She lives in Hershey, Pa., and can be found on LinkedIn and Facebook.

1991 — Alan Delozier, Seton Hall University's archivist and director of the Monsignor William Noe' Field Archives & Special Collections Center, was featured in a June article in *The National Hibernian Digest*: <http://tinyurl.com/6joovep>. Delozier, who is also the New Jersey state historian for the Ancient Order of Hibernians, had a book titled "Roman Catholic Archdiocese of Newark" (Arcadia

Publishing, 2011) published the end of November. Delozier has also started a weekly half-hour radio show with a Seton Hall graduate student; "History Zet Backward" airs on WSOU-FM (the Seton Hall radio station) at 7 a.m. Saturdays. **Sr. Roberta McKelvie, O.S.F., Ph.D.**, has been appointed Special Assistant to the President for Mission at Alvernia University. Sr. Roberta is leading campus wide mission education and integration efforts. Since 2006, Sr. Roberta has served on the Bernardine Franciscan Congregational Council. Prior to that, she was managing editor of Franciscan Institute Publications at St. Bonaventure, shepherding nearly 30 individual titles to publication in less than five years.

1992 — Daniel W. Gerber, an attorney with Goldberg Segalla LLP, co-authored a chapter on the emerging topic of mergers and acquisitions insurance for *New Appleman on Insurance Law Library Edition*, a seminal treatise on insurance law in the United States. Gerber co-chairs Goldberg Segalla's Global Insurance Services Practice Group and maintains an international practice in complex insurance coverage and reinsurance

disputes. In addition to contributing to the newest and previous editions of the *Appleman* series, Gerber has written and lectured frequently on insurance coverage, defense, and ERISA issues. He is the editor of the *Insurance and Reinsurance Report* blog; a regular contributor to *Mealey's Emerging Insurance Disputes*; chair of the International Association of Defense Counsel's Insurance and Reinsurance Committee; vice chair of the Defense Research Institute's Life, Health, and Disability Litigation Committee; and a member of the LexisNexis Insurance Law Center advisory board.

1993 — Roy Bielewicz was promoted to associate partner at Rosetta, one of the top 10 digital agencies in the country. As practice lead for Rosetta's Analytics & Optimization Practice, he leads a team of more than 30 analytics, optimization and marketing professionals, while spearheading the development and delivery of com-

prehensive digital marketing strategies and solutions for industry-leading brands and companies. Among his clients are Johnson & Johnson, Express, OfficeMax, Nationwide, Barnes & Noble, Bed Bath & Beyond, and Luxotica. **Jason Darby** is an owner of the business Shirts of the World — a line of shirts that each represents a different country in the world. He invites alums to explore the website at shirtsoftheworldonline.com. **Ken McCartan** was promoted at Dunham's Sports to the buyer/merchant for Exercise, Baseball, Backboards, Indoor Table Games & Under Armour Team Apparel. He had been buying the General Athletics categories for Dunham's for the last 12 years. The firm has some 175 stores throughout the Midwest.

1994 — Christopher M. Hart, special counsel in the Long Island office of the law firm Goldberg Segalla LLP, was elected a member of the board of directors of the Defense Association of New York, an association of attorneys and qualified non-attorneys across the state committed to improving the services of the legal profession, elevating the standard of trial practice, supporting and working for the improvement of the adversarial system of jurisprudence in

the courts, and facilitating and expediting trial of disputed claims. Hart has defended a wide variety of civil litigation claims. He is experienced in litigating civil rights actions, claims against commercial land owners based on premises liability, suits brought under New York's Labor Law, "dram shop" claims, and motor vehicle actions. He has defended municipalities in cases arising out of a variety of governmental liability claims. His trial experience has included representation in both New York and federal courts. Hart has successfully briefed and argued appeals in the New York State Appellate Division, Second Department. **Ron Motta** is a researcher/reporter with Sales-Fax News. Motta is still involved in theater, having finished up a run as Zach in "A Chorus Line" on Long Island. He lives on Long Island with his wife, Jill, and two children.

1995 — Salvatore J. Pacella, M.D., was named chief of plastic surgery at Scripps Clinic & Research Institute and Scripps Green Hospital in La Jolla, Calif. Pacella, who was also inducted into the American College of Surgeons, is the youngest surgeon ever to be appointed to this prestigious position. As a board-certified member of the American Society of Plastic Surgeons, his clinical interests include cosmetic and reconstructive surgery of the face, breast and body, in addition to a specialized interest in reconstructive eyelid surgery. Pacella has also spearheaded an initiative to create the Scripps Clinic Center for Abdominal Wall Reconstruction. This one-of-a kind center seeks to integrate multiple specialists in general and plastic surgery to care for patients with debilitating abdominal wall hernias, secondary to trauma or multiple surgeries. The center serves as a major tertiary referral destination in the Southwest United States for patients with these challenging issues.

1996 — Kimberly A. Kayiwa was promoted to the post Of Counsel with the law firm Segal McCambridge Singer & Mahoney, Ltd. Kayiwa concentrates her practice in defense of medical device and pharmaceutical manufacturers as well as professional liability matters concerning hospitals and physicians, and routinely litigates matters in state and federal courts across the country. She devotes considerable time to pro bono work, and serves as a member of the executive board of Chicago Volunteer Legal Services. In addition, she is a longstanding member of the Women's Bar Association of Illinois.

1997 — Mary Beth Popp was promoted to partner at Eric Mower and Associates. Popp joined EMA in 1998. As director of Brand Public Relations, Popp provides consumer-driven PR services for new product launches and established products and brands. Her extensive background in national, regional and local

consumer media relations has resulted in coverage for clients in top publications worldwide. She also has built a strong portfolio of creative promotional, grassroots, guerrilla and stunt PR programs and experience-based special events that help brands connect directly with consumers. A recipient of the Buffalo Business First 40 Under 40 award, Popp is a past executive and steering committee member and marketing committee co-chair for Leave a Legacy Western New York. She is also a past board member and marketing committee chair for the Western New York Women's Fund and The Boys and Girls Clubs of the Northtowns. She lives in West Seneca.

Alums cheer on the Yankees

Jim Croke, '66, and **Mickey Bayard, '66**, enjoy a game at Yankee Stadium courtesy of tickets they won during the Reunion Weekend Golf with the Bonnies event. The tickets for the raffle were donated by Brian McNamee, '78, and his wife, Gillian.

1998 — Goretta (Vianney) Benca was a Visiting Professor of English at Marist College in Poughkeepsie for the fall 2011 semester.

1999 — Greg Benca is an information technology consultant for IBM in Poughkeepsie. **Holli (Miller) Henning** passed the Licensed Professional Counselor's exam for the state of Virginia and plans to work in private practice.

2001 — Leslie (Bangert) Fetzer was named the 2011 Teacher of the Year for the North Carolina Virtual Public School (NCVPS). She had started her career in the pharmaceutical industry as a medical

BonAlumnus Updates

writer before she realized that she had missed her calling and became a teacher. A former instructor at Bolivar-Richburg (N.Y.) Central School and Holly Springs (N.C.) High School, Fetzer joined NCVPS as a credit recovery teacher. She has been a teacher and instructional leader for the OCS Blended Learning Program since it began in 2010. **Joel P. McCann**, a senior accountant with Buffamante Whipple Buttafaro, P.C.,

became licensed to practice as a Certified Public Accountant in the state of New York. To obtain this license, McCann passed the Uniform Certified Public Accounting Examination. As a senior accountant, McCann has responsibilities in the areas of compiling, reviewing, and auditing financial statements along with general tax work assignments. He specializes in audits of school districts and other governmental entities. **Charlie Riley** was promoted to interactive services director at SKM Group,

Inc., a marketing communications agency, where he manages an expanding department leading interactive strategy and public relations. Riley is also an adjunct advertising faculty member in the graduate Integrated

Marketing Communications program at Bona's. A resident of Buffalo, he serves as the president for the Advertising Club of Buffalo.

2002 — Joseph J. Kuzma has joined the valuation team at Brisbane Consulting Group as senior analyst. He is responsible for business valuation, forensic accounting, and litigation support services. Kuzma joined Brisbane with six years of finance and valuation experience, most recently at Empire Valuation Consultants in Rochester.

2003 — Traci (Saltzman) Washburn is director of Alumni Affairs for the College of Visual and Performing Arts at Syracuse University. She also completed her graduate work in May at Syracuse University, graduating with a Certificate of Advanced Study degree in disability studies from the School of Education.

2004 — Grace Dudek is a special education teacher at Gowanda Central School District.

2005 — Jamie Zielonko has been promoted to account executive at SKM Group, Inc., a marketing communications agency. She lives in Buffalo.

2006 — Tom Reisenweber is a sports reporter for the Erie Times-News, which was named the Pennsylvania Newspaper of the Year in 2009 and runner-up in 2010 to the Harrisburg Patriot-News. Last fall,

Reisenweber spearheaded a huge high school football preview magazine. His efforts, along with those of several other colleagues, were honored by the Pennsylvania Newspaper Association with a Keystone Press Award for first place in special projects.

2007 — Allison Caffrey has joined the Electronic Trading team at Bloomberg, L.P. in Manhattan, an elite group that focuses on supporting and selling a multi-asset class trading platform to financial professionals at various hedge funds and investment banks.

2008 — Cheryl Krajna of Cheektowaga joined Prometheus Books, an independent book publisher, as senior publicist. Krajna has more than 20 years' experience in journalism, public relations, corporate communications, and marketing, and she is a certified grant writer. **Rachelle M. Hoeflschweiger** (left) and **Katelyn E. Dieffenderfer** are pictured following their graduation from the University at Buffalo Law School in May.

Hoeflschweiger is an assistant appellate court attorney for the New York State Supreme Court Appellate Division, Fourth Department. Dieffenderfer earned a Presidential Management Fellowship and has been appointed to the Centers for Disease Control and Prevention (CDC) Office of Surveillance, Epidemiology and Laboratory Services. Within the division of the Epidemiology and Analysis Program Office, Dieffenderfer serves as a health policy analyst for the Guide to Community Preventive Services, a resource to help states, local departments of health and

Alumni Deaths

Francis J. Shaw, '30, *Punxsutawney, Pa.*
John J. Wilson, '38, *Liverpool, N.Y.*
Anthony X. Bordonaro, '39, *Olean, N.Y.*
Francis R. Conley, '41, *Tulsa, Okla.*
Samuel C. Pilato, '41, *Rochester, N.Y.*
Dominic J. Denio, '42, *Melrose, N.Y.*
Thomas R. Simon, M.D., '42, *Fayetteville, N.Y.*
Rev. Edward T. Fisher, '46, *North Tonawanda, N.Y.*
Stephen J. Ladika, '49, *Boca Raton, Fla.*
Henry Magliocca, '49, *Corning, N.Y.*
Paul W. Beltz, '50, *North Palm Beach, Fla.*
Robert E. Sanderson, '50, *Oneida, N.Y.*
James L. O'Brien, '51, *Williamsville, N.Y.*
Anthony M. DiPrima, '50, *Rochester, N.Y.*
Leo M. Corkery, '52, *New Bern, N.C.*
Joseph M. Gawronski, '52, *Buffalo, N.Y.*
Paul B. Marlowe, '52, *Marco Island, Fla.*
Thaddeus E. Mazur, '52, *Rochester, N.Y.*
Jack Fishkin, '53, *Rockville, Md.*
Msgr. Anthony M. Brown, '53, *Butte, Mont.*
James J. Gilbert Sr., '53, *Fairport, N.Y.*
Rev. Daniel G. Murphy, '53, *Binghamton, N.Y.*
Sebastian J. De Gregorio, '54, *Howard, Pa.*
Rev. Edward Metzger, '55, *Helper, Utah*
Rev. Robert Plociennik, O.F.M., '56, *Marietta, Pa.*
David J. Cunniffe, '61, *Katonah, N.Y.*

Rease Roche, '61, *Callicoon, N.Y.*
Martin J. Sweeney, '62, *Waterbury, Conn.*
Steven E. Alscher, '66, *Saint Simon Island, Ga.*
Sr. Joseph F. Murray, O.S.F., '67, *Tampa, Fla.*
Gunnard P. Anderson, '70, *Jamestown, N.Y.*
Charles J. Theofanis, '72, *Highland Village, Texas*
Thomas J. Voroselo, '72, *Redondo Beach, Calif.*
James R. Plis, '73, *Rochester, N.Y.*
Christopher Marchese, '74, *Grand Rapids, Mich.*
Joann R. Peterson-Streit, '76, *Salamanca, N.Y.*
Roderick D. Randall, '78, *Washington, D.C.*
Kathryn Rosso Bennett, '81, *Dansville, N.Y.*
Thomas M. Brann, '80, *Elmira, N.Y.*
John F. Curran, '83, *Montpelier, Vt.*
Jonathan A. Dahlgren, '07, *Wellsville, N.Y.*

In Memoriam

Wilson Greatbatch, inventor of the implantable pacemaker, died Tuesday, Sept. 27, 2011, in Williamsville. St. Bonaventure awarded Greatbatch the Western New York Gaudete in 2001.

Dolores Hope, widow of comedian Bob Hope, died Sept. 19, 2011. She and her husband received honorary degrees from SBU in 1971.

BonAlumnus Births/Adoptions

Welcome, Baby Bonnies!

Mary Mikaylah adopted by **Alicia (Cassidy)**, '91, and **Daniel Quagliana**, '92

Brooke Christina to **Cynthia (Michaels)**, '92, and **Robert Gittrich**, '93

Patrick Michael to **Trish (Quinn)**, '94, and **Jason Darby**, '93

Maeve Olivia to **Jeanne Kellachan**, '94, and Michael Galimi

Benjamin Thomas to **Amy and Michael Simmons**, '94

Daniel John to **Lori (Dugan)**, '95, and Rob Everett

William Patrick Kelly III to **Danielle and Billy Kelly**, '95

Grady Arbor to **Jennifer and Salvatore Pacella**, '95

Carter Jackson to **Tina (Mastriani)**, '95, and George Slingerland

Edmund John to **Goretti (Vianney)**, '98, and **Greg Benca**, '99

Julian Anthony to **Melanie Artlip-Giamanco**, '98, '05, and Anthony Giamanco

Magnolia Fern to **Danielle (Easterday)**, '98, and Gits Maberry

Clara Ines adopted by **Roxana and Michael Miehl**, '98

Garrett William to **Kristy (Gambino)**, '00, and **Brent Smith**, '98

Cameron James to **Shannon (McCormick)**, '99, '00, and **Rich Bolender**, '99

Nathan Charles to **Holli (Millerd)**, '99, and **Ryan Henning**, '99

Robert Francis Lee to **Cassie (Fairchild)**, '99, and David Seymour

Layla Anne to **Melissa (DeMarchi)**, '99, and **Jared Paventi**, '99

Gabriella Lucille to **Desire (Sarlo)**, '00, and **Michael Rause**, '99

Annalin Grace and Michael Burlison to **Amy (Burlison)**, '99, and Michael Sullivan

Kyle James to **Jackie (Arsenault)**, '00, '01, and **Daniel Hennessey**, '00, '01

Payton Faith and Riley Grace to **Beth (DeLuca)**, '01, and Robert Borland

Troy Alan to **Hilary (Schuler)**, '01, and **Chriss Cabodi**, '00

Fiona Marie to **Kerri (Markus)**, '01, and Robert Hamilton

Rachel Terese to **Nikki (Oliveri)**, '01, '03, and Jeff MacBay

Madelyn Grace to **Casey (Weishan)**, '01, '03, and Patrick Welch

Sophia Grace Anne to **Megan (O'Neill)**, '02, and **Shawn DeFries**, '02

Abigail Page to **Adriane (Rudolph)**, '02, '04, '10, and John Spencer

- use the enclosed envelope
- email bonalumnus@sbu.edu
- fill out an electronic form at www.sbu.edu/bonamag

non-government organizations choose programs and policies to improve health and prevent disease in their communities. She lives in Atlanta, Ga.

2009 — Rich Place was promoted to managing editor of The Salamanca Press, a weekly publication and sister paper of the Olean Times Herald. He had previously worked as The Salamanca Press' city reporter for a year and a half.

2010 — Andrea Doneth is director of Women's Basketball Operations at Stony Brook University. **Justin M. Isaman** joined Buffamante Whipple

Buttafaro, P.C., as a staff accountant in their Olean office. Isaman has corporate responsibilities to prepare financial statements related to compilations, reviews, and audits. In addition, he will be responsible for preparing tax returns for a variety of individual and business clients, along with general tax assignments.

Paul William Beltz, distinguished member of legal profession for nearly 50 years, dies in Buffalo

Paul William Beltz, '50, a distinguished member of the legal profession for nearly 50 years, died Sept. 20, 2011, in Buffalo.

Beltz was the president of Paul William Beltz P.C., a leader in personal injury law in both the Western New York region and throughout New York state since 1968. The Bar Association of Erie County recognized his accomplishments and contributions to personal injury law by naming Beltz their Lawyer of the Year for 2001. He received the Buffalo Gaudete Award in 2005 from St. Bonaventure.

Beltz was also widely recognized for his support of educational institutions. Beltz supported St. Bonaventure with a major gift to The Regina A. Quick Center for the Arts in 1993 to name the Paul W. Beltz Art Gallery, and he and his wife, Catherine, established in 2004 the Paul and Catherine Beltz Family Scholarship, which is designated to assist pre-law students at SBU.

Jen Czaplak, '04, and Jonathan Flom

Jennifer Albanese, '07, and Vincent Cuyler

Lindsay Folsom, '05, and Jason Croteau

Susanne Lederman, '03, '05, and Scott McKay, '03

Elizabeth Hartnett, '05, '06, and Gregory Mahns, '05, '06

Rachel Engl, '10, and Bob Taggart, '10

Becky Kessler, '06, and Logan Abplanalp, '07

Jillian Benedict, '08, '09, and Matthew Vilasi, '08, '09

Claire Glatz, '08, and Dan McKenney, '07

Reina Nurnberger, '10, and Drew Anderson

Amy Bustard and Michael Simmons, '94

Meghan Zimmerman, '01, '03, and Thomas Griffin, '02

Elizabeth Dunn, '02, and Barry Weiss

Laurie Heald, '00, and Danny Sinisi

Kristina Taylor, '03, and Matthew Levy, '04

Kara Scholz and Joe Travers, '04, '05

We've lost touch with a number of alums and need your help!

Of the many missing alumni, our hope is to start finding lost alumni who will be celebrating their reunion next year.

If you know the whereabouts of the following alumni, please let us know at www.sbu.edu/foundalumni.

- George F. Muth, '57
- Philip T. McLean, '62
- John H. Davie, '67
- David P. Young, '67
- Francis J. Guidone, '72
- Tari M. (Erickson) Geisler, '82
- Gregory J. Ried, '82
- Mary R. Farley, '87
- Mary A. Fitzmaurice, '87
- Terri L. Hazlett, '87
- Linda A. (McDonald) Kochol, '87
- Juliet M. (Arnone) Rahn, '87
- Thomas R. Allison, '92
- Mary P. Blank, '92
- Jennifer L. (Mortellaro) Gerace, '92
- Helen A. Hartney, '92
- Colleen A. Mountain, '92
- Molly C. Sear, '92
- Todd A. Torrey, '92
- Patricia (Mielko) Tosello, '92
- Maura C. Carroll, '97
- Nicole A. Cerimeli, '97
- Marsha L. Pritchard, '97
- Frank J. Russo, '97
- Trisha L. (Sherburne) Snyder, '97
- Rachel R. Coiro, '02
- Tracy J. Duino, '02
- Amy E. Gibson, '02
- Joseph J. Kuzma, '02
- Tracy E. (Bryniarski) Page, '02
- Jason Rhodes, '02
- Mary K. Roberts, '02
- John P. Salzler, '02
- Angela Scalzo, '02
- Kelly Sparvieri, '02
- Kristin (Smith) Stawarz, '02
- Emily Trenz, '02
- Melinda M. Zook, '07

Additional Wedding Announcements

Julie Carroll, '91, and Daniel Bray, '92

Getting married in 2012?

To submit your wedding photo for an upcoming edition:

- use the enclosed envelope
- email bonalumnu@sbu.edu
- mail to P.O. Box 2509, St. Bonaventure University, St. Bonaventure, NY 14778

All photos must be of good reproductive quality. Pictures submitted electronically must have a resolution of at least 300 dpi. The University is prohibited from publishing copyrighted photographs, unless accompanied by written permission from the photographer.

The deadline for Summer 2012 Bonaventure magazine submissions is March 1.

Don't forget to notify us of your new name or address! Update your information at Bona's Online at www.sbu.edu/bonasonline.

What's new with you? Submit class notes online at www.sbu.edu/bonamag

Honor Roll of Donors

{ June 1, 2010 - May 31, 2011 }

St. Bonaventure University gratefully acknowledges all gifts and grants received by the University during Fiscal Year 2011 (June 1, 2010, through May 31, 2011). Being conscious of the University's carbon footprint, this report reflects a partial listing of donors (those who have given at the Merton's Heart Club level and above). A full listing of donors is available at www.sbu.edu/donorhonorroll.

Please note that alumni donors are listed by class year and giving society.

Celebrating you and the gift of a St. Bonaventure education

Today I listened to pleas from an NPR producer to support public radio so that unique stories covered only on that network would not be lost for lack of financial support.

As I write this message, I stand in wonder recalling your stories of "miracles" wrought in your lives by the gift of a St. Bonaventure education — your memories of a friar who intervened, a professor who took you seriously, a coach who showed tough love or a staff member who gave the unpaid hour to help you out of a jam.

Our Bonaventure stories fill volumes. And more are being created due to your generosity: The University received more than \$10 million this past fiscal year. Please continue to help us create a new generation of wonderful true-life tales of success and spiritual power.

The Seraphim Legacy Society — another heartwarming story — is composed of donors who support us through estate planning. The loving foresight of our alumni and friends who include Bona's as beneficiaries in their wills is deeply touching and dramatically effective.

I invite all those who haven't done so to join The Seraphim Legacy Society, which celebrates its 20th anniversary this year. Be part of this special group of benefactors whose charity and goodwill toward others mirrors the highest order of angels.

Blessings upon you, your families and your work as we approach yet another season of Christmas and all of its reminders of generosity and good work in God's world.

Pax et bonum,
Sr. Margaret Carney, O.S.F., S.T.D.
University President

Sr. Margaret Carney, O.S.F., is pictured with staff from WSBU, who were celebrating their success as the No. 1 radio station in the country, as rated by the Princeton Review.

ANNUAL FUND VOLUNTEERS

Stephen V. Ambroselli '64
Vincent C. Aungier '55
Gabiella M. Belli '70
John G. Berger '60
John Brannelly '91
Thomas S. Brett '64
Anna E. Button '05
Carol M. Butzow '64
Kathleen E. Cannon '06
Nicholas D. Canzano '01
George E. Carr '66
Charles T. Carre '66
William M. Collins '76
Brian M. Conley '86
Patrick J. Coyne '81
Robert D. Crowley '71

Geoffrey W. Culkin '71
Emilie M. Davis '79
Thomas E. Dietz '90
R. T. Donlon '65
Arnold J. Eckelman '66
Donald T. Eichenauer '76
Denis M. Farrell '86
Cara L. Foerst '96
Leslie A. Francis '65
Terrence M. Gilbride '85
Nancy D. Goldsmith '71
Donald J. Gracyalny '59
Peter D. Gray '74
Bernard E. Gustina '61
William J. Hanvey '84
Dennis A. Haraszko '64

Michaela A. Howley '74
Amy L. Jones '96
Matthew T. Jones '96
Michael F. Julian '61
Karen L. Karaszewski '84
Stephanie M. Karnas '06
Michael R. Keilman '91
Eileen M. Kendall '85
Paul E. Kendall '85
John R. Kennedy '06
Helena M. Kessler '75
Salvatore F. LaForgia '60
Robert J. Liguori '81
Jean M. MacLeay '86
Robert A. Maier '76
Charles E. Makey '90

Andrew R. Mantilia '08
Robert J. McCarthy '76
John J. McCormack '66
William N. McNeece '65
Lisa E. Melton '91
Catherine S. Meyer '80
Richard A. Nocek '65
Mary E. O'Donnell '81
Robert R. Paradise '56
Thomas J. Pickert '81
Robert T. Pochily '71
Francis T. Quinn '66
Edward F. Rhodes '54
Charles H. Riley '01
Jane E. Robinson-Gilbride '80
Herbert F. Rorke '60

David P. Rust '01
Thomas L. Scanlan '89
William M. Schneider '71 +
Michael R. Schrauth '59
Nicholas P. Speranza '64
Mary Jean Stevens '86
Marvin W. Stocker '65
Therese F. Sullivan '79
Eugene J. Vassel '65
Mary E. Wells '76
Frederick Wenck '61
Stephen D. Wilson '70
David R. Yaun '85
Richard F. Yeazel '66
Thomas A. Young '81

LIFETIME DONORS {individuals} \$100,000+

Anonymous (12)
Mr. and Mrs. Thomas Albright '73
Mr. and Mrs. Salvatore H. Alfiero
Mr. and Mrs. Richard J. Attea '58
Dr. James D. Barnhurst '43 + and Mrs. Kathryn Barnhurst
Mr. and Mrs. Edward H. Bastian '79
Mr. Paul W. Beltz '50 + and Mrs. Catherine Beltz
Mr. and Mrs. Norbert A. Bennett '62
Mr. and Mrs. Todd F. Best
Mrs. E. Kelly Bishop
Mr. and Mrs. Francis E. Borer '69
Mrs. Gertrude M. Borer
Ms. Laurie A. Branch '04
Mr. Richard J. Bugno '61
Mr. and Mrs. Frank Buquicchio '83
Mr. and Mrs. William E. Campbell
Mr. and Mrs. James E. Canty '84
Mr. and Mrs. James J. Cattano '65
Mr. and Mrs. Albert Cecchi '49
Mr. Scott P. Cielewicz '72
Mr. and Mrs. Daniel F. Collins '73
Mr. and Mrs. John F. Connors '58
Mr. and Mrs. Robert D. Crowley '71
Robert J. Daugherty, CPA '77 and Mrs. Nancy J. Daugherty '79
Mr. Michael W. Davey '61
Mr. and Mrs. Patrick J. Deagman '69
Mr. and Mrs. Raymond C. Dee '64
Mr. Charles R. Dineen '52 + and Mrs. Sophie Dineen
Br. Ivan Doszpoly, SJ '61

Mrs. Colette C. Dow '88 and Mr. David Dow
Mr. Robert S. Dow and Mrs. Christina Seix Dow
Mr. and Mrs. Arnold J. Eckelman '66
Dr. and Mrs. Richard A. Falls '55
Mr. and Mrs. Rick F. Farina Jr. '67
Mr. and Mrs. Stephen A. Feinberg
Timothy F. Fidgeon, Esq. '66 and Ms. M. Pamela Daniels
Mr. Jack Fishkin '53 + and Mrs. Dorene Fishkin
Mr. and Mrs. Donald M. Flanagan '54
William C. Foster '62 + and Daria L. Foster
Mr. and Mrs. John G. Gaffney '58
Mr. and Mrs. Thomas M. Garvey '74
Mr. James G. Gould '80 and Mrs. Ann J. Gould '80
Mr. and Mrs. Donald J. Gracyalny '59
Mr. William J. Gray '61 + and Mrs. Judy Gray
Mrs. Susan R. Green '61 and Mr. David V. Green
Mr. Thomas J. Hanifin
Ms. Deborah A. Henretta '83 and Mr. Sean Murray
Mr. and Mrs. Daniel J. Herbeck '78
Mr. and Mrs. Donald J. Herdrich Sr.
The Hon. Howard M. Holtzmann and Mrs. Carol Holtzmann
Mr. and Mrs. Albert C. Horton '66
Msgr. Anthony J. Jasinski '49

Mr. and Mrs. Robert R. Jones, D.C.S. '58
Mr. and Mrs. Richard P. Kearns '72
Mr. and Mrs. Francis J. Kestler '65
Ms. Shirley A. Krise '57
Mrs. Marianne L. Laine, L.H.D. '68 and Mr. Erick J. Laine, L.H.D.
Mr. Mark J. Lawley '91
Mr. and Mrs. Michael R. Lawley '92
Mr. and Mrs. William J. Lawley Sr. '57
Mr. and Mrs. William Lawley Jr. '85
Mr. Jay C. LickDyke '58 and Ms. Priscilla Cunningham
Ms. Jean M. MacLeay '86 and Capt. James D. Oliver III
Mr. Louis A. Magnano, LL.D. '97 + and Mrs. Patricia Magnano
Mr. and Mrs. Thomas M. Marra '80
Dr. John P. Martin '47 and Mrs. Ann Marie Martin +
Mr. and Mrs. Raymond Mastoloni '54
Miss Margaret Mastronardi
Mr. and Mrs. John McCormack Jr. '66
John R. McGinley Jr., Esq. '65
Mr. J. Oliver McGonigle '66
Mr. and Mrs. Lawrence A. McLernon '61
Mr. and Mrs. Brian M. McNamee '78
Mr. and Mrs. Eugene M. McQuade '71
Mr. and Mrs. Brian R. McRedmond '63
Mr. and Mrs. John H. Meisch '58
Mr. James E. Meyer '76 and Mrs. Nina M. Meyer '79

Mr. and Mrs. Louis Michel
Mr. Samuel L. Molinaro '80 and Mrs. Lisa J. Molinaro '81
Mr. and Mrs. John J. Murphy, D.C.S. '84
Mr. and Mrs. Richard J. Murphy '53
Mr. Edward R. Murray '68
Mr. and Mrs. James T. O'Hara
Mr. and Mrs. William C. O'Neil Jr. '56
Mr. and Mrs. Carl P. Paladino '68
Mr. and Mrs. Richard A. Penna '68
Mr. and Mrs. David Preston
Mr. and Mrs. Leslie C. Quick III, LL.D. '75
Mr. and Mrs. James R. Raftis
Mrs. Allan D. Ramming
Ms. Sandra A. Richter '57
Mr. William L. Richter
Mr. and Mrs. Christopher D. Ross
Robert J. Routier, Esq. '52 and Mrs. Audrey M. Routier '53
Mr. and Mrs. Ronald E. Salluzzo '72
Mr. James J. Slattery, CPCU '58
Mr. and Mrs. John V. Sponyoe '61
Mr. and Mrs. Marvin W. Stocker '65
Jane Hoffman Till '77 and Robert E. Till, Ph.D. '77
Mr. and Mrs. Vincent R. Volpe Jr.
Mr. and Mrs. Robert W. Williams '70
Mr. Daniel Yankelovich, LL.D. and Ms. Barbara Lee
Mr. and Mrs. Michael R. Zick '69

LIFETIME DONORS {organizations} \$100,000+

Anonymous (8)
Academy of American Franciscan History
Bloomberg L.P.
Blue Bird Coach Lines
The Bob Koop Foundation
The Capital Trust Company of Delaware
Central New York Community Foundation
Cerberus Capital Management L.P.
The Charles A. Mastronardi Foundation
The Community of Poor Clares of Chicago
Corning Incorporated Foundation
Curia Generalizia dei Frati Minori (OFM)
Cutco Corporation
Cutco Foundation, Inc.
Dresser Foundation, Inc.
Dresser-Rand Company
Dresser-Rand Group Inc.
Dun Scotus Friary
Ellicott Development Company
Elsie & Joseph Beck Foundation
Ernst & Young Foundation
Exxon Mobil Education Foundation
F. Donald Kenney Foundation

F.T. & Anna C. Manley Memorial Trust
Fidelity Charitable Gift Fund
First Niagara Bank Foundation
FleetBoston Financial Foundation
Galasso Foundation
Game Creek Video LLC
General Electric Foundation
George I. Alden Trust
Herdrich Charitable Trust
Holy Name Province - Franciscan Friars
Holy Name Province Franciscan Missionary Union
Holy Name Province - May Bonfils Memorial Fund
IBM Corporation
Immaculate Conception Province
Institute for Training and Development
Jacobus-Iacobucci Foundation
James A. Comstock Memorial Trust
The John R. Oishei Foundation
KPMG Foundation, LLP
The Kresge Foundation
Lawley Service Insurance
Lilly Endowment, Inc.
The Margaret L. Wendt Foundation
Mark IV Industries Fund, Inc.
The Marra Family Fund

McQuade Family Foundation
McQuade Family Fund
Michael Bedosky Endowment
Monterey Fund, Inc.
Nabisco Foundation
NASA
National Endowment for the Arts
National Science Foundation
NYS Council on the Arts
New York State Department of Transportation
New York State Education Department
OppenheimerFunds Legacy Program
Pepsico Foundation Inc.
Petr-All Petroleum Corp.
PricewaterhouseCoopers Fdn., LLP
The Procter & Gamble Fund
The Providence Fund
Realize Your Dream Foundation
Richard and Mary Lou Murphy Charitable Fund
St. Francis Fraternity
St. Francis Friary
St. John the Baptist Province
The Schwab Fund for Charitable Giving
Secular Franciscan Order
Stella Matutina Foundation, Inc.

Sun Microsystems, Inc.
U.S. Clearing Corporation
U.S. Department of Education
U.S. Department of Housing & Urban Development
Vanguard Charitable Endowment Program
Verizon Corporation
Verizon Foundation
William G. McGowan Charitable Fund, Inc.

Contact:
This Honor Roll of Donors recognizes the many donors who contributed \$500 or more to St. Bonaventure University in Fiscal Year 2011 (June 1, 2010 through May 31, 2011).

While every effort has been made to ensure the accuracy of these records, we encourage our readers to alert Advancement Services to any errors or omissions.

Please contact:
Diane N. Frick
Director of Advancement Services
Office Phone: (716) 375-7884
E-mail: dfrick@sbu.edu

ALUMNI DONORS

1937 Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Marvin Hoffenberg

1938 Greccio Society \$5,000 - \$9,999 Msgr. Salvatore P. Mitchell

1939 Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Joseph W. Hull and Mrs. Harriett C. Hull +

1940 Grotto Society \$1,000 - \$1,999 Rev. Albert J. Bosack Dr. and Mrs. Joseph P. Simini

1942 Assisi Society \$2,000 - \$4,999 Msgr. Leo E. Hammerl

Grotto Society \$1,000 - \$1,999 Mr. James G. Flanagan

1943 Grotto Society \$1,000 - \$1,999 Dr. and Mrs. Joseph A. Battaglia Dr. and Mrs. Robert C. Fenzl Col. Ray H. Smith

1947 Grotto Society \$1,000 - \$1,999 Col. and Mrs. Francis J. Kane, Ed.D.

1948 Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Joseph E. Kane

Merton's Heart Club \$500 - \$999 Dr. and Mrs. K. Bruce Jacobson Mr. Frank A. LoVuolo and Mrs. Grace P. LoVuolo

1949 Greccio Society \$5,000 - \$9,999 Mr. and Mrs. Albert Cecchi

Assisi Society \$2,000 - \$4,999 Mr. and Mrs. Edwin Foster Mr. Joseph J. Gonsiorek

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Robert L. Horey

Merton's Heart Club \$500 - \$999 Mr. William J. Kane

1950 Grotto Society \$1,000 - \$1,999 Mr. William L. Bennett Joseph G. DeMaria, Esq. and Mrs. Jackie DeMaria Mr. John R. Lanz Dr. and Mrs. Richard F. Mayer Mr. Christopher J. Scaturo and Mrs. Diane J. Scaturo

1951 Assisi Society \$2,000 - \$4,999 Mr. and Mrs. Robert J. Blake Mr. and Mrs. John F. Breslin Mr. and Mrs. John B. Butler Mr. John J. Lane Mr. and Mrs. George E. Maloof

Grotto Society \$1,000 - \$1,999 Anonymous (1) Msgr. Francis Braun Mr. and Mrs. William J. Vierhile

Merton's Heart Club \$500 - \$999 Mr. and Mrs. Arnold D. Gallo Mr. and Mrs. Louis Heuschneider Mr. and Mrs. Daniel V. Hogan Dr. and Mrs. James C. Kenrick Mr. Thomas L. Lennon Mr. and Mrs. Joseph McCloskey Mr. George H. Wells

Merton's Heart Club \$500 - \$999 Mr. and Mrs. Eugene R. Ferraro Mr. and Mrs. Roger J. Lehman

1952 San Damiano Society \$25,000 - \$49,999 Mr. Gerald B. Hanna and Mrs. Joan R. Hanna

Greccio Society \$5,000 - \$9,999 Mr. and Mrs. Pat S. Farenga

Assisi Society \$2,000 - \$4,999 Mr. and Mrs. Joseph F. Ravener Robert J. Routier, Esq. and Mrs. Audrey M. Routier

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. John C. Lundberg

Mr. Edmund L. MacDonald Dr. and Mrs. William T. Moynihan Mr. Richard J. O'Connor The Hon. Michael M. Palmisano

Merton's Heart Club \$500 - \$999 Dr. and Mrs. Walter P. Dember Mr. Donald E. O'Shea Maj. Gen. and Mrs. Norbert J. Rappl Mr. and Mrs. Frederick Specht Mr. and Mrs. John B. Summers

1953 San Damiano Society \$25,000 - \$49,999 Mrs. Joan R. Hanna and Mr. Gerald B. Hanna

Assisi Society \$2,000 - \$4,999 Mr. and Mrs. William G. Edwards Mrs. Audrey M. Routier and Robert J. Routier, Esq.

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Michael J. Duffy Mr. J. Peter Fennell and Mrs. Susan Fennell + Dr. and Mrs. Francis J. Gilroy Mr. and Mrs. Kenneth J. Wohlpart

Merton's Heart Club \$500 - \$999 Mr. and Mrs. Eugene R. Ferraro Mr. and Mrs. Roger J. Lehman

1954 La Verna Society \$10,000 - \$24,999 Mr. and Mrs. Donald M. Flanagan Mr. and Mrs. Raymond Mastoloni

Assisi Society \$2,000 - \$4,999 Mr. Walter R. Kuhn Jr.

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Harry A. McEnroe Rev. Carmine B. Raneri

Merton's Heart Club \$500 - \$999 Mr. and Mrs. Alexander DiLella Mr. Louis Ensworth Mr. and Mrs. William J. Flynn

Col. (Ret.) and Mrs. J. E. Graham Mr. and Mrs. John P. Maley Mr. Edward F. Rhodes

1955 Greccio Society \$5,000 - \$9,999 Dr. and Mrs. Richard A. Falls

Assisi Society \$2,000 - \$4,999 Mr. and Mrs. Raymond J. Deuel Mr. and Mrs. Raymond Gawronski

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Vincent Aungier Mr. and Mrs. Joseph W. Carlon Jr. Mr. and Mrs. A. Stedman Dowd The Hon. Thomas A. Fortkort and Mrs. Deanna M. Fortkort + Mr. and Mrs. G. Peter Klee Mr. and Mrs. John A. Kreuz Sr. Mr. Raymond D. Viacava

Merton's Heart Club \$500 - \$999 Mr. and Mrs. Thomas H. Bresson

1956 Assisi Society \$2,000 - \$4,999 Mr. and Mrs. Donald F. Krott Mr. and Mrs. Robert Paradise

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Gerald K. Howard Robert K. Quinn, Esq. Mr. and Mrs. William Schrauth Mr. and Mrs. Joseph Zanche

Merton's Heart Club \$500 - \$999 Dr. and Mrs. Fredric Buonocore Dr. Robert E. Burke Lt. Col. and Mrs. Donald Easton Mr. and Mrs. Richard T. Egan Col. and Mrs. George W. Goetz Lt. Col. and Mrs. Peter Kaley Mr. and Mrs. William C. O'Neil Jr. Mr. and Mrs. William J. Zeis

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Ronald E. Davis Mr. and Mrs. Louis J. McDonald

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Ronald E. Davis Mr. and Mrs. Louis J. McDonald

Mr. and Mrs. William J. Zeis

1957 Century Society \$100,000 - \$499,999 Mr. and Mrs. William J. Lawley Sr.

Greccio Society \$5,000 - \$9,999 Ms. Shirley A. Krise

Assisi Society \$2,000 - \$4,999 Dr. Ronald E. MacLeay Mr. and Mrs. Paul H. Titus

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Francis N. Carducci Mr. and Mrs. Stephen Cavanaugh Dr. and Mrs. Justin J. Martin

Merton's Heart Club \$500 - \$999 Mr. and Mrs. Brendan M. McCann Mr. and Mrs. T. Ronald Mega Mr. and Mrs. Andrew T. Purcell Mr. and Mrs. Peter J. Zambito

1958 Heritage Society \$50,000 - \$99,999 Mr. and Mrs. John H. Meisch

La Verna Society \$10,000 - \$24,999 Mr. James J. Slattery, CPCU

Greccio Society \$5,000 - \$9,999 Mr. and Mrs. Richard J. Attea Mr. and Mrs. Robert R. Jones, D.C.S.

Assisi Society \$2,000 - \$4,999 Mr. and Mrs. James M. Kendrick Rev. Dr. Neil J. O'Connell, O.F.M. Mr. and Mrs. Joseph F. Shine

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Charles E. Brown Mr. and Mrs. Theodore D. Choma Mr. and Mrs. John C. Clark Mr. and Mrs. George P. Farley Mr. and Mrs. James M. Friery Mr. Richard J. Gaeta and Mrs. Joan Gaeta + Mr. and Mrs. Salvatore LaForgia Mr. Donald W. Mayer Mr. and Mrs. Martin J. McAndrews Mr. and Mrs. Herbert F. Rorke Mr. and Mrs. Allan G. Schroeder Mr. and Mrs. Gerald F. Shanahan

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Charles E. Brown Mr. and Mrs. Theodore D. Choma Mr. and Mrs. John C. Clark Mr. and Mrs. George P. Farley Mr. and Mrs. James M. Friery Mr. Richard J. Gaeta and Mrs. Joan Gaeta + Mr. and Mrs. Salvatore LaForgia Mr. Donald W. Mayer Mr. and Mrs. Martin J. McAndrews Mr. and Mrs. Herbert F. Rorke Mr. and Mrs. Allan G. Schroeder Mr. and Mrs. Gerald F. Shanahan

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Charles E. Brown Mr. and Mrs. Theodore D. Choma Mr. and Mrs. John C. Clark Mr. and Mrs. George P. Farley Mr. and Mrs. James M. Friery Mr. Richard J. Gaeta and Mrs. Joan Gaeta + Mr. and Mrs. Salvatore LaForgia Mr. Donald W. Mayer Mr. and Mrs. Martin J. McAndrews Mr. and Mrs. Herbert F. Rorke Mr. and Mrs. Allan G. Schroeder Mr. and Mrs. Gerald F. Shanahan

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Charles E. Brown Mr. and Mrs. Theodore D. Choma Mr. and Mrs. John C. Clark Mr. and Mrs. George P. Farley Mr. and Mrs. James M. Friery Mr. Richard J. Gaeta and Mrs. Joan Gaeta + Mr. and Mrs. Salvatore LaForgia Mr. Donald W. Mayer Mr. and Mrs. Martin J. McAndrews Mr. and Mrs. Herbert F. Rorke Mr. and Mrs. Allan G. Schroeder Mr. and Mrs. Gerald F. Shanahan

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Charles E. Brown Mr. and Mrs. Theodore D. Choma Mr. and Mrs. John C. Clark Mr. and Mrs. George P. Farley Mr. and Mrs. James M. Friery Mr. Richard J. Gaeta and Mrs. Joan Gaeta + Mr. and Mrs. Salvatore LaForgia Mr. Donald W. Mayer Mr. and Mrs. Martin J. McAndrews Mr. and Mrs. Herbert F. Rorke Mr. and Mrs. Allan G. Schroeder Mr. and Mrs. Gerald F. Shanahan

Merton's Heart Club \$500 - \$999 Mr. Anthony B. Cresci and Mrs. Teresa M. Downs-Cresci Mr. and Mrs. Alfred W. Fiore Mr. and Mrs. Daniel B. Walsh

1959 La Verna Society \$10,000 - \$24,999 Mr. and Mrs. Donald J. Gracyalny

Assisi Society \$2,000 - \$4,999 Mrs. Ann M. Scanlon and Mr. Bernard P. Scanlon

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Robert A. Gentile Mr. and Mrs. William J. Kirwan Mr. and Mrs. John C. Mahaney Mr. and Mrs. Edward Thibeault

Merton's Heart Club \$500 - \$999 Mr. and Mrs. Timothy L. Brewer Mr. and Mrs. Francis J. Carns Mr. and Mrs. Anthony DellaPietra Mr. and Mrs. Frank W. Grimone Mr. and Mrs. Elmer C. Henretta Col. and Mrs. Edward V. Karl Mr. and Mrs. Ralph J. Marlatt Mr. and Mrs. Michael R. Schrauth Mr. and Mrs. Robert J. Sipos Mr. Robert P. Thill

1960 Greccio Society \$5,000 - \$9,999 Dr. and Mrs. Andrew J. Lacher

Assisi Society \$2,000 - \$4,999 Mr. and Mrs. James M. Kendrick Rev. Dr. Neil J. O'Connell, O.F.M. Mr. and Mrs. Joseph F. Shine

Merton's Heart Club \$500 - \$999 Anonymous (1) John W. Butzow, Ed.D. and Dr. Carol M. Butzow Mr. Michael W. Davey Mr. and Mrs. Dennis R. Doyle Dr. Thomas G. Frank Mr. and Mrs. Paul A. Hummel Dr. and Mrs. David D. Keefe Dr. Ernest D. O'Neil Mrs. Maria J. Roche and Col. (Ret.) Terrence L. Roche Mr. and Mrs. Walter P. Rybak Mr. and Mrs. Penn J. Steuenwald Dr. and Mrs. Frederick Wenck

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Charles E. Brown Mr. and Mrs. Theodore D. Choma Mr. and Mrs. John C. Clark Mr. and Mrs. George P. Farley Mr. and Mrs. James M. Friery Mr. Richard J. Gaeta and Mrs. Joan Gaeta + Mr. and Mrs. Salvatore LaForgia Mr. Donald W. Mayer Mr. and Mrs. Martin J. McAndrews Mr. and Mrs. Herbert F. Rorke Mr. and Mrs. Allan G. Schroeder Mr. and Mrs. Gerald F. Shanahan

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Charles E. Brown Mr. and Mrs. Theodore D. Choma Mr. and Mrs. John C. Clark Mr. and Mrs. George P. Farley Mr. and Mrs. James M. Friery Mr. Richard J. Gaeta and Mrs. Joan Gaeta + Mr. and Mrs. Salvatore LaForgia Mr. Donald W. Mayer Mr. and Mrs. Martin J. McAndrews Mr. and Mrs. Herbert F. Rorke Mr. and Mrs. Allan G. Schroeder Mr. and Mrs. Gerald F. Shanahan

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Charles E. Brown Mr. and Mrs. Theodore D. Choma Mr. and Mrs. John C. Clark Mr. and Mrs. George P. Farley Mr. and Mrs. James M. Friery Mr. Richard J. Gaeta and Mrs. Joan Gaeta + Mr. and Mrs. Salvatore LaForgia Mr. Donald W. Mayer Mr. and Mrs. Martin J. McAndrews Mr. and Mrs. Herbert F. Rorke Mr. and Mrs. Allan G. Schroeder Mr. and Mrs. Gerald F. Shanahan

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Charles E. Brown Mr. and Mrs. Theodore D. Choma Mr. and Mrs. John C. Clark Mr. and Mrs. George P. Farley Mr. and Mrs. James M. Friery Mr. Richard J. Gaeta and Mrs. Joan Gaeta + Mr. and Mrs. Salvatore LaForgia Mr. Donald W. Mayer Mr. and Mrs. Martin J. McAndrews Mr. and Mrs. Herbert F. Rorke Mr. and Mrs. Allan G. Schroeder Mr. and Mrs. Gerald F. Shanahan

Merton's Heart Club \$500 - \$999 Mr. Thomas Byrne III Mr. Daniel J. Farley + Mr. and Mrs. John L. Foote Mr. and Mrs. Edward N. Fuierer Mr. and Mrs. Michael J. McCoy Mr. and Mrs. Edward Moran Jr. Col. (Ret.) Terrence L. Roche and Mrs. Maria J. Roche Mr. and Mrs. Ronald G. Stanton Mr. Eugene J. Ushinski

1961 Century Society \$100,000 - \$499,999 Mr. and Mrs. John V. Sponyoe

La Verna Society \$10,000 - \$24,999 Anonymous (1) Mrs. Susan R. Green and Mr. David V. Green

Greccio Society \$5,000 - \$9,999 Mr. Richard J. Bugno Mr. and Mrs. Terence J. O'Neill Mr. Rease Roche + and Mrs. Marion Roche Mr. and Mrs. Jerome M. Shea

Assisi Society \$2,000 - \$4,999 Mr. Daniel F. Daly

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Frederick Curran Mr. and Mrs. Bernard E. Gustina Mr. and Mrs. Michael F. Julian Mr. and Mrs. John M. Kacani Mr. and Mrs. Samuel T. McClure

Merton's Heart Club \$500 - \$999 Anonymous (1) John W. Butzow, Ed.D. and Dr. Carol M. Butzow Mr. Michael W. Davey Mr. and Mrs. Dennis R. Doyle Dr. Thomas G. Frank Mr. and Mrs. Paul A. Hummel Dr. and Mrs. David D. Keefe Dr. Ernest D. O'Neil Mrs. Maria J. Roche and Col. (Ret.) Terrence L. Roche Mr. and Mrs. Walter P. Rybak Mr. and Mrs. Penn J. Steuenwald Dr. and Mrs. Frederick Wenck

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Charles E. Brown Mr. and Mrs. Theodore D. Choma Mr. and Mrs. John C. Clark Mr. and Mrs. George P. Farley Mr. and Mrs. James M. Friery Mr. Richard J. Gaeta and Mrs. Joan Gaeta + Mr. and Mrs. Salvatore LaForgia Mr. Donald W. Mayer Mr. and Mrs. Martin J. McAndrews Mr. and Mrs. Herbert F. Rorke Mr. and Mrs. Allan G. Schroeder Mr. and Mrs. Gerald F. Shanahan

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Charles E. Brown Mr. and Mrs. Theodore D. Choma Mr. and Mrs. John C. Clark Mr. and Mrs. George P. Farley Mr. and Mrs. James M. Friery Mr. Richard J. Gaeta and Mrs. Joan Gaeta + Mr. and Mrs. Salvatore LaForgia Mr. Donald W. Mayer Mr. and Mrs. Martin J. McAndrews Mr. and Mrs. Herbert F. Rorke Mr. and Mrs. Allan G. Schroeder Mr. and Mrs. Gerald F. Shanahan

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Charles E. Brown Mr. and Mrs. Theodore D. Choma Mr. and Mrs. John C. Clark Mr. and Mrs. George P. Farley Mr. and Mrs. James M. Friery Mr. Richard J. Gaeta and Mrs. Joan Gaeta + Mr. and Mrs. Salvatore LaForgia Mr. Donald W. Mayer Mr. and Mrs. Martin J. McAndrews Mr. and Mrs. Herbert F. Rorke Mr. and Mrs. Allan G. Schroeder Mr. and Mrs. Gerald F. Shanahan

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Charles E. Brown Mr. and Mrs. Theodore D. Choma Mr. and Mrs. John C. Clark Mr. and Mrs. George P. Farley Mr. and Mrs. James M. Friery Mr. Richard J. Gaeta and Mrs. Joan Gaeta + Mr. and Mrs. Salvatore LaForgia Mr. Donald W. Mayer Mr. and Mrs. Martin J. McAndrews Mr. and Mrs. Herbert F. Rorke Mr. and Mrs. Allan G. Schroeder Mr. and Mrs. Gerald F. Shanahan

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Charles E. Brown Mr. and Mrs. Theodore D. Choma Mr. and Mrs. John C. Clark Mr. and Mrs. George P. Farley Mr. and Mrs. James M. Friery Mr. Richard J. Gaeta and Mrs. Joan Gaeta + Mr. and Mrs. Salvatore LaForgia Mr. Donald W. Mayer Mr. and Mrs. Martin J. McAndrews Mr. and Mrs. Herbert F. Rorke Mr. and Mrs. Allan G. Schroeder Mr. and Mrs. Gerald F. Shanahan

Mr. and Mrs. Thomas C. Culligan Mrs. Patricia Dumser Mr. and Mrs. Charles Tarulli

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. Angelo E. Agliardo Mr. and Mrs. Leonard F. Ferrante Mr. and Mrs. Samuel L. Fitzpatrick Mr. Thomas B. Gaffney Mr. and Mrs. Charles G. Legler Mr. John M. Noonan

Merton's Heart Club \$500 - \$999 Mr. and Mrs. Joseph Blind Mr. Thomas J. Fitzpatrick Mr. and Mrs. Gerald F. Ford Mr. and Mrs. Lawrence D. Ford Mr. and Mrs. George K. Hovanec Mr. John C. Lemery Brig. Gen. and Mrs. James M. Morris

1963 San Damiano Society \$25,000 - \$49,999 Mr. and Mrs. Brian R. McRedmond Dr. Joseph M. Pastore Jr. and Mrs. Patricia O'Brien Pastore

Greccio Society \$5,000 - \$9,999 Mr. and Mrs. Joel Cote

Assisi Society \$2,000 - \$4,999 Mr. and Mrs. Charles Stepnowski

Grotto Society \$1,000 - \$1,999 Mr. Paul L. DeLisio Mr. and Mrs. Eugene DellaPietra Mr. and Mrs. John J. Young Mr. and Mrs. Richard Zamboldi

Merton's Heart Club \$500 - \$999 Mr. and Mrs. John M. Bauer Mr. Richard C. Bozenski The Hon. and Mrs. John A. Cirando Mr. Dennis J. Frezzo Mr. Thomas I. Nientimp

1964 Century Society \$100,000 - \$499,999 Mr. and Mrs. Raymond C. Dee

Greccio Society \$5,000 - \$9,999 Mr. and Mrs. Stephen Ambroselli Mr. and Mrs. Peter R. Sullivan

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. John Ahearn Mr. Donald J. Borowiak Mr. and Mrs. Robert R. Brown Mr. and Mrs. Thomas H. Bruinooge Mr. Gerard J. Davies Mr. and Mrs. John F. Hillins Mrs. Evadne Moy Mr. Philip D. Servidea

Merton's Heart Club \$500 - \$999 Mr. and Mrs. Charles T. Carre Mr. and Mrs. R. Chiacchierini Mr. Charles T. Foskett and Mrs. MaryAnna Foskett Mr. and Mrs. James E. Hulihan Drs. James and Jeanette Post

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. John Ahearn Mr. Donald J. Borowiak Mr. and Mrs. Robert R. Brown Mr. and Mrs. Thomas H. Bruinooge Mr. Gerard J. Davies Mr. and Mrs. John F. Hillins Mrs. Evadne Moy Mr. Philip D. Servidea

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. John Ahearn Mr. Donald J. Borowiak Mr. and Mrs. Robert R. Brown Mr. and Mrs. Thomas H. Bruinooge Mr. Gerard J. Davies Mr. and Mrs. John F. Hillins Mrs. Evadne Moy Mr. Philip D. Servidea

Assisi Society \$2,000 - \$4,999 Mrs. Barbara D. Geary Mr. and Mrs. Damian T. Gullo Lt. Col. and Mrs. Nicholas P. Speranza Dr. and Mrs. Harry J. Thie Mr. Norma J. Worden and Dr. Robert L. Worden

Grotto Society \$1,000 - \$1,999 Anonymous (1) Rev. Raphael D. Bonanno, O.F.M. Dr. and Mrs. Leibert Coppola

Merton's Heart Club \$500 - \$999 Lt. Col. and Mrs. Thomas C. Bailey Dr. Carol M. Butzow and John W. Butzow, Ed.D. Mr. Michael J. Cescon Mr. Ray C. Dumser Mr. and Mrs. David J. Keller Mr. Camille R. Patneauude Dr. and Mrs. Robert E. White

1965 Heritage Society \$50,000 - \$99,999 John R. McGinley Jr., Esq.

San Damiano Society \$25,000 - \$49,999 Anonymous (1) Mrs. Patricia O'Brien Pastore and Dr. Joseph M. Pastore Jr.

La Verna Society \$10,000 - \$24,999 Mr. and Mrs. Paul C. Hilbert Mr. and Mrs. Marvin W. Stocker

Greccio Society \$5,000 - \$9,999 Mr. and Mrs. James J. Cattano Mr. John M. Deignan Mr. and Mrs. Timothy J. Rinker

Assisi Society \$2,000 - \$4,999 Mr. James E. Blatt Mrs. Kathleen D. Bauer and Mr. C. Roger Bauer Dr. and Mrs. R. Chiacchierini Mr. Charles T. Foskett and Mrs. MaryAnna Foskett Mr. and Mrs. James E. Hulihan Drs. James and Jeanette Post

Merton's Heart Club \$500 - \$999 Mr. and Mrs. Charles T. Carre Mr. and Mrs. R. Chiacchierini Mr. Charles T. Foskett and Mrs. MaryAnna Foskett Mr. and Mrs. James E. Hulihan Drs. James and Jeanette Post

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. John Ahearn Mr. Donald J. Borowiak Mr. and Mrs. Robert R. Brown Mr. and Mrs. Thomas H. Bruinooge Mr. Gerard J. Davies Mr. and Mrs. John F. Hillins Mrs. Evadne Moy Mr. Philip D. Servidea

1967 San Damiano Society \$25,000 - \$49,999 Mr. and Mrs. Lawrence P. Grassini

Mr. and Mrs. Eugene J. Vassel

Merton's Heart Club \$500 - \$999 Mr. and Mrs. R. Timothy Donlon Mr. and Mrs. Leo J. Feeney Mr. Leslie A. Francis Jr. Dr. and Mrs. Mathew R. Glowski Mr. and Mrs. Jeremiah J. Hanley Mr. Thomas J. Hart Mr. Harold F. Hellinger Mr. and Mrs. Stephen G. Kruse Mr. and Mrs. William McNeece Mr. and Mrs. Richard J. Stearns

1966 Century Society \$100,000 - \$499,999 Mr. and Mrs. Albert C. Horton

La Verna Society \$10,000 - \$24,999 Mr. and Mrs. Arnold J. Eckelman Timothy F. Fidgeon, Esq. and Ms. M. Pamela Daniels Mr. and Mrs. John McCormack Jr.

Assisi Society \$2,000 - \$4,999 Mr. C. Roger Bauer and Mrs. Kathleen D. Bauer Mr. and Mrs. Eugene F. McCue Mr. and Mrs. Shaun M. Sheehan

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. George E. Carr Dr. Charles Diminnie and Dr. H. Carol Diminnie Mr. and Mrs. Paul Harasimowicz John H. Klock, Esq. and Mrs. Connie E. Klock Mr. J. Oliver McGonigle Mr. and Mrs. Francis T. Quinn Dr. and Mrs. Charles V. Reilly Mr. and Mrs. Richard F. Yeazel

Merton's Heart Club \$500 - \$999 Mr. and Mrs. Charles T. Carre Mr. and Mrs. R. Chiacchierini Mr. Charles T. Foskett and Mrs. MaryAnna Foskett Mr. and Mrs. James E. Hulihan Drs. James and Jeanette Post

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. John Ahearn Mr. Donald J. Borowiak Mr. and Mrs. Robert R. Brown Mr. and Mrs. Thomas H. Bruinooge Mr. Gerard J. Davies Mr. and Mrs. John F. Hillins Mrs. Evadne Moy Mr. Philip D. Servidea

1967 San Damiano Society \$25,000 - \$49,999 Mr. and Mrs. Lawrence P. Grassini

Merton's Heart Club \$500 - \$999 Mr. and Mrs. Charles T. Carre Mr. and Mrs. R. Chiacchierini Mr. Charles T. Foskett and Mrs. MaryAnna Foskett Mr. and Mrs. James E. Hulihan Drs. James and Jeanette Post

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. John Ahearn Mr. Donald J. Borowiak Mr. and Mrs. Robert R. Brown Mr. and Mrs. Thomas H. Bruinooge Mr. Gerard J. Davies Mr. and Mrs. John F. Hillins Mrs. Evadne Moy Mr. Philip D. Servidea

1967 San Damiano Society \$25,000 - \$49,999 Mr. and Mrs. Lawrence P. Grassini

Merton's Heart Club \$500 - \$999 Mr. and Mrs. Charles T. Carre Mr. and Mrs. R. Chiacchierini Mr. Charles T. Foskett and Mrs. MaryAnna Foskett Mr. and Mrs. James E. Hulihan Drs. James and Jeanette Post

Grotto Society \$1,000 - \$1,999 Mr. and Mrs. John Ahearn Mr. Donald J. Borowiak Mr. and Mrs. Robert R. Brown Mr. and Mrs. Thomas H. Bruinooge Mr. Gerard J. Davies Mr. and Mrs. John F. Hillins Mrs. Evadne Moy Mr. Philip D. Servidea

Alumni 1937-1958

Alumni 1959-1967

All gifts acknowledged online A list of all gifts to St. Bonaventure University during Fiscal Year 2011 (June 1, 2010, to May 31, 2011) is available online at www.sbu.edu/donorhonorroll

**Greccio Society
\$5,000 - \$9,999**

Mr. David M. Owen and
Mrs. Sharon Jenkins-Owen
Mr. Gerard M. Verdi and
Mrs. Joan S. Verdi +

**Assisi Society
\$2,000 - \$4,999**

Mr. and Mrs. James P. Cronin
Mr. and Mrs. J. Michael Kelleher
Mrs. Maryann L. Walsh Vines
and Mr. Donald V. Vines
Dr. Robert L. Worden and
Mrs. Norma J. Worden

**Grotto Society
\$1,000 - \$1,999**

Mr. and Mrs. John F. Boyle
Mr. and Mrs. Roger J. Conlon
Mr. and Mrs. Wallace Ducayet
Mr. and Mrs. John J. Ervin Jr.
Mr. and Mrs. Thomas G. Hoag
Edward J. Maloney, CPA
Rev. Richard J. Mucowski,
O.F.M.
Mrs. Rita Fahey O'Sullivan and
Mr. Denis O'Sullivan
Mr. Joseph M. Stetar

**Merton's Heart Club
\$500 - \$999**

Anonymous (1)
Mr. Walter F. Brill and
Mrs. Sheila M. Brill
Mr. and Mrs. James J. Cullum
Mr. and Mrs. Theodore
Kostyniak
Dr. and Mrs. David K. Lavallee
Mr. and Mrs. Matthew G.
McCollum
Mr. Charles J. McGowan and
Mrs. Kathleen M. McGowan
Mr. and Mrs. Joseph M.
Palladino
John K. Plumb, Esq. and
Dr. Marie F. Plumb
Mr. and Mrs. Joseph P. Talty

1968

**Century Society
\$100,000 - \$499,999**

Mr. Edward R. Murray

**Heritage Society
\$50,000 - \$99,999**

Mrs. Marianne L. Laine, L.H.D.
and Mr. Erick J. Laine, L.H.D.

**San Damiano Society
\$25,000 - \$49,999**

Mr. and Mrs. Richard A. Penna
Mr. Arthur H. Roberts and
Mrs. Nancy J. Roberts

**La Verna Society
\$10,000 - \$24,999**

Mr. and Mrs. Carl P. Paladino

**Greccio Society
\$5,000 - \$9,999**

Mr. James F. Rittinger and
Mrs. Kathleen O. Rittinger

**Assisi Society
\$2,000 - \$4,999**

Mr. and Mrs. John F. Barry
A. Daniel McCaffrey, CFP and
Mrs. Marlena McCaffrey
Mr. and Mrs. Robert S. Pastore

**Grotto Society
\$1,000 - \$1,999**

Mr. Joseph S. Deery Jr. and
Mrs. Irene V. Deery
Mrs. Ann E. Koelling and
Mr. William L. Koelling
Mrs. Lynn Shane and J. Michael
Shane, Esq.
Mr. and Mrs. Mark H. Tuohey III
Mr. and Mrs. Stephen F. Wilder

**Merton's Heart Club
\$500 - \$999**

Anonymous (1)
Mr. John P. Bona
Mr. Armand W. Burke and
Dr. Peggy A. Burke
Mrs. Kathleen M. McGowan
and Mr. Charles J. McGowan
Dr. Marie F. Plumb and John K.
Plumb, Esq.
Col. and Mrs. William J. Powers
Ms. Monica A. Nollet Roland
and Mr. Joseph E. Roland
The Hon. and Mrs. Daniel C.
Wilson

1969

**San Damiano Society
\$25,000 - \$49,999**

Mrs. Nancy J. Roberts and
Mr. Arthur H. Roberts

**La Verna Society
\$10,000 - \$24,999**

Mr. and Mrs. Patrick J.
Deagman
Mr. and Mrs. Michael R. Zick

**Greccio Society
\$5,000 - \$9,999**

Anonymous (1)

**Assisi Society
\$2,000 - \$4,999**

Ms. Maureen Dell
Mr. Thomas P. Dougherty and
Mrs. Catherine M. Dougherty
Mr. John H. Enos III
Mr. and Mrs. William P. Garry
Ms. Marilyn Zahm

**Grotto Society
\$1,000 - \$1,999**

Mr. Michael P. Dodd and
Mrs. Christine A. Dodd
Mrs. Connie E. Klock and
John H. Klock, Esq.
Ms. Kristina Niccoli
Mr. Michael L. Simone and
Mrs. Anna Marie Simone

**Merton's Heart Club
\$500 - \$999**

Dr. Peggy A. Burke and
Mr. Armand W. Burke

Mr. and Mrs. William Connolly
Mrs. Nancy P. Jarmolowski
Rev. Edward J. McAuley Jr.
Mr. Russell A. Peace
Mr. Joseph E. Roland and
Ms. Monica A. Nollet Roland
David P. Van Buren, Ph.D.

1970

**Assisi Society
\$2,000 - \$4,999**

Mr. Paul F. Kruse and Mrs. Ellen
R. Kruse
Dr. and Mrs. Stephen D. Wilson

**Grotto Society
\$1,000 - \$1,999**

Mr. and Mrs. Robert L. Cottier
Mrs. Christine A. Dodd and
Mr. Michael P. Dodd
Mr. and Mrs. J. Michael Ervin
Mrs. Anna Marie Simone and
Mr. Michael L. Simone

**Merton's Heart Club
\$500 - \$999**

Dr. Gabriella M. Belli and
Dr. Robert Krapfel
Mr. David M. Cantwell
Mr. and Mrs. James N. Ciampo
Mr. and Mrs. P. DiDomenico
Mr. John K. Fiebelkorn
Mr. Edward J. Hartnett and
Mrs. Molly B. Hartnett
Ms. L. Ellen Holden
Mr. Gregory M. Laurin
Mrs. Sharon C. Lynch and
Mr. Hugh Lynch
Dr. and Mrs. William S.
Makarowski
Mr. and Mrs. James A. Mertens
Mr. and Mrs. Eugene J.
Orsenigo III
Mrs. Annette R. Smith and
Mr. Donald Smith

1971

**San Damiano Society
\$25,000 - \$49,999**

Mr. and Mrs. Robert D. Crowley

**La Verna Society
\$10,000 - \$24,999**

Mr. James T. Clark and
Mrs. Mary F. Clark
Mr. and Mrs. Eugene M.
McQuade

**Assisi Society
\$2,000 - \$4,999**

Lt. Col. (Ret.) James H. Bonnes
Mr. and Mrs. Geoffrey W.
Culkin
Mrs. Catherine M. Dougherty
and Mr. Thomas P. Dougherty
Dr. Charles J. Dougherty and
The Hon. Sandra L.
Dougherty
Mr. William H. Scott

**Grotto Society
\$1,000 - \$1,999**

Mr. and Mrs. Gary M. Faraci

Mr. and Mrs. Daniel G. Francati
Mr. and Mrs. Daniel J. Jordan
Col. (Ret.) Leo E. Keenan III and
Mrs. Sharon P. Keenan
Mr. and Mrs. James E. Kibble
Mr. John J. Linnehan and
Ms. Janet I. Bodnar
Mr. and Mrs. Charles F. Martiny
Mr. and Mrs. John M.
Odenbach
Mr. and Mrs. Robert T. Pochily
Mr. William M. Schneider + and
Dr. Ellen M. Schneider
Mr. and Mrs. Robert G.
Sheridan

**Merton's Heart Club
\$500 - \$999**

Mr. John F. Baldwin and
Mrs. Mary A. Baldwin
Ms. Ellen J. Creighton-
Montemarano and
Mr. Francis A. Montemarano
Mr. and Mrs. Francis J. Pugliese
Mr. John F. Puvogel
Ms. Jeanne A. Sabrack and
Mr. Bill Andreski
Mr. and Mrs. Charles L. Slater
Mr. and Mrs. Dale B. Tepas

1972

**Century Society
\$100,000 - \$499,999**

Mr. Scott P. Cielewicz

**San Damiano Society
\$25,000 - \$49,999**

Mr. and Mrs. Richard P. Kearns

**La Verna Society
\$10,000 - \$24,999**

Mr. Nicholas D. Cerretani and
Mrs. Cynthia Cerretani
Mr. and Mrs. Ronald E. Salluzzo

**Assisi Society
\$2,000 - \$4,999**

Mr. Christopher Carr and
Mrs. Craig Carr
Mr. and Mrs. Michael P. Dolan
Mr. Peter C. Grzybala and
Mrs. Diane Korntheuer
Mrs. Ellen R. Kruse and
Mr. Paul F. Kruse
Ms. Corinne L. Maydonovitch
Mr. John V. Zimmer and
Mrs. Anne C. Zimmer

**Grotto Society
\$1,000 - \$1,999**

Mrs. Sharon P. Keenan and
Col. (Ret.) Leo E. Keenan III
Mr. and Mrs. Stephen C. Nell

**Merton's Heart Club
\$500 - \$999**

Mrs. Maureen Abbett and
Mr. Michael Abbett
Mrs. Mary A. Baldwin and
Mr. John F. Baldwin
Mr. Timothy J. Beecher and
Mrs. Nita Beecher

**FY11 Faculty/Staff
Volunteers**

Kathleen A. Boser
Elizabeth Cashing
Michael S. Hoffman '02
Robin M. Hurlburt
David S. Matz
Lauren P. Matz
Lewis E. Niver '76
Jeffrey H. Peterson
Laura J. Peterson
Ann M. Tenglund '82

*FY11 Faculty/Staff Dollars
Raised = \$100,113*

Mr. Timothy B. Frawley and
Mrs. Catherine E. Frawley
Dr. Thomas J. Halloran
Mr. and Mrs. David P. Kramer
Mr. Dennis K. McDermott and
Mrs. Barbara A. McDermott
Mr. and Mrs. Charles H. Vayo

1973

**San Damiano Society
\$25,000 - \$49,999**

Mr. and Mrs. William Greene III
Mrs. Connie Monteleone
Whitton
Mr. and Mrs. William J.
Woodard

**La Verna Society
\$10,000 - \$24,999**

Mr. and Mrs. Daniel F. Collins

**Greccio Society
\$5,000 - \$9,999**

Mr. Stephen D. Hurley and
Mrs. JoAnn R. Hurley
Mr. Michael H. Tardugno and
Dr. Jodi A. Cook

**Assisi Society
\$2,000 - \$4,999**

Dr. and Mrs. James G. Cayea
Mr. Neal J. Johnson
Mr. and Mrs. Mark J. Pesci

**Grotto Society
\$1,000 - \$1,999**

Mr. James E. Buzzard and
Mrs. Eileen C. Buzzard
Mrs. Deborah E. Clark and
Mr. Larry C. Clark
Mr. and Mrs. Daniel C. Cully
Mrs. Patricia A. Greiner and
Mr. Bruce Greiner
Dr. Lenard G. Presutti
Mr. Ronald P. Smith and
Mrs. Mary C. Smith
Mr. and Mrs. Kevin J. Sullivan
Mr. and Mrs. John L. Tylock

**Merton's Heart Club
\$500 - \$999**

Dr. and Mrs. Paul W. Esposito
Mr. Michael J. Hagen and
Mrs. Maureen M. Hagen

Mr. and Mrs. James F. Hogan
Dr. Walter K. Kulick

1974

**Century Society
\$100,000 - \$499,999**

Mr. and Mrs. Thomas M.
Garvey

**La Verna Society
\$10,000 - \$24,999**

Mr. Brian E. Hickey and
Mrs. Jean P. Hickey

**Assisi Society
\$2,000 - \$4,999**

Mr. Peter D. Gray and
Mrs. Christine L. Gray
Mr. and Mrs. Edward J. Kane
Mr. and Mrs. Michael T.
Madden
Mrs. Mary E. Malia and
Mr. Stephen P. Malia
Mrs. Anne C. Zimmer and
Mr. John V. Zimmer

**Grotto Society
\$1,000 - \$1,999**

Mrs. Eileen C. Buzzard and
Mr. James E. Buzzard
Mr. Joseph V. Flanagan and
Mrs. Mary R. Flanagan
Mrs. Ann M. McCarthy and
Mr. Robert J. McCarthy
Mr. and Mrs. Evan T. McElroy
Mr. and Mrs. Richard A. Nicol
Mrs. Mary C. Smith and
Mr. Ronald P. Smith
Mr. and Mrs. John B. Stevens
Mr. and Mrs. Allen D. Williams

**Merton's Heart Club
\$500 - \$999**

Mr. F. Paul Adorno
Mr. and Mrs. Gregory T. Bruno
Mr. James A. Buszuwiski
Mrs. Catherine E. Frawley and
Mr. Timothy B. Frawley
Mr. and Mrs. James M. Horan
Mr. Robert F. Keenan
Mr. and Mrs. Philip J. LaBella
Mr. and Mrs. Frederick J.
Manley
Mrs. Barbara A. McDermott and
Mr. Dennis K. McDermott
Mr. and Mrs. Kevin M. Murphy
Mr. Denis J. O'Sullivan

1975

**Fidelity Society
\$500,000 - \$999,999**

Mr. and Mrs. Leslie C. Quick III,
LL.D.

**Greccio Society
\$5,000 - \$9,999**

Mr. Kevin J. Boyle and
Mrs. Mary Elizabeth Boyle
Mrs. JoAnn R. Hurley and
Mr. Stephen D. Hurley
Mr. Robert L. Jordan and
Mrs. R. Michele Jordan

**Assisi Society
\$2,000 - \$4,999**

Mr. and Mrs. William H. Bogart
Mrs. Marianne Colucci Glover
Mrs. Joanne L. Hoffacker and
Mr. Jay J. Hoffacker
Michael B. Powers, Esq.
Mr. John J. Quigley and
Mrs. Mary J. Quigley
Mr. and Mrs. Frank J. Roberts

**Grotto Society
\$1,000 - \$1,999**

Mrs. Mary R. Flanagan and
Mr. Joseph V. Flanagan
Dr. Rodney Littlejohn
Mr. Richard P. Mann
Mr. Mark R. Palumbo and
Ms. Priscilla Nodine
Louis J. Proto, CPA
Joseph R. Wild, CPA and
Mrs. Anne M. Wild

**Merton's Heart Club
\$500 - \$999**

Maj. and Mrs. Michael J.
Conroy
Mrs. Susan C. Engel and
Mr. John Engel
Mrs. Maureen M. Hagen and
Mr. Michael J. Hagen
Mrs. Nancy S. Hawley and
Mr. Robert Hawley
Mr. and Mrs. James D. Hickey
Mrs. Helena M. Kessler and
Mr. Terry P. Kessler
Mr. Brian A. McCabe
Dr. Alfred J. Morini Jr. and
Mrs. Barbara A. Morini

1976

**Century Society
\$100,000 - \$499,999**

Mr. James E. Meyer and
Mrs. Nina M. Meyer

**La Verna Society
\$10,000 - \$24,999**

Anonymous (1)
Mrs. Jean P. Hickey and
Mr. Brian E. Hickey

**Greccio Society
\$5,000 - \$9,999**

Mrs. Mary Elizabeth Boyle and
Mr. Kevin J. Boyle
Mr. William M. Collins and
Mrs. Donna R. Collins
Brig. Gen. (Ret.) Maureen K.
LeBoeuf and Col. (Ret.)
Joseph LeBoeuf

**Assisi Society
\$2,000 - \$4,999**

Dr. and Mrs. Sean E. Keating
Mr. Robert A. Maier and
Ms. Maureen P. Butler
Mr. James F. Riley III and
Mrs. Linda E. Riley
Mrs. Mary E. Wells and
Mr. Gary Wells

**Grotto Society
\$1,000 - \$1,999**

Mr. Frank L. Borrelli and
Mrs. Ann M. Borrelli
Mr. Philip R. Carbone
Mr. and Mrs. Donald Eichenauer
Mr. and Mrs. James A.
Marchiony
Mr. Robert J. McCarthy and
Mrs. Ann M. McCarthy
Mr. and Mrs. William C. Murphy
Mr. Paul S. Pesesky and
Mrs. Amy M. Pesesky
Mr. David S. Sorce
Mr. David M. Thomas and
Mrs. Penny S. Thomas
Mrs. Anne M. Wild and Joseph
R. Wild, CPA

**Merton's Heart Club
\$500 - \$999**

Dr. and Mrs. Robert A. Arciero
Dr. Anthony A. Campagnari and
Mrs. Donna Crawford
Dr. and Mrs. Charles Chambers
Mr. and Mrs. William M.
Comerford
Ms. Debra A. Daly
Mr. and Mrs. A. Randy Floss
Mr. Edward J. Meylor and
Mrs. Maureen B. Meylor
Ms. Clare M. Treichel
Dr. Anthony R. Truxal
Mr. Gary T. Wisnieski

1977

**Heritage Society
\$50,000 - \$99,999**

Robert J. Daugherty, CPA and
Mrs. Nancy J. Daugherty

**San Damiano Society
\$25,000 - \$49,999**

Jane Hoffman Till and Robert E.
Till, Ph.D.

**La Verna Society
\$10,000 - \$24,999**

Anonymous (1)

**Greccio Society
\$5,000 - \$9,999**

Dr. Daniel J. Maydonovitch
Mr. and Mrs. Michael T. Ryan

**Assisi Society
\$2,000 - \$4,999**

Mr. and Mrs. Robert E. Gould
Mr. Kevin J. Hannon and
Mrs. Anne M. Hannon
Mr. and Mrs. J. Stephen
Harrison
Mrs. Linda E. Riley and
Mr. James F. Riley III
Mark D. Thompson, Ph.D. and
Mrs. Nancy Thompson

**Grotto Society
\$1,000 - \$1,999**

Mr. and Mrs. Jeffrey J. Ford
Mr. and Mrs. James P. Irwin
Mr. Brian P. Lambert

Mrs. Nancy M. Mayer and
Mr. Stephen Mayer
Mrs. Amy M. Pesesky and
Mr. Paul S. Pesesky
Mr. Leo J. Pusateri Jr. and
Mrs. Ann C. Pusateri
Mr. John P. Sequerth
Mrs. Penny S. Thomas and
Mr. David M. Thomas
Mr. and Mrs. John F. Whipple

**Merton's Heart Club
\$500 - \$999**

Anonymous (1)
Mr. and Mrs. Thomas M.
Castellino
Mr. and Mrs. Bradley B. Cuvelier
Mrs. Mary Pat Donaldson
Northrup and Mr. Ted
Northrup
Mr. Thomas H. Duffy and
Mrs. Marcia J. Duffy
Mr. and Mrs. Dennis L. LeClerc
Mrs. Kimberly J. Measer Sindall
and Mr. Donald Sindall
Ms. Pamela M. Slone

1978

**Greccio Society
\$5,000 - \$9,999**

Ms. Catherine M. Gleason and
Mr. Frank Sammon
Ms. Debra L. Klisart
Ms. Carol A. Schumacher and
Mr. Robert Kelly

**Assisi Society
\$2,000 - \$4,999**

Ms. Maureen P. Butler and
Mr. Robert A. Maier
Mr. John R. Emring
Mrs. Anne M. Hannon and
Mr. Kevin J. Hannon
Mr. and Mrs. Brian M.
McNamee

**Grotto Society
\$1,000 - \$1,999**

Mrs. Ann M. Borrelli and
Mr. Frank L. Borrelli
Dr. Alicia A. Finn
Mr. Robert P. Kane
Mr. James M. Krupa
Mrs. Laura M. Post and
Mr. Thomas Post
Mrs. Ann C. Pusateri and
Mr. Leo J. Pusateri Jr.
Mr. Richard C. Tantillo and
Ms. Elizabeth M. Tantillo

**Merton's Heart Club
\$500 - \$999**

Mrs. Kathryn Dillon Hogan and
Mr. James Hogan
Ms. Shannon Powell Emond
Mr. Charles F. Hurley and
Mrs. Jane C. Hurley
Mrs. Maureen B. Meylor and
Mr. Edward J. Meylor
Mr. and Mrs. Thomas H.
McNally
Mr. John M. Pearson and
Ms. Debra L. Wells

Mr. Jon E. Vance and Mrs. Amy
S. Vance

1979

**Century Society
\$100,000 - \$499,999**

Mr. and Mrs. Edward H. Bastian
Mrs. Nina M. Meyer and
Mr. James E. Meyer

**Heritage Society
\$50,000 - \$99,999**

Mrs. Nancy J. Daugherty and
Robert J. Daugherty, CPA

**La Verna Society
\$10,000 - \$24,999**

Joseph A. DeMaria, Esq.
Mr. and Mrs. Michael F. Spallone

**Assisi Society
\$2,000 - \$4,999**

Ms. Kathleen M. Brownschidle
and Mr. John Brownschidle
Mr. Henry A. Cramer
Mr. and Mrs. Christopher M.
LaPlaca
Mrs. Therese F. Sullivan and
Mr. Timothy Sullivan
Mr. Timothy P. Sweeney

**Grotto Society
\$1,000 - \$1,999**

Mrs. Emilie M. Davis and
Mr. James S. Davis
Mr. Brian D. Donahue and
Mrs. Paula F. Donahue
Mrs. Mary C. Driscoll and
Mr. Steven E. Driscoll
Mrs. Maryann D. Glennon and
Mr. Michael T. Glennon
Mr. and Mrs. Gerard M. Helper
William A. Hickey, CPA
Mrs. Robin E. Kelly and
Lt. Col. William P. Kelly
Eugene M. O'Connor, Esq. and
Mrs. Maureen A. O'Connor
Mr. Christopher R. Paul and
Mrs. Margaret M. Paul
Mr. Frederick G. Rehbein
Mr. John F. Tubridy and
Mrs. Maureen T. Tubridy

**Merton's Heart Club
\$500 - \$999**

Ms. Jeanne M. Manikowski
Mrs. Eileen H. Maslowsky and
Mr. Myron Maslowsky
Mr. Ronald V. Migliore Jr. and
Mrs. Maryellen Migliore
Mr. Bernard K. O'Connor
Mr. and Mrs. Timothy M. Ryan
Dr. Peter F. Starkey and
Mrs. MaryAnn Starkey
Lt. General David S. Weisman
and Ms. Barbara A. Weisman

1980

**Century Society
\$100,000 - \$499,999**

Mr. James G. Gould and
Mrs. Ann J. Gould
Mr. and Mrs. Thomas M. Marra

San Damiano Society
\$25,000 - \$49,999
 Mr. and Mrs. Paul C. McDonald
 Mr. Jay W. McWatters and
 Mrs. Mary L. McWatters
 Mr. and Mrs. Richard T. Rynone

La Verna Society
\$10,000 - \$24,999
 Dr. Carol M. Fischer and
 Dr. Michael J. Fischer
 Mr. Thomas Fleming and
 Mrs. Barbara E. Fleming
 Mr. and Mrs. Robert S. King
 Mr. Thomas A. Panaggio

Greccio Society
\$5,000 - \$9,999
 Ms. Susan L. Freshour
 Mr. and Mrs. Peter G. Mantilia

Assisi Society
\$2,000 - \$4,999
 Mr. Daniel F. Barry and
 Ms. Mary K. Trinity
 Mr. and Mrs. Anthony
 LaBarbera
 Ms. Catherine S. Meyer and
 Mr. Harvey I. Meyer
 Paul J. Ulich, M.D. and
 Mrs. Paulette M. Ulich

Grotto Society
\$1,000 - \$1,999
 Mr. Patrick J. Dooley
 Mr. Richard F. Ferrari
 Lt. Col. William P. Kelly and
 Mrs. Robin E. Kelly
 Mr. Kevin P. McGann and
 Mrs. Coreen A. McGann

Merton's Heart Club
\$500 - \$999
 Mrs. Moira H. Carey and
 Mr. Daniel J. Carey
 Mr. Vincent J. Catalano
 Mrs. Jane C. Hurley and
 Mr. Charles F. Hurley
 Mrs. Maryellen Migliore and
 Mr. Ronald V. Migliore Jr.
 Mrs. Jane E. Robinson-Gilbride
 and Terrence Michael
 Gilbride, Esq.
 Ms. Patricia M. Head
 Timmerman
 Mr. Jude A. Weis

1981
La Verna Society
\$10,000 - \$24,999
 Mrs. Barbara E. Fleming and
 Mr. Thomas Fleming

Greccio Society
\$5,000 - \$9,999
 Anonymous (1)

Assisi Society
\$2,000 - \$4,999
 Mr. and Mrs. Patrick J. Coyne
 Mr. and Mrs. Mark T. Fiato
 Mr. Robert J. Liguori

Prof. Brian C. McAllister and
 Mrs. Patricia McAllister
 Mrs. Nancy Thompson and
 Mark D. Thompson, Ph.D.
 Ms. Mary K. Trinity and
 Mr. Daniel F. Barry

Grotto Society
\$1,000 - \$1,999
 Mr. and Mrs. Timothy L. Conlon
 Mr. Michael T. Glennon and
 Mrs. Maryann D. Glennon
 Mr. and Mrs. Patrick M. Hanna
 Dr. and Mrs. Daniel B. Keating
 Mr. Timothy F. Kennon and
 Mrs. Kathleen M. Kennon
 Mr. John B. McGuigan and
 Mrs. Kimberly S. McGuigan
 Mr. and Mrs. John E. Niblo
 Mrs. Breda E. Sgarro and
 Mr. Douglas Sgarro

Merton's Heart Club
\$500 - \$999
 Dr. Paul W. Callahan and
 Dr. Karen M. Callahan
 Dr. Thomas A. Cilano and
 Mrs. Elizabeth L. Cilano
 Mr. Brian E. Hand
 Mr. Timothy P. Musco
 Mr. and Mrs. James K. O'Brien
 Dr. Michael K. Oros
 Ms. Mary K. Piccioli
 Mrs. MaryAnn Starkey and
 Dr. Peter F. Starkey

1982
La Verna Society
\$10,000 - \$24,999
 Rev. Frank R. Sevola, O.F.M.

Greccio Society
\$5,000 - \$9,999
 Mr. Robert S. Ross and
 Mrs. Martha A. Ross

Assisi Society
\$2,000 - \$4,999
 Mr. Mark F. Mulhern and
 Mrs. Kelly A. Mulhern
 Col. and Mrs. Stephen Schrader
 Mr. and Mrs. John D. Sheehan
 Mr. and Mrs. John W. Whelpley

Grotto Society
\$1,000 - \$1,999
 Mr. Carl D. Berman
 Mr. and Mrs. Edward J. Farrell
 Mr. and Mrs. Timothy R. Flaherty
 Mrs. Katherine H. McDermott
 and Mr. Brian D. McDermott
 Mrs. Maureen A. O'Connor and
 Eugene M. O'Connor, Esq.
 Mr. and Mrs. James C. Ryan

Merton's Heart Club
\$500 - \$999
 Stephanie M. Dollinger, Ph.D.
 and Mr. Stephen J. Dollinger
 Mr. Michael E. Heath
 Mrs. Anne L. Lauinger and
 Mr. Philip C. Lauinger

Class Reunion Donations (FY11)		
Class	Donors	Amount
1941	4	\$ 700
1946	2	\$ 400
1951	56	\$ 23,458
1956	51	\$ 16,741
1961	76	\$ 132,431
1966	94	\$ 110,926
1971	130	\$ 66,437
1976	109	\$ 489,027
1981	128	\$ 52,367
1986	105	\$ 63,467
1991	74	\$ 82,061
1996	44	\$ 12,763
2001	30	\$ 8,053
2006	34	\$ 3,880

LTC and Mrs. Sean Linehan
 Ms. Ann M. Tenglund
1983
San Damiano Society
\$25,000 - \$49,999
 Ms. Deborah A. Henretta and
 Mr. Sean Murray

Greccio Society
\$5,000 - \$9,999
 Mr. T. Kevin Beatty and
 Mrs. Kathleen R. Beatty
 Patricia A. Carlson, CPA
 Mr. and Mrs. Charles R. Howe II

Assisi Society
\$2,000 - \$4,999
 Ms. Valerie A. Heeter
 Mrs. Kelly A. Mulhern and
 Mr. Mark F. Mulhern
 Mr. Mark T. Perry and
 Mrs. Lorraine M. Perry
 Mr. and Mrs. Richard J. Sane
 Mrs. Paulette M. Ulich and Paul
 J. Ulich, M.D.

Grotto Society
\$1,000 - \$1,999
 Mrs. Maureen A. Dooley
 Mr. William A. Fry and
 Mrs. Kelly J. Fry
 Mr. Michael J. Hefferon and
 Mrs. Judith A. Hefferon
 Ms. Elizabeth J. Hughes
 Zimbler
 Mr. and Mrs. Scott W. Isley
 Mrs. Kathleen M. Kennon and
 Mr. Timothy F. Kennon
 Mrs. Susan K. Younkins
 Scarbrough and Mr. Patrick
 Scarbrough

Ms. Catherine Schaefer
 Batterman and Mr. Eric
 Batterman
 Ms. Donna L. Swartwout
 Ms. Sherry C. Walton and
 Mr. Charles P. Joyce

Mr. and Mrs. Joseph Yehl
Merton's Heart Club
\$500 - \$999
 Mr. and Mrs. Steven C. Bunce
 Dr. Nancy A. Cappiello-Larson
 and Mr. Eric Larson
 Ms. Kathleen M. Clayton
 Mr. and Mrs. Sean P. Hagerty
 Mr. and Mrs. Christopher
 Hofstedt
 Dr. John W. Martin III
 John P. Mucke, CPA and
 Mrs. Gina A. Mucke
 Mr. and Mrs. James H. Sheehan
 Mr. and Mrs. Michael E. Wager

1984
Heritage Society
\$50,000 - \$99,999
 Mr. and Mrs. James E. Canty

Greccio Society
\$5,000 - \$9,999
 Theresa M. Bone, CPA and
 Mr. Thomas D. Bone
 Mr. and Mrs. Edward R.
 Weinberg

Grotto Society
\$1,000 - \$1,999
 Anonymous (1)
 Mr. and Mrs. William T. Bradley
 Mr. and Mrs. Martin J. Cahill
 Mrs. Ann M. Cullinane and
 Mr. John J. Cullinane III
 Mr. Mark H. Edwards and
 Mrs. Colleen M. Edwards
 Mrs. Christine M. Fien and
 Mr. James J. Fien
 Mr. and Mrs. Douglas J. Healey
 Mr. Jack A. Lorenz
 Dr. and Mrs. Andrew L.
 MacDonald
 Mr. Michael E. Styrula
 Mr. David R. Yaun and
 Mrs. Julia M. Yaun

Greccio Society
\$5,000 - \$9,999
 Mr. and Mrs. John A. Boucher
 Mr. and Mrs. Drew W. Blum
 Mr. and Mrs. Daniel P. Lundy
 Mr. James F. Skrip

Assisi Society
\$2,000 - \$4,999
 Dr. Robert J. Buckla
 Mr. Joseph W. Burden III and
 Donna L. Burden, Esq.
 Dr. Carol A. Wittmeyer and
 Mr. Michael E. Wittmeyer

Grotto Society
\$1,000 - \$1,999
 Ms. Eileen M. Blanding and
 Mr. David Blanding
 Mr. Joseph B. Blumenauer

Mrs. Paula F. Donahue and
 Mr. Brian D. Donahue
 Mr. James J. Fien and
 Mrs. Christine M. Fien
 Mr. William A. Fry and
 Mrs. Kelly J. Fry
 Mrs. Ruth M. Loftus and
 Mr. William G. Loftus
 Mr. Richard E. Morrison and
 Mrs. Margaret Hennessy
 Morrison
 Mr. Kevin R. Van Norstrand and
 Mrs. Hilary I. Van Norstrand
 Ms. Mary Beth Vigneron

Merton's Heart Club
\$500 - \$999
 Ms. Jeannine V. Ali
 Mr. Pi-Kai Chiang
 Mr. and Mrs. Michael R. Collura
 Mr. and Mrs. William J. Hanvey
 Mr. James R. Peluso and
 Mrs. Peggy A. Peluso
 Mrs. Maria T. Poczobutt-
 Johanos and Dr. Andrew M.
 Johanos
 Mrs. Susan Romagnoli and
 Mr. Joseph J. Romagnoli
 Mr. Paul F. Scheib
 Dr. and Mrs. R. F. Sweeney Jr.

1985
Century Society
\$100,000 - \$499,999
 Mr. and Mrs. William Lawley Jr.

Greccio Society
\$5,000 - \$9,999
 Theresa M. Bone, CPA and
 Mr. Thomas D. Bone
 Mr. and Mrs. Edward R.
 Weinberg

Grotto Society
\$1,000 - \$1,999
 Anonymous (1)
 Mr. and Mrs. William T. Bradley
 Mr. and Mrs. Martin J. Cahill
 Mrs. Ann M. Cullinane and
 Mr. John J. Cullinane III
 Mr. Mark H. Edwards and
 Mrs. Colleen M. Edwards
 Mrs. Christine M. Fien and
 Mr. James J. Fien
 Mr. and Mrs. Douglas J. Healey
 Mr. Jack A. Lorenz
 Dr. and Mrs. Andrew L.
 MacDonald
 Mr. Michael E. Styrula
 Mr. David R. Yaun and
 Mrs. Julia M. Yaun

Merton's Heart Club
\$500 - \$999
 Anonymous (1)
 Mr. and Mrs. Mark R. Angelucci
 Mrs. Kerri A. Bamford and
 Mr. Mark S. Bamford
 Mr. and Mrs. Steven J. Cywilko
 Sr. Kathleen M. Diskin
 Mr. and Mrs. Mark A. Enright

Mrs. Carol A. Gaspo and
 Mr. James Gaspo
 Terrence Michael Gilbride, Esq.
 and Mrs. Jane E. Robinson-
 Gilbride
 Mr. James A. Healy
 Mr. Kevin G. Horey and
 Mrs. Karen A. Horey
 Dr. and Mrs. Timothy K.
 Johnston
 Mr. Paul E. Kendall and
 Mrs. Eileen M. Kendall
 Mrs. Peggy A. Peluso and
 Mr. James R. Peluso
 Mr. John V. Regan and
 Mrs. Michele A. Regan
 Dr. Patricia A. Simon

1986
San Damiano Society
\$25,000 - \$49,999
 Mrs. Lynda M. Wilhelm and
 Dr. Robert Wilhelm

La Verna Society
\$10,000 - \$24,999
 Ms. Jean M. MacLeay and
 Capt. James D. Oliver III
 Mr. Walter P. Montaigne

Greccio Society
\$5,000 - \$9,999
 Mr. Martin J. Stevens and
 Mrs. Mary Jean Stevens

Assisi Society
\$2,000 - \$4,999
 Mr. Donald J. Blersch and
 Mrs. Heather Blersch
 Michael J. Geiger, Esq. and
 Mrs. Kristen A. Geiger
 Shawn M. Griffin, Esq. and
 Mrs. Amy Griffin

Grotto Society
\$1,000 - \$1,999
 Anonymous (1)
 Sr. Margaret Carney, O.S.F.,
 S.T.D.
 Mrs. Judith M. Chiariello and
 Dr. Michael V. Chiariello
 Mr. John J. Cullinane III and
 Mrs. Ann M. Cullinane
 Mr. and Mrs. Bryan T. Di Lella
 Mr. Denis M. Farrell
 Dr. Charmagne A. Flanigan
 and Mr. Matthew Flanigan
 Mrs. Lisa C. Palvino and
 Mr. Mark L. Palvino
 Mr. Michael W. Reinhardt and
 Mrs. Germaine Daly
 Reinhardt
 Mr. John P. Santini and
 Mrs. Mary T. Santini
 Mr. and Mrs. Gregory C.
 Sweeney
 LTC Richard C. Trietley and
 Mrs. Michele Y. Trietley

Merton's Heart Club
\$500 - \$999
 Mr. Mark S. Bamford and
 Mrs. Kerri A. Bamford

Young Alumni Grotto Society

Mr. Michael J. Britt '02
Ms. Anna E. Button '05
Mr. and Mrs. Matthew Cullinane '06
Mr. Matthew P. Dabrowski '04
Mr. and Mrs. Patrick M. Dailey '02
Mr. Matthew R. DeLaura '08
Mr. Christopher D. Ekimoff '08
Mr. Mark A. Evers '01
Ms. Danielle M. Frownfelter '08
Ms. Carrie K. Howland '10
Ms. Jennifer E. Kane '03
Mr. William G. Kenney '07 and Mrs. Jessica M. Kenney '08
Mr. and Mrs. Sean P. Lynch '06
Mr. John J. McGrath '09
Mr. Daniel R. McKenney '07 and Mrs. Claire E. McKenney '08
Mr. and Mrs. Brian P. McLaughlin '03
Mr. Alex J. Peck '06
Mr. Alan C. Riddle '06
Mr. Charles H. Riley III '01
Mr. Nathan E. Shufran '04
Mr. Andrew Shulha '07
Mr. Michael J. Swope '06 and Mrs. Stacy L. Swope '06
Mr. and Mrs. Nicholas M. Theodorakos '01
Mrs. Kara E. Wattenbarger '02

Ms. Mary Lou Cherinko and
 Mr. David Cherinko
 Mr. Joseph G. Coffey
 Mr. and Mrs. Brian M. Conley
 Mrs. Dana M. Gaffney and
 Mr. Bruce Gaffney
 Mr. Mark J. Majka and
 Mrs. Allison A. Isley-Majka
 Mr. Christopher T. Morgan
 Mr. Timothy K. Rooney and
 Mrs. Lisa D. Rooney
 Mrs. Amy E. Steger and
 Mr. Michael R. Steger

1987
Greccio Society
\$5,000 - \$9,999
 Mr. Paul J. Keller and
 Mrs. Patricia M. Keller
 Ms. Patricia A. Mallon

Assisi Society
\$2,000 - \$4,999
 Mr. and Mrs. Timothy
 Shanahan
 Mr. and Mrs. Walter J. Stubbs
 Mr. Michael E. Wittmeyer and
 Dr. Carol A. Wittmeyer

Grotto Society
\$1,000 - \$1,999
 Mr. Peter M. Byrne and
 Mrs. Maureen V. Byrne
 Mr. Joseph M. Dumser and
 Mrs. Kelli A. Wirth Dumser
 Mr. and Mrs. Jeffrey E. Ermi
 Mr. Andrew D. Ireland and
 Mrs. Danielle L. Ireland
 Mr. James P. Meicke Jr.
 Mrs. Germaine Daly Reinhardt
 and Mr. Michael W.
 Reinhardt

Mrs. Mary T. Santini and
 Mr. John P. Santini
 Mr. Thomas T. Sullivan and
 Mrs. Jayne E. Sullivan
 Mrs. Julia M. Yaun and
 Mr. David R. Yaun

Merton's Heart Club
\$500 - \$999
 Mrs. Allison A. Isley-Majka and
 Mr. Mark J. Majka
 Mr. Gregory J. Lozinak and
 Mrs. Amy M. Lozinak
 Mrs. Michele L. Maliwauki and
 Mr. David M. Maliwauki
 Mrs. Gina A. Mucke and John
 P. Mucke, CPA

1988
Heritage Society
\$50,000 - \$99,999
 Mrs. Colette C. Dow and
 Mr. David Dow

San Damiano Society
\$25,000 - \$49,999
 Mr. and Mrs. Steven G. Barry

Assisi Society
\$2,000 - \$4,999
 Mrs. Heather Blersch and
 Mr. Donald J. Blersch
 Mrs. Patricia A. Hamblen and
 Mr. D. Eric Hamblen

Grotto Society
\$1,000 - \$1,999
 Mr. Edward F. Carpezzi
 Mr. and Mrs. Joseph P. Farrell
 Mr. and Mrs. Michael
 Fossaceca
 Mr. Paul C. Hogan
 Mr. and Mrs. Michael Magjera

Mrs. Michele Y. Trietley and
 LTC Richard C. Trietley
Merton's Heart Club
\$500 - \$999
 Mrs. Nancy A. Forness and
 Mr. Robert J. Forness
 Mr. and Mrs. John P. Gracyalny
 Mr. Adam E. Jablonski and
 Mrs. Andrea L. Hatch
 Jablonski
 Mrs. Amy M. Lozinak and
 Mr. Gregory J. Lozinak

1989
La Verna Society
\$10,000 - \$24,999
 Mr. Thomas L. Scanlan

Greccio Society
\$5,000 - \$9,999
 Mrs. Patricia M. Keller and
 Mr. Paul J. Keller

Grotto Society
\$1,000 - \$1,999
 Mrs. Maureen V. Byrne and
 Mr. Peter M. Byrne
 Dr. Stephen Michael Horan
 and Mrs. Connie Horan
 Mr. Kevin P. Maguire
 Michael T. Williams, CPA and
 Mrs. Lynn M. Williams

Merton's Heart Club
\$500 - \$999
 Mr. Patrick E. Driscoll
 Dr. Barbara J. Fluder-
 Obermann and Mr. John
 Obermann
 Ms. Paula M. Keppel

1990
San Damiano Society
\$25,000 - \$49,999
 Ms. Mari L. Snyder
 Mr. James J. Zaniello

Assisi Society
\$2,000 - \$4,999
 Mr. and Mrs. Gregory Eckert
 Mr. Matthew J. Walsh

Grotto Society
\$1,000 - \$1,999
 Mr. Charles E. Makey III

Merton's Heart Club
\$500 - \$999
 Anonymous (1)
 Mrs. Andrea L. Hatch Jablonski
 and Mr. Adam E. Jablonski
 Mr. Charles F. Rae

1991
Century Society
\$100,000 - \$499,999
 Mr. Mark J. Lawley

La Verna Society
\$10,000 - \$24,999
 Anonymous (1)

Assisi Society
\$2,000 - \$4,999
 Mr. Erik R. Addington and
 Ms. Rebecca Burrows
 Mr. John Brannelly Jr. and
 Mr. David Ivanko
 Mr. Michael R. Keilman and
 Mrs. Kristin M. Keilman
 Mr. and Mrs. Martin X. Shields
 Mr. Michael S. Waters

Grotto Society
\$1,000 - \$1,999
 Mrs. Jean E. Arturi and
 Mr. Parrish F. Arturi
 Mrs. Judy L. Baumgartner and
 Mr. Kevin M. Baumgartner
 Mr. and Mrs. Mark R. Murphy
 Mr. and Mrs. David A.
 Schroeder
 Mrs. Jennifer J. Stevens and
 The Hon. Mark D. Stevens
 Dr. Karen M. Trabulsi and
 Mr. Edouard J. Trabulsi

Merton's Heart Club
\$500 - \$999
 Mrs. Sandra E. Welcyng Chase
 and Mr. Peter Chase
 Mr. and Mrs. Christopher J.
 D'Orsi
 Mrs. Rosalie Speace Platz and
 Mr. Adam P. Platz

1992
Century Society
\$100,000 - \$499,999
 Mr. and Mrs. Michael R.
 Lawley

San Damiano Society
\$25,000 - \$49,999
 Mr. and Mrs. Christopher D.
 Hagstrom

Assisi Society
\$2,000 - \$4,999
 Mr. and Mrs. Michael R.
 Conroy
 Mrs. Kristin M. Keilman and
 Mr. Michael R. Keilman

Grotto Society
\$1,000 - \$1,999
 Mr. Paul S. Hartwick Jr. and
 Mrs. Deborah W. Hartwick
 Mrs. Diane J. Scaturro and
 Mr. Christopher J. Scaturro
 Hon. Mark D. Stevens and
 Mrs. Jennifer J. Stevens

Merton's Heart Club
\$500 - \$999
 Mr. and Mrs. Mark S. Kelly
 Mr. Ryan T. Vero and
 Mrs. Tamara N. Vero

1993
San Damiano Society
\$25,000 - \$49,999
 Mr. and Mrs. Douglas A. Kris

Assisi Society
\$2,000 - \$4,999
 Mrs. Patricia McAllister and
 Prof. Brian C. McAllister
 Prof. Terrence J. Moran

Grotto Society
\$1,000 - \$1,999
 Mr. and Mrs. Andrew Crossed
 Mrs. Colleen M. Edwards and
 Mr. Mark H. Edwards

Merton's Heart Club
\$500 - \$999
 Mr. and Mrs. Hans P. Auer
 Ms. Jill M. Ballard
 Mr. William A. Paladino
 Mr. and Mrs. Michael A. Paparo
 Mr. Theodore W. Proukou Jr.
 and Mrs. Lorraine M.
 Proukou

1994
Assisi Society
\$2,000 - \$4,999
 Mr. George E. Morris and
 Mrs. Elizabeth A. Morris
 Mr. Stephen W. Nicholson

Merton's Heart Club
\$500 - \$999
 Mr. Charles J. Lasky Jr. and
 Mrs. Michelle A. Lasky
 Mr. and Mrs. Christopher M.
 Leardini
 Mr. Michael A. Threehouse
 Ms. Mary A. Velez

1995
San Damiano Society
\$25,000 - \$49,999
 Mr. and Mrs. William P. Kelly

Assisi Society
\$2,000 - \$4,999
 Mr. Christian A. Andreach and
 Mrs. Courtney Andreach

Grotto Society
\$1,000 - \$1,999
 Mr. and Mrs. Michael C.
 Donlon
 Mr. Robert T. Haenn Jr. and
 Mrs. Paola Tiesi Haenn
 Mr. Donald E. Roberts and Ms.
 Susan Mentley

Merton's Heart Club
\$500 - \$999
 Anonymous (1)
 Mrs. Katharine Farrell Bair and
 Mr. Vincent Bair
 Dr. Christine M. Curran
 Mr. and Mrs. Stephen R.
 Marcell
 Mrs. Lorraine M. Proukou and
 Mr. Theodore W. Proukou Jr.
 Mr. Michael C. Sawyer

1996
Greccio Society
\$5,000 - \$9,999
 Mr. John D. McKay

Assisi Society
\$2,000 - \$4,999
 Mrs. Courtney Andreach and
 Mr. Christian A. Andreach

Grotto Society
\$1,000 - \$1,999
 Mrs. Pamela R. Pezzimenti and
 Mr. Dennis B. Pezzimenti

Merton's Heart Club
\$500 - \$999
 Anonymous (1)
 Mr. Bryan J. de la Bruyere
 Ms. Lynn M. Fair
 Mrs. Cara L. Foerst and
 Mr. James M. Foerst
 Mr. Christopher R. Rodi and
 Ms. Jennifer M. Osbelt

1997
Greccio Society
\$5,000 - \$9,999
 Ms. Kristan K. McMahon
Grotto Society
\$1,000 - \$1,999
 Mr. John H. Moore and
 Mrs. Susan M. Moore

Merton's Heart Club
\$500 - \$999
 Mrs. Karen M. Carlton and
 Mr. Jason M. Carlton
 Ms. Jennifer M. Osbelt and
 Mr. Christopher R. Rodi

1998
Assisi Society
\$2,000 - \$4,999
 Mr. Philip J. LaBella and
 Mrs. Julie D. LaBella

Merton's Heart Club
\$500 - \$999
 Mr. Brendan W. McDaniels

1999
Assisi Society
\$2,000 - \$4,999
 Ms. Danielle C. Burt
 Ms. Susanna B. Stitt and
 Mr. James M. Stitt

Grotto Society
\$1,000 - \$1,999
 Ms. Anna N. Belliveau
 Mrs. Susan M. Moore and
 Mr. John H. Moore

Merton's Heart Club
\$500 - \$999
 Mr. Ryan G. Henning and
 Mrs. Holli Millerd Henning
 Mr. Matthew J. Jwayad
 Mr. and Mrs. Matthew R.
 Robertson
 Mr. and Mrs. Michael T. Wyse

2000
La Verna Society
\$10,000 - \$24,999
 Mr. Francis X. Greywitt III

YOUNG ALUMNI

2001
Greccio Society
\$5,000 - \$9,999
 Mr. Mark A. Evers

Grotto Society
\$1,000 - \$1,999
 Mrs. Connie Horan and
 Dr. Stephen Michael Horan

Merton's Heart Club
\$500 - \$999
 Mr. Charles H. Riley III
 Mr. and Mrs. Nicholas M.
 Theodorakos

Enchanted Mountain Club
\$250 - \$499
 Capt. Thomas J. Burke
 Ms. Elizabeth L. Years Stevens
 and Mr. Matthew J. Stevens

Bell Tower Club
\$100 - \$249
 Anonymous (1)
 Mr. George A. Buell

Good Journey Club
\$1 - \$99
 Mrs. Angela M. Barrett
 Mr. Michael R. Cimineri and
 Mrs. Gina DeBergalis Cimineri
 Mrs. Paula Noga Eastham and
 Mr. Bradley C. Eastham
 Mrs. Meaghan A. Echeverria
 and Mr. James S. Echeverria
 Mrs. Amy E. Frye and Mr. John
 Frye
 Ms. Julie L. Gray
 Mrs. Cindy L. Hinz and
 Mr. Daniel A. Hinz
 Mr. William Keesler and
 Mrs. Patricia A. Keesler
 Mr. and Mrs. Peter K. Kendron
 Mr. Alan J. Kenny
 Mr. Jeffrey M. Kulesza and
 Mrs. Amanda S. Kulesza
 Ms. Ann Margaret Bauer Lyons
 Ms. Ann M. Marcellin
 Mr. David C. Pietricola and
 Mrs. Melissa Pietricola
 Mrs. Molly M. Ruddock and
 Mr. Elton A. Ruddock
 Mrs. Jenna A. Schettino and
 Mr. Ray Schettino
 Ms. Elizabeth T. Smith
 Ms. Kathryn T. Steadman
 Ms. Carolyn E. Storms
 Ms. Kim S. Sweet
 Mr. Daniel L. Tolomay and
 Mrs. Kimberly A. Tolomay
 Mrs. Pamela Witter

2002
Grotto Society
\$1,000 - \$1,999
 Mr. Michael J. Britt
 Mr. and Mrs. Patrick M. Dailey

Merton's Heart Club
\$500 - \$999
 Mrs. Kara E. Wattenbarger

Enchanted Mountain Club
\$250 - \$499
 Mr. Kevin Cleary
 Mr. William J. Gabler Sr.
 Mr. and Mrs. Jason Poniatowski
 Mr. Matthew J. Stevens and
 Ms. Elizabeth L. Years Stevens

Bell Tower Club
\$100 - \$249
 Mr. James Banko
 Mr. Brian C. Crawford and
 Ms. Jennifer Bohrer Crawford
 Mr. Seth T. DeSantis
 Mr. Timothy C. Ferraro and
 Ms. Anne R. Goodrich Ferraro
 Mr. and Mrs. Michael S.
 Hoffman
 Mrs. Joan LoPresti and
 Mr. David LoPresti
 Ms. Mary-Katherine Maltzan
 Mr. and Mrs. Matthew Pochily
 Mr. Joseph Sahlen
 Ms. Brooke Sherman-Schmiieg
 and Mr. Gabe Schmiieg
 Ms. Kristin M. Warner
 Mr. Robert W. Westin and
 Mrs. Jamie L. Westin
 Mr. and Mrs. Jonathan R.
 Wright
 Ms. Holly Yonosko

Good Journey Club
\$1 - \$99
 Ms. Hollie Buell
 Mr. Jeffrey J. Connors
 Mrs. Staci L. Cramer and
 Mr. Paul Cramer Jr.
 Mr. Benjamin A. Czekanski and
 Mrs. Sarah L. Czekanski
 Mr. Shawn J. DeFries and
 Mrs. Megan C. DeFries
 Mr. Charles Fiegl
 Mr. Justin T. Keller and
 Ms. Kimberly M. Pohlman
 Ms. Leslie A. Morey
 Ms. Amy E. Rumschik
 Mr. Brian E. Rumsey and
 Mrs. Giavanna M. Rumsey
 Mr. Kevin P. Ryan
 Mrs. Megan E. Samborski and
 Mr. Brian D. Samborski
 Mr. Nathan B. Tormey
 Mr. and Mrs. Marc A. Vachon
 Mr. Tim J. VanHorn
 Ms. Priscilla G. Dos Santos
 Weaver
 Ms. Catherine R. Williams

2003
Merton's Heart Club
\$500 - \$999
 Ms. Jennifer E. Kane
 Mr. and Mrs. Brian P.
 McLaughlin
 Mr. and Mrs. Terry Palmer

Enchanted Mountain Club
\$250 - \$499
 Ms. Rebecca S. Campana
 Ms. CiaraGrace Donley
 Mr. Joseph C. Haller
 Mr. and Mrs. Matthew G.
 Kahm
 Ms. Kathryn A. Malik
 Mrs. Susanne M. Morton and
 Mr. Gary O. Morton
 Ms. Krystin A. Troyer Ryan and
 Mr. Joseph A. Ryan
 Mrs. Patricia L. Shumway and
 Mr. Elden H. Shumway
 Mr. Brian P. Sullivan
 Mr. Benjamin A. Tobin
 Ms. Katherine E. Wolcott

Good Journey Club
\$1 - \$99
 Ms. Jennifer Capaldi Carolla
 and Mr. Michael J. Carolla
 Mr. Michael C. Curran
 Ms. Kelly K. Drago
 Mr. Jason P. Ells and
 Mrs. Andrea M.
 Fagerstrom Ells
 Ms. Katie E. Fish
 Mr. Matthew S. Gunesch and
 Mrs. Stephanie L. Gunesch
 Ms. Elizabeth F. Homan
 Ms. Kimberly M. Pohlman Keller
 and Mr. Justin T. Keller
 Mr. Shane M. Liebler and
 Ms. Taylor A. Wilson
 Mr. Andrew W. Lohrum
 Ms. Kathleen A. Mannion
 Ms. Leslie A. Morey
 Ms. Amy E. Rumschik
 Mr. Brian E. Rumsey and
 Mrs. Giavanna M. Rumsey
 Mr. Kevin P. Ryan
 Mrs. Megan E. Samborski and
 Mr. Brian D. Samborski
 Mr. Nathan B. Tormey
 Mr. and Mrs. Marc A. Vachon
 Mr. Tim J. VanHorn
 Ms. Priscilla G. Dos Santos
 Weaver
 Ms. Catherine R. Williams

2004
Century Society
\$100,000 - \$499,999
 Ms. Laurie A. Branch

Mr. Elton A. Ruddock and
 Mrs. Molly M. Ruddock
 Ms. Angela Scott
 Mr. Matthew Strollo

2003
Merton's Heart Club
\$500 - \$999
 Ms. Jennifer E. Kane
 Mr. and Mrs. Brian P.
 McLaughlin
 Mr. and Mrs. Terry Palmer

Enchanted Mountain Club
\$250 - \$499
 Mr. Scott A. McKay and
 Mrs. Susanne M. McKay

Bell Tower Club
\$100 - \$249
 Ms. Rebecca S. Campana
 Ms. CiaraGrace Donley
 Mr. Joseph C. Haller
 Mr. and Mrs. Matthew G.
 Kahm
 Ms. Kathryn A. Malik
 Mrs. Susanne M. Morton and
 Mr. Gary O. Morton
 Ms. Krystin A. Troyer Ryan and
 Mr. Joseph A. Ryan
 Mrs. Patricia L. Shumway and
 Mr. Elden H. Shumway
 Mr. Brian P. Sullivan
 Mr. Benjamin A. Tobin
 Ms. Katherine E. Wolcott

Good Journey Club
\$1 - \$99
 Ms. Jennifer Capaldi Carolla
 and Mr. Michael J. Carolla
 Mr. Michael C. Curran
 Ms. Kelly K. Drago
 Mr. Jason P. Ells and
 Mrs. Andrea M.
 Fagerstrom Ells
 Ms. Katie E. Fish
 Mr. Matthew S. Gunesch and
 Mrs. Stephanie L. Gunesch
 Ms. Elizabeth F. Homan
 Ms. Kimberly M. Pohlman Keller
 and Mr. Justin T. Keller
 Mr. Shane M. Liebler and
 Ms. Taylor A. Wilson
 Mr. Andrew W. Lohrum
 Ms. Kathleen A. Mannion
 Ms. Leslie A. Morey
 Ms. Amy E. Rumschik
 Mr. Brian E. Rumsey and
 Mrs. Giavanna M. Rumsey
 Mr. Kevin P. Ryan
 Mrs. Megan E. Samborski and
 Mr. Brian D. Samborski
 Mr. Nathan B. Tormey
 Mr. and Mrs. Marc A. Vachon
 Mr. Tim J. VanHorn
 Ms. Priscilla G. Dos Santos
 Weaver
 Ms. Catherine R. Williams

2005
Greccio Society
\$5,000 - \$9,999
 Paula J. Scraba, Ph.D.

Grotto Society
\$1,000 - \$1,999
 Mr. Kert E. King

Merton's Heart Club
\$500 - \$999
 Ms. Anna E. Button

2005
Greccio Society
\$5,000 - \$9,999
 Paula J. Scraba, Ph.D.

Grotto Society
\$1,000 - \$1,999
 Mr. Kert E. King

Merton's Heart Club
\$500 - \$999
 Ms. Anna E. Button

2004
Century Society
\$100,000 - \$499,999
 Ms. Laurie A. Branch

Assisi Society
\$2,000 - \$4,999
 Mr. Nathan E. Shufran

Grotto Society
\$1,000 - \$1,999
 Mr. Matthew P. Dabrowski

Enchanted Mountain Club
\$250 - \$499
 Mr. Matthew J. Minichelli

Bell Tower Club
\$100 - \$249
 Anonymous (1)
 Mr. Mark J. Battaglia
 Mr. and Mrs. Michael Bysiek
 Mr. Gerard P. Cafaro
 Mr. Timothy B. Cullen
 Mrs. Sarah E. Wall Herring
 Mr. Gregory E. Osier
 Mrs. Carri A. Prue and
 Mr. Edgar A. Prue
 Ms. Kathleen D.L. Smith
 Mrs. Jamie L. Westin and
 Mr. Robert W. Westin
 Ms. Jennifer J. Wolf and
 Mr. Scott Wolf
 Ms. Emily A. Zaleski and
 Mr. Joel Zaleski

Good Journey Club
\$1 - \$99
 Mr. Daniel J. Arcangeli
 Mrs. Christina M. Carney and
 Mr. Kevin Carney
 Capt. Michael M. Frank and
 Ms. Jane E. Keenan Frank
 Ms. Carolyn E. Houserman
 Sr. Ann Kenyon
 Mr. Randall A. Kozlowski
 Ms. Jennifer A. Masterson
 Mr. Christopher E. Moses
 Ms. Marie J. Ober
 Ms. Linda M. O'Donnell
 Mr. Vincent J. Pezzimenti
 Mr. Kevin A. Purdy
 Mrs. Giavanna M. Rumsey and
 Mr. Brian E. Rumsey
 Ms. Jennifer L. Sarzyniak
 Ms. Colleen E. Stoneham
 Ms. Jessica H. Valerio
 Mr. Kevin A. Walsh
 Ms. Taylor A. Wilson and
 Mr. Shane M. Liebler

2006
Merton's Heart Club
\$500 - \$999
 Mr. and Mrs. Matthew
 Cullinane
 Mr. and Mrs. Sean P. Lynch
 Mr. Michael J. Swope and
 Mrs. Stacy L. Swope

Enchanted Mountain Club
\$250 - \$499
 Mr. Alex J. Peck
 Mr. Alan C. Riddle

Bell Tower Club
\$100 - \$249
 Anonymous (1)
 Mrs. Lois E. Arbogast and
 Mr. Rich Arbogast
 Mr. Brian D. Cleary
 Mrs. Erica L. DiMario and
 Mr. Anthony M. DiMario
 Mr. Michael Allen Hayes Jr.
 Mrs. Karen L. Hill and
 Mr. Timothy H. Hill
 Ms. Erika Brianne Mattoon
 Mr. Jeffrey T. Toole
 Ms. Karyn E. Wolf

2007
Enchanted Mountain Club
\$250 - \$499
 Mr. William G. Kenney and
 Mrs. Jessica M. Kenney
 Mr. Daniel McKenney
 Mr. Andrew Shulha

2007
Enchanted Mountain Club
\$250 - \$499
 Mr. William G. Kenney and
 Mrs. Jessica M. Kenney
 Mr. Daniel McKenney
 Mr. Andrew Shulha

2008
Enchanted Mountain Club
\$250 - \$499
 Mrs. Lisa M. Barnard
 Ms. Erin E. Collins
 Mr. Anthony D. Gattuso
 Ms. Krista E. Hutchings
 Mr. Joshua T. H. Keller
 Ms. Lauren M. Krieger
 Mr. Ian P. McBride
 Ms. Christie M. Mendola
 Mr. Bradley T. Owens and
 Ms. Diana B. Pollitt Owens
 Mr. Steven J. Pietricola
 Ms. Tera L. White
 Ms. Laurie A. Ziolkowski

2008
Enchanted Mountain Club
\$250 - \$499
 Mr. Daniel S. McCabe

Mr. Jonathan L. Rothermel
 Mrs. Kendra L. Kistner and
 Mr. William A. Kistner

Bell Tower Club
\$100 - \$249
 Ms. Kathleen E. Curran
 Mr. Matthew J. Fernandes
 Mr. Timothy F. Judge

Good Journey Club
\$1 - \$99
 Anonymous (1)
 Ms. Lisa M. Barnard
 Ms. Erin E. Collins
 Mr. Anthony D. Gattuso
 Ms. Krista E. Hutchings
 Mr. Joshua T. H. Keller
 Ms. Lauren M. Krieger
 Mr. Ian P. McBride
 Ms. Christie M. Mendola
 Mr. Bradley T. Owens and
 Ms. Diana B. Pollitt Owens
 Mr. Steven J. Pietricola
 Ms. Tera L. White
 Ms. Laurie A. Ziolkowski

2006
Merton's Heart Club
\$500 - \$999
 Mr. and Mrs. Matthew
 Cullinane
 Mr. and Mrs. Sean P. Lynch
 Mr. Michael J. Swope and
 Mrs. Stacy L. Swope

2006
Merton's Heart Club
\$500 - \$999
 Mr. and Mrs. Matthew
 Cullinane
 Mr. and Mrs. Sean P. Lynch
 Mr. Michael J. Swope and
 Mrs. Stacy L. Swope

Enchanted Mountain Club
\$250 - \$499
 Mr. Alex J. Peck
 Mr. Alan C. Riddle

Bell Tower Club
\$100 - \$249
 Anonymous (1)
 Mrs. Lois E. Arbogast and
 Mr. Rich Arbogast
 Mr. Brian D. Cleary
 Mrs. Erica L. DiMario and
 Mr. Anthony M. DiMario
 Mr. Michael Allen Hayes Jr.
 Mrs. Karen L. Hill and
 Mr. Timothy H. Hill
 Ms. Erika Brianne Mattoon
 Mr. Jeffrey T. Toole
 Ms. Karyn E. Wolf

2007
Enchanted Mountain Club
\$250 - \$499
 Mr. William G. Kenney and
 Mrs. Jessica M. Kenney
 Mr. Daniel McKenney
 Mr. Andrew Shulha

2007
Enchanted Mountain Club
\$250 - \$499
 Mr. William G. Kenney and
 Mrs. Jessica M. Kenney
 Mr. Daniel McKenney
 Mr. Andrew Shulha

2008
Enchanted Mountain Club
\$250 - \$499
 Mrs. Lisa M. Barnard
 Ms. Erin E. Collins
 Mr. Anthony D. Gattuso
 Ms. Krista E. Hutchings
 Mr. Joshua T. H. Keller
 Ms. Lauren M. Krieger
 Mr. Ian P. McBride
 Ms. Christie M. Mendola
 Mr. Bradley T. Owens and
 Ms. Diana B. Pollitt Owens
 Mr. Steven J. Pietricola
 Ms. Tera L. White
 Ms. Laurie A. Ziolkowski

2008
Enchanted Mountain Club
\$250 - \$499
 Mr. Daniel S. McCabe

Mr. Matthew R. Renninger
 Mr. Daniel A. Roem
 Mr. Derek J. Russell
 Mr. Shane M. Ryan
 Mr. Patrick J. Schmitt
 Mr. Eric J. Sesta
 Mr. Timothy R. Stolinski
 Mrs. Shannon M. Wolf and
 Mr. David Wolf

2007
Enchanted Mountain Club
\$250 - \$499
 Mr. William G. Kenney and
 Mrs. Jessica M. Kenney
 Mr. Daniel McKenney
 Mr. Andrew Shulha

Bell Tower Club
\$100 - \$249
 Ms. Ashley A. Borrelli
 Mr. Daniel Breheny
 Mr. Ryan M. Bronowicz
 Mr. Nathan Allen Christopher
 Ms. Angela M. Colomaio
 Mr. Anthony M. DiMario and
 Mrs. Erica L. DiMario
 Mr. Brendan Karam
 Mr. Craig William Montanye
 Mr. Michael David Pochily
 Mr. John Y. Waterman Jr.

2008
Enchanted Mountain Club
\$250 - \$499
 Mr. Glen E. Busch II
 Mr. Peter N. Cerretani
 Mr. Antonio F. Farias
 Ms. Katherine E. Hall
 Ms. Courtney Elizabeth Hastrich
 Ms. Emily A. Meehan
 Mr. Ryan H. Smith

2008
Enchanted Mountain Club
\$250 - \$499
 Mr. Andrew P. Fretthold
 Mr. Aaron J. Goodman
 Mrs. Janet M. Ingram and
 Mr. Matthew J. Ingram
 Mr. Perry E. King
 Ms. Deirdre E. Lennon
 Ms. Kara A. Mascioni
 Mr. Thomas F. McCarthy
 Mr. and Mrs. Andrew F. Rayer
 Mr. Gregory F. Shugrue
 Mr. Cameron J. Smith
 Mr. Gary Stroh
 Mr. Robert T. Taggart and
 Mrs. Rachel A. Taggart
 Mr. Aaron S. Taylor
 Mr. Benjamin J. Yeager

2008
Enchanted Mountain Club
\$250 - \$499
 Mrs. Lisa M. Barnard
 Ms. Erin E. Collins
 Mr. Anthony D. Gattuso
 Ms. Krista E. Hutchings
 Mr. Joshua T. H. Keller
 Ms. Lauren M. Krieger
 Mr. Ian P. McBride
 Ms. Christie M. Mendola
 Mr. Bradley T. Owens and
 Ms. Diana B. Pollitt Owens
 Mr. Steven J. Pietricola
 Ms. Tera L. White
 Ms. Laurie A. Ziolkowski

2009
Bell Tower Club
\$100 - \$249
 Mr. Glen E. Busch II
 Mr. Peter N. Cerretani
 Mr. Antonio F. Farias
 Ms. Katherine E. Hall
 Ms. Courtney Elizabeth Hastrich
 Ms. Emily A. Meehan
 Mr. Ryan H. Smith

2009
Bell Tower Club
\$100 - \$249
 Mr. Glen E. Busch II
 Mr. Peter N. Cerretani
 Mr. Antonio F. Farias
 Ms. Katherine E. Hall
 Ms. Courtney Elizabeth Hastrich
 Ms. Emily A. Meehan
 Mr. Ryan H. Smith

2010
Enchanted Mountain Club
\$250 - \$499
 Mr. Andrew P. Fretthold
 Mr. Aaron J. Goodman
 Mrs. Janet M. Ingram and
 Mr. Matthew J. Ingram
 Mr. Perry E. King
 Ms. Deirdre E. Lennon
 Ms. Kara A. Mascioni
 Mr. Thomas F. McCarthy
 Mr. and Mrs. Andrew F. Rayer
 Mr. Gregory F. Shugrue
 Mr. Cameron J. Smith
 Mr. Gary Stroh
 Mr. Robert T. Taggart and
 Mrs. Rachel A. Taggart
 Mr. Aaron S. Taylor
 Mr. Benjamin J. Yeager

2010
Enchanted Mountain Club
\$250 - \$499
 Mr. Andrew P. Fretthold
 Mr. Aaron J. Goodman
 Mrs. Janet M. Ingram and
 Mr. Matthew J. Ingram
 Mr. Perry E. King
 Ms. Deirdre E. Lennon
 Ms. Kara A. Mascioni
 Mr. Thomas F. McCarthy
 Mr. and Mrs. Andrew F. Rayer
 Mr. Gregory F. Shugrue
 Mr. Cameron J. Smith
 Mr. Gary Stroh
 Mr. Robert T. Taggart and
 Mrs. Rachel A. Taggart
 Mr. Aaron S. Taylor
 Mr. Benjamin J. Yeager

Mr. Graham M. Vosburg
2009
Merton's Heart Club
\$500 - \$999
 Mr. Nathan M. O' Lay

Enchanted Mountain Club
\$250 - \$499
 Anonymous (1)
 Mr. John J. McGrath

Bell Tower Club
\$100 - \$249
 Mr. and Mrs. Norman M.
 Strotman

Good Journey Club
\$1 - \$99
 Anonymous (2)
 Ms. Mary L. Halstead
 Ms. Ashley E. Kotz
 Ms. Kathleen M. Mendola
 Mr. Anthony L. Randich
 Ms. Michelle B. Scannell
 Mr. Samuel S. Thomeier
 Mr. Gregory W. Weidert

2010
Enchanted Mountain Club
\$250 - \$499
 Ms. Carrie K. Howland

Bell Tower Club
\$100 - \$249
 Mr. Robert R. Chatt
 Mr. Robert C. Donlin
 Ms. Katherine E. Hall
 Ms. Courtney Elizabeth Hastrich
 Ms. Emily A. Meehan
 Mr. Ryan H. Smith

Good Journey Club
\$1 - \$99
 Mr. Andrew P. Fretthold
 Mr. Aaron J. Goodman
 Mrs. Janet M. Ingram and
 Mr. Matthew J. Ingram
 Mr. Perry E. King
 Ms. Deirdre E. Lennon
 Ms. Kara A. Mascioni
 Mr. Thomas F. McCarthy

Ms. Kim M. Brown
Dr. and Mrs. Douglas Cashing
Ms. Susan Hanifin Cotter
Mr. William J. Driscoll
Mr. Timothy J. Finan
Fr. Fred A. Link, O.F.M.
Mr. and Mrs. Gary A. Marchiori
Mr. and Mrs. John P. McAllister
Mr. and Mrs. James R. Raftis
Mr. and Mrs. Robert G. Relph Jr.
David N. Silvers, M.D.
Mr. and Mrs. Grant Smith
Mr. and Mrs. James E. Stitt
Ms. Susan Kennedy Sullivan
Mr. and Mrs. Timothy Sweeney
Mr. and Mrs. Kevin Weslaski

Assisi Society
\$2,000 - \$4,999
Anonymous (1)
Mr. Greg Chiapuso
Mr. and Mrs. James V. Corcoran
Mr. and Mrs. Nicholas DiCerbo Maj. (Ret.) James C. Hayes
Mr. and Mrs. James C. Holihan
Mr. Kevin Mead
Mr. and Mrs. Ian O'Malley
Mrs. Mary Anne Palermo
Mr. and Mrs. Robert Peraza
Mr. and Mrs. Robert Prizel
Mr. and Mrs. Jake Schneider
Mr. and Mrs. Douglas B. Sieg
Dr. and Mrs. Richard Simpson
Ms. Melanie Spinella
Mr. John J. Walsh
Dr. and Mrs. Paul W. Wood
Mr. Daniel Yankelovich, LL.D. and Ms. Barbara Lee

Grotto Society
\$1,000 - \$1,999
Anonymous (3)
Dr. Abdal S. Alwan and Dr. Samera Alwan
Mr. John J. Ash
Mr. Nicholas J. Ash
Mr. and Mrs. R. Lawrence Ashe Jr.
Mr. and Mrs. Robert D. Benson
Mrs. Karen K. Bloomfield
Ms. Kathy A. Bloomfield
Mrs. Carmela Bonanno + Ms. Linda A. Brown
Mr. and Mrs. Thomas Buffamante
Mrs. Violet Butler
Dr. and Mrs. Charles J. Coate
Dr. and Mrs. Dominic Colarusso
Mr. and Mrs. Raymond F. Cormier
Rev. Gregory Dobson
Mr. and Mrs. Joseph Dwyer
Mr. and Mrs. Robert Fetch
Mr. and Mrs. William A. Finkelstein

Mr. and Mrs. Robert I. Gerber
Dr. and Mrs. Joseph M. Ghassibi
Dr. Ellen E. Grant
Mr. and Mrs. Joseph E. Higgins
Ms. Marion T. Higgins
Mr. and Mrs. Alan Jutca
Mr. and Mrs. John Keating
Drs. Zahid and Durriya Khairullah
Dr. and Mrs. Allen L. Knowles III
Dr. Bharat Kohli and Mrs. Nivedita Kohli
Mrs. Josephine L. Lowe
Mr. Louis B. Lucco
Ms. Susan E. Lynch
Mr. Thomas Malone
Mr. Harry Manchester
Ms. Brenda McGee
Mr. and Mrs. Arnold McHone
Mr. Paul L. McNamara
Mr. Thomas A. Moore
Mr. Johann J. Murray
Mr. and Mrs. David M. Newman
Ms. Frances P. Pardee
Mr. and Mrs. R. M. Pennington
Ms. Marilou Perie
Dr. Jeffrey Peterson and Prof. Laura J. Peterson
Dr. and Mrs. Gurpal Phaguda
Mr. Craig B. Polson
Mr. Michael Radziemski
Mr. and Mrs. Daniel Schaaf
Mr. William Shanahan
Dr. and Mrs. Willard L. Simons
Mr. and Mrs. Jarrod R. Sohosky
Dr. and Mrs. Donald J. Swanz
Mr. and Mrs. Matthew J. Tornambe
Mr. and Mrs. Bill Urban
Mr. and Mrs. Stephen P. Watson
Dr. Joseph E. Zimmer and Professor Kayla Zimmer

Merton's Heart Club
\$500 - \$999
Anonymous (2)
Mr. and Mrs. Robert Angelucci
Mr. and Mrs. Richard Atkinson
Mr. Jason Barger
Ms. Lana D. Benatovich and Dr. Howard Benatovich
Mr. and Mrs. Albert J. Bennett
Mr. and Mrs. John Benson
Mr. Thayer Bigelow
Mr. C. Kevin Brayer
Mr. John P. Briggs
Mr. and Mrs. Dale Brogan
Mr. and Mrs. Joseph Brozick
Ms. Margaret T. Bryner
Mr. and Mrs. Scott Cannell
Mr. Mark Chase
Mr. and Mrs. Nicholas E. Cianci
Mr. and Mrs. Philip Craven
Mr. James Crowley

Mr. and Mrs. Scott C. Derwick
Mr. John DiMartino
Ms. Elizabeth A. Donovan
Mr. and Mrs. Jack Dunn
Mr. and Mrs. Lance Eastman
Mr. and Mrs. James G. Egnatchik
Ms. Lynn Gargano
Mrs. Helen Goldman
Mr. Michael Goldstein
Mr. and Mrs. Frank Grieco
Mr. and Mrs. Kevin A. Harnisch
Mr. and Mrs. Edward J. Hayes
Mr. Rob C. Hegge
Mr. Frank H. Higgins
Mr. and Mrs. Peter J. Hill
Mr. and Mrs. Jim Ingraham
Mr. and Mrs. Bruce E. Johnson
Mr. Dennis Jones
Mr. and Mrs. John P. Junker
Mr. Lawrence H. Kaplan
Mr. and Ms. Jack Kelly
Mr. and Mrs. David Kepler
Mr. Michael A. Kotz and Dr. Kim M. Kotz
Mr. and Mrs. Richard Langborgh
Ms. Joanne P. Liberty
Mr. and Mrs. O. B. Lienau
Mr. David F. Manning III
Mrs. and Mr. Renee S. Marcus
Ms. Anne H. McCormick
Mr. and Mrs. Rakesh Mehta
Mr. Dave Meyers
Mr. and Mrs. Monte Morgan
Mr. and Mrs. Robert Mosher
Dr. Peter Muglia
Mr. Leo J. Murphy Jr.
Mr. and Mrs. Robert J. Murphy
Mr. and Mrs. Robert Nalepa
Mr. and Mrs. N. W. O'Connell
Mr. Matthew Pacheco
Mr. Raymond Padlo
Mr. and Mrs. James Peace
Dr. and Mrs. Robert G. Pease
Mr. and Mrs. Richard C. Penfold
Mr. and Mrs. Neil J. Peraza
Mr. Ronald Peters
Mr. and Mrs. Joseph Questa
Mr. Arun Ramchandra
Mr. Andrew M. Revello
Mr. and Mrs. Cass A. Roberts
Mr. and Mrs. Jon A. Schauberg
Mr. John E. Schramm Jr.
Mr. and Mrs. Thomas P. Shea
Mr. and Mrs. John Sheehan Jr.
Dr. Emily F. Sinsbaugh
Mr. Ryan F. Skellie
Dr. and Mrs. Daniel L. Spada
Ms. Laurie D. Taylor
Mr. and Mrs. Peter W. Taylor
Mr. and Mrs. John Theis
Mr. Ric Wanetik
Mr. and Mrs. Scott Weightman
Mr. and Mrs. James K. Wong
Mr. and Mrs. Kenneth Young
Mr. John Zaleski

ORGANIZATIONS

Fidelity Society
\$500,000 - \$999,999
Dresser-Rand Company
The Schwab Fund for Charitable Giving
U.S. Department of Energy

Century Society
\$100,000 - \$499,999
Cutco Foundation, Inc.
Institute for Training and Development
The John R. Oishei Foundation
Lawley Service Insurance
U.S. Department of Education
Vanguard Charitable Endowment Program

Heritage Society
\$50,000 - \$99,999
Academy of American Franciscan History
Holy Name Province - Franciscan Friars
The Marra Family Fund
National Science Foundation
OppenheimerFunds Legacy Program

San Damiano Society
\$25,000 - \$49,999
The Capital Trust Company of Delaware
Galasso Foundation
Grassini Family Charitable Foundation
IBM Corporation
Jacobus-Iacobucci Foundation
Olean City School District
PricewaterhouseCoopers Fdn., LLP
Realize Your Dream Foundation

La Verna Society
\$10,000 - \$24,999
Andrew W. Mellon Foundation
The Charles A. Mastronardi Foundation
CMS Mid-Atlantic, Inc.
Corning Incorporated
Curia Generalizia dei Frati Minori (OFM)
Donald F. and Maxine B. Davison Foundation
Elsie & Joseph Beck Foundation
Fibertech Networks, LLC
Fidelity Charitable Gift Fund
Franciscan Sisters of Allegany
General Electric Foundation
Greatbatch, Inc.
Herdrich Charitable Trust
The International Hildreth Meiere Association, Inc.
Leo Burnett USA
McQuade Family Fund

New York State Council on the Arts
New York State Department of Transportation
The Procter & Gamble Fund
Rita M. McGinley Foundation
State Farm Companies
United Way of Greater Rochester
Vanguard Charitable Endowment Program

Greccio Society
\$5,000 - \$9,999
Andrew J. Kirch Charitable Trust
Bank of America Foundation
Casey, Quirk & Associates LLC
Community Foundation for Greater Buffalo
Corning Incorporated
Cutco Corporation
Deloitte Foundation
The Dolores M. Finch Revocable Living Trust
Energy Mark, LLC
Erie County
Ernst & Young Foundation
Exxon Mobil Education Fdn.
Joan Hetzelt Hanifin Memorial Fund
KPMG Foundation, LLP
The Merck Company Foundation
MetLife Foundation
The Providence Fund
R. Stephen Ross Associates Inc.
Robert & Joan Dircks Foundation
St. John the Baptist Province
United Way of Cattaraugus County, Inc.
Verizon Foundation
W. H. Greene Foundation
Wells Fargo Foundation

Grotto Society
\$1,000 - \$1,999
Anonymous (1)
The 2468 Group, Inc.
The 8246 Group, Inc.
Allstate Foundation
ALSTOM Power Air Preheater
Beacon Management Corp.
BHC Inc.
Bristol-Myers Squibb Foundation, Inc.
Buffalo Renaissance Foundation
Catholic Health System
Center Point Ministries
The Community Foundation for Greater Atlanta
The Community Foundation for The National Capital Region
DBP Realty
The Degenstein Foundation
Dow Jones Foundation
Elsie P. and Lucius B. McCowan Private Charitable Foundation
Emergency Food and Shelter National Board Program
Felician Sisters of North America
Five Star Bank
Fox Financial
Genesee Valley Chiropractic Care
Genesee Valley Penny Saver
Harris Bank Foundation
HSBC Bank USA, N.A.
Innovative Mechanical Systems Inc.
Jefferson-Utica Group, Inc.
John Stack Ministries
Johnson & Johnson Family of Companies

Assisi Society
\$2,000 - \$4,999
Active Network
Amgen
Auto Place, Inc.
The Bank of New York Mellon Corporation
Chemmet, LLC
Chevron
ConocoPhillips
EQT Foundation
FM Global
Follett Higher Education Group
GannettMatch
Glaxo SmithKline
Government of Canada
Harold L. Wyman Foundation Inc.
HSBC
Inspiration Software, Inc.
International Council for Canadian Studies
Jaeckle Fleischmann & Mugel, LLP

James A. Comstock Memorial Trust
John Ash Cleaners, Inc.
The Keilman Family Foundation
Key Bank NA
The M&T Charitable Foundation
Mark Pesci, Inc.
McGraw-Hill Foundation
Mid Atlantic ARTS Foundation
Morgan Stanley Foundation
Order Minor Coventuals
Owens-Illinois, Inc.
Pepsico Foundation Inc.
The Perry Law Firm
Prizel's Pharmacy
Raytheon Company
Rochester Area Community Foundation
The Scholarship Foundation
Shell Oil Company Foundation
St. Mary of the Angels Church
Tiffany & Company
Travers Collins & Company
Wal-Mart Stores, Inc.
Walt Disney Company Foundation

Merton's Heart Club
\$500 - \$999
Abrasive-Tool Corp.
ADP Foundation
Atlantic 10 Conference
AXA Foundation
BFS Machine Shop
The Board, Inc.
Burden, Gulisano & Hickey, LLC
CASE
Cattaraugus County Republican Chairman Club
Central New York Community
Christ United Methodist Church
Consumer's Beverages, Inc.
Courier Capital Corporation
The Dow Chemical Company Foundation
First Baptist Church of Olean
Friends of Robert D. Peraza
Genentech Givingstation
IKON Office Solutions
Jefferies & Company, Inc.
Jerry and Sharon Hanley Foundation
Jones Realty Group
JP Morgan Chase
KPMG, LLP
Kraft Foods
Marsh & McLennan Companies, Inc.
Mazza Mechanical Services, Inc.
Metco Industries, Inc.
Meyers Restaurants, Inc.

Merton's Heart Club
\$500 - \$999
Abrasive-Tool Corp.
ADP Foundation
Atlantic 10 Conference
AXA Foundation
BFS Machine Shop
The Board, Inc.
Burden, Gulisano & Hickey, LLC
CASE
Cattaraugus County Republican Chairman Club
Central New York Community
Christ United Methodist Church
Consumer's Beverages, Inc.
Courier Capital Corporation
The Dow Chemical Company Foundation
First Baptist Church of Olean
Friends of Robert D. Peraza
Genentech Givingstation
IKON Office Solutions
Jefferies & Company, Inc.
Jerry and Sharon Hanley Foundation
Jones Realty Group
JP Morgan Chase
KPMG, LLP
Kraft Foods
Marsh & McLennan Companies, Inc.
Mazza Mechanical Services, Inc.
Metco Industries, Inc.
Meyers Restaurants, Inc.

JP Group
JPMorgan Chase
Kiplinger Foundation
Mason City School District
MassMutual Financial Group
Mohawk Group, Inc.
N.Y.S. Oil Producers Assoc.
Northern Fraternity Secular Franciscan Order-USA
Nationwide Foundation
Northern Trust
Northtown Podiatry Group
Otis Eastern Service, Inc.
Pennsylvania Power & Light Co.
Peterson Roofing Company, Inc.
Raymond Family Foundation
Sidney Stern Memorial Trust
Sisters of St. Francis of the Neumann Communities
Slade Group, LLC
St. Cyril & Methodius CYO
St. Francis Parish/Center
St. Mary's Parish
St. Patrick - St. Anthony Church
Stephen and Linda Brown Foundation
Swan Group, Inc.
Swiss Re America Corporation
Telcordia Technologies
Travelers Foundation

Merton's Heart Club
\$500 - \$999
Abrasive-Tool Corp.
ADP Foundation
Atlantic 10 Conference
AXA Foundation
BFS Machine Shop
The Board, Inc.
Burden, Gulisano & Hickey, LLC
CASE
Cattaraugus County Republican Chairman Club
Central New York Community
Christ United Methodist Church
Consumer's Beverages, Inc.
Courier Capital Corporation
The Dow Chemical Company Foundation
First Baptist Church of Olean
Friends of Robert D. Peraza
Genentech Givingstation
IKON Office Solutions
Jefferies & Company, Inc.
Jerry and Sharon Hanley Foundation
Jones Realty Group
JP Morgan Chase
KPMG, LLP
Kraft Foods
Marsh & McLennan Companies, Inc.
Mazza Mechanical Services, Inc.
Metco Industries, Inc.
Meyers Restaurants, Inc.

New York Life Foundation
Northern Powdered Metals, Inc.
Olean General Hospital
The Pfizer Foundation
PNC Foundation
Pressure Components, Inc.
Prudential Foundation
R & P Oak Hill Development, LLC
Saints Peter and Paul Church
UB Foundation Activities Inc.
Unitrin, Inc.
Vic Vena Pharmacy
Xerox Foundation
XO Communications, LLC

GIFT-IN-KIND DONORS

501 Cafe & Pizzeria
Aramark
Bona Bookstore
Mr. and Mrs. James E. Canty '84
Carmike Cinemas VIII
Mr. and Mrs. Daniel F. Collins '73
Corning Incorporated Foundation
Mr. and Mrs. Michael W. Donnelly
Mr. William J. Driscoll
Family Video
William C. Foster '62 + and Daria L. Foster
Genesee Valley Penny Saver
Inspiration Software, Inc.
Mangia
Maurice's
Mazza Mechanical Services, Inc.
Mr. and Mrs. Steven J. Mest '91
Napoli Pizza
Nature's Path
Mr. and Mrs. Carl P. Paladino '68
Paper Factory
Perfections
Perkins Restaurants
Peterson Roofing Company, Inc.
Ponderosa
Mr. Robert S. Ross '82 and Mrs. Martha A. Ross '82
Mr. and Mrs. Shaun M. Sheehan '66
Sports Locker
Ms. Ann M. Tenglund '82
Total Tan
Vic Vena Pharmacy
Wal-Mart
Wendy's Restaurant
Worth W. Smith Co.
Mr. James J. Zaniello '90

Metco Industries, Inc.
Meyers Restaurants, Inc.

ESTATES

Millennium Society
\$1,000,000 and Above
Estate of William C. Foster +

Fidelity Society
\$500,000 - \$999,999
Estate of Catherine Jandoli +

Heritage Society
\$50,000 - \$99,999
Estate of Beatrice Cronin +

San Damiano Society
\$25,000 - \$49,999
Estate of Helen J. Baran +
Estate of Rev. Joseph A. Ciaiola +

La Verna Society
\$10,000 - \$24,999
Estate of Thomas and Mary Ann Cozzo +
Estate of Irene M. Sarnecki +

Greccio Society
\$5,000 - \$9,999
Estate of Dolores M. Finch +
Estate of Msgr. Cyril I. Trevett +

GIFTS IN HONOR OF

All Bonaventure Alumni
Kaci M. Anderson '11
Tiffany T. Barkley '11
Daniel T. Breheny '07
Kari M. Buchinger '11
Dr. Robert J. Buckla '84
Courtney M. Bullock '11
James P. Burke '88
Thomas R. Burke '09
Nicole E. Burris '10
Thomas Buttafararo '11
Jessica M. Campbell '04
Santiago Castaneda '11
Kevin P. Cilano '11
Kevin D. Clark '11
Class of 1961
Class of 1966
Julie K. Cotton '10
Current Students
Jessica L. Dakin '11
Cameron J. DeOrdio '11
Jacob R. Donius '11
Seamus P. Donnelly '11
Eric J. Doyle '11
Becky English
Greg English
Larry and Jean English Sr.
Dr. Alfred Finocchio
Alexandra M. Fioravanti '11
Emily A. Flaherty '11
Hannah M. Flanigan '11
William C. Foster '62 +
Timothy J. Gallagher '11
Alice R. Georitisso

Katie M. Gleason '10
Lauren C. Guerrieri '11
Patrick J. Harnisch '08
Tiffany L. Harvey '11
Kathryn A. Hawrylik '11
Rachelle M. Hoefischweiger '08
Samantha P. House '11
Dr. Roderick P. Hughes
Joseph W. Hull '39
Fr. Richard Husted, O.F.M. '62
Kelly Jamieson
Matthew A. Karpas '11
Conor K. Keefe '10
Matthew C. Kenny '11
Elissa R. King '11
Jessica A. Kumor '11
Michelle L. Laiacona '11
Joseph B. Landers '11
Clinton B. Lienau '10
Sarah M. Marciniak '11
Daniel C. Marzo '11
Fr. Gerald McCaffrey, O.F.M. '54 +
Steve McMahon
Kevin R. Mjaatvedt '11
Caitlin A. Monahan '11
Julia S. Morini '11
Sarah E. Morris '11
Ryan J. Mosher '11
Saphir E. Niakadie '11
Kirsten N. Norrell '11
David J. Pesci '11
Prof. Laura J. Peterson
Sr. Margaret Carney, O.S.F., S.T.D. and the Cabinet
Leslie C. Quick III '75
Michael N. Quinn '11
Andrew T. Rayer '11
Michelle E. Regan '10
Morgan E. Ribar '11
Anita Sambamurty '11
Tyler J. Sampsell '11
Lisa M. Scarpino '11
Dustin M. Schuld '11
Christian A. Seabaugh '11
Andrew D. Serrato '11
Christina L. Shannon '11
Jacob S. Sonner '11
Samuel E. Stith '60
Thomas A. Stith '61 +
Sarah A. Sullivan '11
Blake P. Tarana '11
Jedidiah M. Tatlow '11
Mary J. Telford '75
Whitney A. Thomas '11
Kathryne O. Valentine '11
Danielle M. Velez '11
Dr. John G. Watson +
Stephen P. Watson
Sarah K. Wigsten '11
Keith E. Windsor '11

GIFTS IN MEMORY OF

Dr. Kenneth Anderson
Al Annunziato
Jack Arquette
Paul M. Branch
Fr. J. Gregory Brennan, O.F.M.
Mr. and Mrs. James Brooks
Irene Buckla
Class of 1981 deceased members
John and Dorothy Connors
Virginia Craven
Kevin M. Cullinane '73
Maurice and Jeanne Dash
Richard M. Davis '60
Guertino DiLoreto '62
John Dlugosz
John M. Doggett '49
Fr. Joseph D. Doino, O.F.M. '46

John F. Driscoll '85
Rita Eberl
Joseph M. Engl '86
William C. Foster '62
Louis G. Fuchs '51
Dennis J. Gerwitz Jr.
Sr. Mary V. Gillen '54
James J. Goldman '57
Donald L. Hall '56
Col. John M. Hart '41
Ardrith Holthouse
Harry Vincent Hought
Ryan O. Hughes
Fr. Daniel A. Hurley, O.F.M. '40
Dr. Russell J. Jandoli '53 and
Catherine Jandoli
Fr. Mychal Judge, O.F.M. '57
Steven Kane
Prof. Leo E. Keenan '47 and
Ann Keenan '47
Brian J. Kelly '65
Michael J. Kelly '61

Michael C. King '87
Francis Lange
Robert MacFarlane '51
Louis A. Magnano
Timothy J. Manning '85
Philip J. Marks '60
Fr. Gerald McCaffrey, O.F.M. '54
Mary Meehan
Mary Frances Mishko
Thomas J. Mosser '65
Nicholas Muccia
Cyril V. Neubert '37
Bob Nix
Austin J. O'Toole '59
Very Rev. Thomas Plassmann
Louis and Mary Providence
Allan D. Ramming '63
John M. Reddington '44
Eugene M. Rigaut '72
Joseph L. Ryan '43
Gregg P. Scholl '77
Jean Shanahan

John S. Sillick '68
Earl and Eudine Sparks
Robert M. Spaulding '51
Helen Stangle
William Stavisky
Fr. Robert M. Stewart
Thomas A. Stith '61
Fr. David F. Sweeney, O.F.M. '45
Angelo Valente Sr.
Bob Verdugo
Joseph F. Ward '49
Mary C. Warda
Dr. John G. Watson
Fr. Gervase White, O.F.M. '51

Mr. Lawrence M. Furey '83
Mr. Stephen M. Gadziala '79
Mr. Paul T. Gallagher '52
Mr. and Mrs. Edward J. Gallaher
Ms. Mary Ann Ganey '61
Sr. Frances T. Gavin, O.S.F. '51
Mrs. Mary Gawronski
Mr. Raymond W. Gawronski '55
Mrs. Barbara D. Geary '64
Mr. Bruce E. Geary '65 +
Mrs. Kristen A. Geiger '86
Michael J. Geiger, Esq. '86
Mr. Frank T. Gelsomino +
Mrs. Cynthia J. George
Mr. Vincent L. George '67
Mr. Dante Paul Georgini '41 +
Mr. Clair G. Geringer +
Mr. James M. Gersitz '60
Mr. James J. Gertner '88
Mr. David F. Giannuzzi '64
Mrs. Margaret Gildea
Mrs. Mary D. Gilligan '33
Ann and Jim Gould '80
Mr. William J. Gray '61 +
Mrs. Robert Gregory
Mrs. Nancy S. Griffith '78
Mrs. Imogene F. Haenn +
Mr. Michael A. Hahn '64
Mr. Joel E. Halloran '59
Mr. Mason Hammond, LL.D. +
Mr. Thomas C. Hand +
Mrs. Winnie Hand '69 +
Mr. Thomas J. Hanifin
Mrs. Tullah Hanley +
Mrs. Elizabeth A. Boser Hanlon '65
Miss Marion Hannifan +
Mr. Richard L. Harrington '57
Col. John M. Hart '41 +
Mr. Allen J. Hasselman '55
Mr. Edward J. Hayes '03
Dr. James L. Hayes '37 +
Mrs. Pauline J. Hayes
Msgr. James A. Healy '41 +
Dr. James M. Hearn '35 +
Miss Ethel F. Hehir +
Mr. Bill Hehir +
Mr. Richard J. Hennessy Jr. '50 +
Ms. Marion T. Higgins
Mr. Albert J. Holczman '68
Ms. Cecile O. Holt +
Thomas and Beth Ann Hook
Mr. Joseph R. Horka '56
Mrs. Catherine Hughes
Rev. Donald R. Hughes '49 +
Mr. J. Eugene Hughes '49 +
Mrs. Elizabeth J. Hughes Zimble '83
Mrs. Harriett C. Hull +
Mr. Joseph W. Hull '39
Mr. James A. Igoe '34 +
Mr. William E. Jackman '37 +
Dr. Aldo F. Jacobus-Iacobucci '44 +
Ms. Jane Jacques
Mrs. Catherine Jandoli +
Msgr. Anthony J. Jasinski '49
Mrs. Catherine K. Joyce +
Mr. Harry F. Joyce '35 +
Mrs. Maura Kaley
Lt. Col. Peter M. Kaley '56
Col. Edward V. Karl '59

Mr. Kevin A. Keenan '82
Mr. Robert F. Keenan '74
Mr. James A. Kelley '55
Mrs. Judith C. Kelley
Mr. Paul E. Kendall '85
Mr. F. Donald Kenney, LL.D. '41, '90 +
Thomas S. Kernan, Esq. +
Mr. William L. Kilcoin '19 +
Mrs. Inez E. Koop +
Mrs. Eleanor G. Kopec +
Msgr. Walter M. Krajewski '50 +
Mrs. Dorothy L. Kramer +
Mr. John A. Kreuz Sr. '55
Dr. Molly F. Kulesz-Martin '71
Rev. Aloysius G. Kuntz '43 +
Mrs. Ann F. Lanz +
Mr. John R. Lanz '50
Mrs. Lydia M. Lavin '85
Dr. Michael J. Lavin
Mrs. Rosemary Lawley
Mr. William J. Lawley Sr. '57
Mr. James H. Layton III '62
Susan Leahy, Esq. '86
Mr. Reginald A. Lenna, LL.D. '81 +
Mr. Vincent A. Letro '32 +
Ms. Sheila K. Linehan
Rev. J. Robert Long '35 +
Rev. Robert J. Lord '56
Msgr. Dino J. Lorenzetti '53
Dr. John Loughlen +
Mr. Robert D. Lozina '60
Mr. Edmund L. MacDonald '52
Mrs. Ellen L. Mackenzie +
Mrs. Janet M. MacLeay '59 +
Dr. Ronald E. MacLeay '57
Mr. Louis A. Magnano, LL.D. '97 +
David C. Magnuson '78 and Lisa A. Magnuson
Mr. Kevin P. Maguire '89
Dr. Francis S. Mainzer '23 +
Mr. John E. Maloni '35 +
Mr. Dominic Manieri '40 +
Mrs. Patricia C. Manieri '44 +
Mr. Robert E. Mann '74
Mr. David F. Manning
Mrs. Nancy Manning
Mr. Charles B. Marquardt Sr. '57
Mr. and Mrs. Louis G. Marquardt '65
Dr. Justin Martin Jr. '57
Mr. Vincent C. Martin Jr. '69
Mr. Walter F. Martineau '48
Monica Gray Mattoli
Mr. William McAndrews '29 +
Rev. Gerald G. McCabe '30 +
Rev. Joseph H. McCann '54 +
Mrs. Mary A. McClure
Mr. Matthew G. McCollum '67
Ms. Josephine W. McDewitt +
Mrs. Ann T. McDonald +
Mr. James W. McDonald '39 +
Mr. John R. McGinley Sr. +
John R. McGinley Jr., Esq. '65
Mr. J. Oliver McGonigle '66
Mr. Frank J. McGuire
Mr. John P. McGuire
Rev. Robert J. McKay '51 +
Mrs. Barbara Carr McKee +
Rev. Raymond D. McKiernan '52 +
Lt. Col. John J. McKinney '41 +

Mrs. Micheline A. McKinney
Dr. J. Eugene McMahon '21 +
Dr. Edward P. McWilliams '40 +
Rev. Thomas J. Meehan '36 +
Msgr. Raymond O. Meier '32 +
Mr. Michael D. Meilach '57
Mr. John H. Meisch '58
Mrs. Katherine L. Meisch
Hon. Ann T. Mikoll
Theodore V. Mikoll, Esq. '51 +
Mrs. Anita Miller
Rev. Francis N. Miller '33 +
Rev. Paul W. Miller '40 +
Mr. Richard H. Miller '51 +
Mrs. Joan Mitchell
Major General John H. Mitchell '56
Msgr. Salvatore P. Mitchell '38
Mrs. Eileen Monaghan
Mr. Gerard J. Monaghan '67
Mr. Wilfred K. Moran +
Mrs. Anna Morgan
Mr. Terrence M. Morgan '68
Ms. Jacqueline M. Morris '71
Gabriella and Rocky Mountain
Mr. Kenneth R. Murphy, CLU '51
Mrs. Barbara M. Murray '68 +
Mr. Edward R. Murray '68
Mr. John C. Murray '66
Mr. Anthony P. Mustapich '61
Mrs. Christine Mustapich
Mrs. Genevieve Nagle +
Mrs. Anne Marie Natale-Howard '75 +
Mrs. Frances H. Nevins '32 +
Mr. William D. Nyahay '85
Mr. Edward J. O'Connor '78
Mrs. Nancy L. O'Connor
Ms. Anne C. Ortelee '76
Mr. Francis L. Ostrom III '80
Carl P. Paladino, Esq. '68
Rev. Max Panczakiewicz '47 +
Mr. Neil J. Peraza
Mrs. Lorraine M. Perry '83
Mr. Mark T. Perry '83
Dr. Jeffrey Peterson and Prof. Laura J. Peterson
Mr. Mario J. Pirrello '52
Mr. Peter Pond +
Mrs. Deborah L. Post '05
Ms. Shannon E. Powell '78
Mr. Richard W. Psyk '65
Mr. Paul P. Purta '48
Mr. Leslie C. Quick III '75
Mr. John Reddington '44 +
Mr. John J. Regan '39 +
Mr. and Mrs. Robert J. Regan '55
Mr. David P. Resch '73
Raymond M. Ripple, Esq. '68
Mr. John A. Ritzenthaler '47 +
Mrs. Mary Ann Ritzenthaler
Mr. Eugene Rojek '52
Rev. Mark S. Roueche '50
Mr. Daniel C. Ryan '61 +
Mr. Francis J. Ryan '41 +
Mr. Paul F. Ryan '28 +
Mr. Raymond T. Ryan, LL.D. '72 +
Ms. Jeanne A. Sabrack '71
Mr. Salvatore Saraceno +
Mr. John T. Sawyers '63
Dr. Charles E. Schifley '42

Mr. George J. Schlachter '37 +
Mr. Dennis J. Sheehan '68
Mrs. Carolyn Simon
Dr. Thomas R. Simon '42 +
Mr. Richard B. Sisson '41 +
Mr. J. Horan Smith '39 +
Mr. Robert W. Smith '37 +
Mrs. Ruth M. Smith +
Mr. John W. Spencer '50 +
Mr. Richard J. Stearns and
Mrs. Kathryn A. Stearns
Mr. George A. Steiner '47 +
Marv and Donna Stocker '65
Mr. Lester J. Suess +
Mr. Arthur H. Sullivan '51 +
C. David Sullivan Jr., Esq. '54
Mrs. Nancy Sullivan
Mr. Robert T. Sullivan '51 +
Mrs. Ann L. Swan
Mr. William E. Swan '69 +
Ms. Mary Jane Telford '75
Mr. Anthony P. Termotto '52
Mrs. Mary C. Termotto +
Mrs. Wendy Williams Terrell '68
Mr. Dale L. Thomas '65
Rev. Rocco A. Tito '51
Msgr. Cyril I. Trevelt '48 +
Rev. John V. Tunny '54 +
Dr. James D. Twiname '63 +
Mr. John L. Tylock '73
Mrs. Lucy Vacco +
Mr. Vito Vacco +
Mrs. Joan M. Van Zwanenberg
Mr. Nico Van Zwanenberg '52
Mr. Gerard M. Verdi '67
Mr. Matthew A. Vitanza '74
Ms. Elizabeth M. Vogel +
Ms. Gabriella Vogel +
Ms. Lucy Vogel +
Mrs. Jeanne Waldock '64 +
Ms. Christine Wasko '64
Mr. Thomas J. Watson Sr. +
Mr. Thomas J. Watson Jr. '56
Mr. Harlow A. Weibert '54
Mr. Francis J. Weinaug
Mrs. Marla J. Weinaug
Mr. William M. Weir '58
Mr. Edward J. Welch '32 +
Dr. Mark W. Welch +
David and Sandra (Nothem) Whalen
'84
Mrs. Patricia A. Wickenheiser
Dr. Robert J. Wickenheiser
Mrs. Lynda M. Wilhelm '86
Mrs. Donna Williams
Mr. Robert W. Williams '70
Ms. Helen D. Winslow '64 +
Dr. Frederick E. Wirth +
Dr. Winifred Prozelger Wirth '38, '42 +
Mrs. Johanna L. Wittig +
Mr. George K. Woerth '62 +
Mrs. Mary M. Woods '68
Mr. Michael J. Woods '68
James J. Zaniello
Mr. James L. Zubert '70

Seraphim Legacy Society Members

Anonymous (30)
Mr. Joseph W. Adams '52 +
Mr. Richard W. Adolf '35 +
Mr. F. Paul Adorno '74
Mrs. Anne M. Aicher
John G. Aicher, Esq. '52
Mr. Van T. Albanese '63
Mr. Philip R. Alfano '71
Mrs. Ernestina M. Allegrette +
Mrs. Helen Amato
Kevin A. Anderson, Esq. '52 +
Mr. and Mrs. James F. Andre '43 +
Mr. Jay Antosh '67
Mr. Joseph J. Antosh +
Mr. Philip P. Arnheiter +
Richard J. Attea, Esq. '58
Mr. Thomas R. Augello '75
Mr. Jerome E. Baier '45 +
Mrs. Mary C. Baier
Mrs. Helen Baran +
Dr. James D. Barnhurst '43 +
Mr. Richard G. Barto '62 +
Msgr. Thomas J. Beasley '50 +
Mr. Ernest J. Beaudoin +
Mr. Michael J. Bedosky '64 +
Dr. Stephen J. Bedosky '29 + and
Mrs. Margareta Bedosky +
Mr. William L. Bennett '50
Mr. Vincent T. Berger Jr. '65 +
Sr. Helen C. Berwind '54
Msgr. William E. Biebel
Julie (Agban) Biehn '97, '98 and
Christopher Biehn
Dr. and Mrs. John F. Biter
Mr. Maurice G. Bley +
Ms. Arlene R. Bordonaro +
Mr. Donald J. Borowiak '65
Mr. Terrance J. Bouley '57 +
Mr. Warren F. Bowhall '55
Mrs. Alice Boyer
Dr. Charles C. Boyer '38 +

The Seraphim Legacy Society was established in 1991 to recognize alumni, parents and friends who will continue to give to St. Bonaventure University through deferred gifts. Members of the Seraphim Legacy Society provide resources in perpetuity allowing students to receive an education grounded in the Franciscan tradition.

Rev. James M. Boyle '53 +
Ms. Kathleen Brady '68
Mrs. Claire A. Branch '49 +
Mr. Paul M. Branch +
Cliff and Judy Braun '62
Mr. Timothy L. Brewer '59
Mrs. Alfara White Brill +
Msgr. Anthony M. Brown '53 +
Mrs. Mary H. Brown +
Mr. Gregory T. Bruno '74
Dr. Robert J. Buckla '84
Mr. Richard J. Bugno '61
Mrs. Shelley A. Burgio '88
Mrs. Helen I. Burlingham +
Mr. John W. Bush Jr.
Mr. George V. Butler '46 +
Ms. Maureen P. Butler '78
Mr. Frank E. Caffoe '50 +
Mr. and Mrs. Edward H. Cain '27 +
Rev. Arthur M. Calter '51
Rev. James N. Cammisa '47
Mr. David M. Cantwell '70
Mr. Brian N. Carey '89
Mr. Joseph E. Carney '67
Mr. George E. Carr '66
Mr. William G. Carr '51 +
Mr. Stephen P. Cartwright '36 +
Mr. Malcolm Cawley +
Rev. Joseph A. Ciaiola '43 +
Mr. Scott P. Cielewich '72
Mrs. Mary Helen Collins '80
Ms. Joanne M. Condon '80
Mr. Edwin R. Connors '51 +
Mrs. Jane Connors
Jane M. Costello +

Mrs. Cara Ann Countermine-Myers '83
Mr. Robert D. Crowley '71
Mr. Thomas J. Cullen '00 and
Ms. Michelle Hoffstaetter Cullen '00
Mr. Thomas C. Culligan '62
Mr. T. Joseph Daley
Mr. Daniel F. Daly '61
Dr. William Davenport '67
Ms. Judith de Brazay
Mr. and Mrs. Thomas F. DeBolski '50
Ms. Denise E. Dee '89
Mr. Raymond C. Dee '64 and
Mrs. Maureen Dee
Mrs. Gloria DeLisio +
Mr. Paul L. DeLisio '63
Mrs. Jackie DeMaria
Joseph A. DeMaria, Esq. '79
Joseph G. DeMaria, Esq. '50
Mrs. Sandra M. DeMaria +
Dr. and Mrs. Walter P. Dember '52
Ms. Sandra J. Dennison '82
Dr. John H. Dessauer +
Mrs. Margaret Dessauer +
Mrs. Marie A. Diggins
William J. Diggins, Esq. '47 +
Ms. Mary E. Dill +
Mr. Richard J. Dillon '70
Msgr. Salvatore R. DiLorenzo '32 +
Mr. Saverio F. DiLorenzo '42 +
Rev. Gilio L. DiPre '51
Helen M. Doane, Ph.D. '74
Ms. Elizabeth C. Dolan +
Dr. and Mrs. Chris Domes '85
Cmdr. Thomas E. Donelan '50 +
Ms. Mary A. Donnelly +

Msgr. D. L. Donohue '45 +
Mr. John F. Downes '35 +
Mrs. Margaret B. Downes +
Mrs. Katharine M. Doyle +
Ms. Marilyn Harloff Drilling '83
Lt. Col. Thomas H. Drinkwater '70
Mrs. Mary C. Driscoll '79
Mr. Steven E. Driscoll
Mrs. Ingamar M. Ducey '32 +
Mr. Michael J. Duffy '53
Mrs. Janet Dumser
Mr. Ray C. Dumser '64
Rev. Richard B. Duncan +
Mrs. Bonnie G. Duran '69
Mr. Paul D. Duran '66
Mr. Joseph Dwaillebe
Mr. Edmund D. Dwyer '36 +
Msgr. Paul J. Eberz '30 +
Mr. C. P. Edel +
Mrs. Lorraine Egan
Mr. Richard T. Egan '56
Mr. James R. Engel '65
Mr. John H. Enos '69
Mrs. Elizabeth S. Lenna Fairbank, LL.D. '01 +
Mr. Pat S. Farena '52
Mr. George J. Farhart '54
Mrs. Alice Farina
Mr. Frederick F. Farina Jr. '67
Mr. William M. Farley '50 +
Mr. John T. Feeley '74
Mrs. Wilma Feeley
Dr. David P. Feller '73
Mr. Eugene R. Ferraro '53
Mr. John W. Fisher +
Mr. James E. Flynn '26 +
Msgr. James P. Foley '29 +
Mr. Paul Fordiani '84
Rev. William L. Franklin '30 +
Mr. Frederick W. Fuller III '65
Mrs. Jan Furey

3261 W. State Road
St. Bonaventure, NY 14778
www.sbu.edu

NONPROFIT ORG
US POSTAGE PAID
SARATOGA SPRINGS,
NY 12866
PERMIT NO. 487

BONAVENTURE MAGAZINE

WINTER 2011-12

On The Web: www.sbu.edu/app

Do you have an app for that? We do!

The Official St. Bonaventure University App for iPhone and Android will keep you connected and informed on all the goings-on around campus.

News, sports, calendar sync, videos, wallpaper, radio and much more will only be a tap away. Learn more at www.sbu.edu/app.

Regional students show off their schools, communications skills

A program designed by St. Bonaventure, Extraordinary Stories In Our Schools, seeks to encourage and support the development of communication skills among high school and community college students.

Extraordinary Stories enables students in Western New York, Rochester and Syracuse to tell stories that highlight the many good things happening in their schools through a video submission competition.

The 2011-12 program has expanded to include Syracuse high school students and community college students in the Rochester and Buffalo markets. Visit www.sbu.edu/extraordinarystories.

Prospective students offered a personalized look at SBU

In October, St. Bonaventure unveiled a new website that has been developed as a specialized communication tool targeted to prospective students. For a unique and (if you're on Facebook) personalized look at what SBU has to offer, visit www.becomingextraordinary.net.

Hot off the press: Institute publications available online

Since Franciscan Institute Publications (FIP) launched a new website in May, the site is averaging more than 1,500 visits a month with some 25 percent of its traffic from overseas. Shoppers can purchase books or subscribe to journals online with payment via major credit card or PayPal.

The site, www.franciscanpublications.com (alternative URL: www.fipbooks.com), has more than 200 books available, including the line of active books developed by The Franciscan Institute and published by Franciscan Institute Publications. For many books, sample chapters are available for browsing and the website offers author bios on most authors and contributors. Some free content is available — with more in the works.

FIP also plans to add more than 60 years of back issues of the journal "The Cord," including a complete author, subject and title index.

With gratitude

St. Bonaventure gratefully acknowledges all gifts and grants received during Fiscal Year 2011. View the full Honor Roll of Donors online ~ www.sbu.edu/donorhonorroll.