

From the Hill

The Publication for Alumni of Albertus Magnus College

SPECIAL ISSUE • FALL 2012

Our DOMINICAN SPIRIT

ALSO INSIDE: PRESIDENT'S ANNUAL REPORT

Our DOMINICAN SPIRIT

SPECIAL ISSUE • FALL 2012

This year, Albertus established the first annual Founders' Day event to celebrate our Founders, our Heritage and our College. This issue of From the Hill celebrates Founders' Day and the 30th anniversary of the presidency of Dr. Julia M. McNamara. The 2011–2012 Annual Report and Honor Roll of Donors is included.

OUR FOUNDERS

Founders' Day Festivities.....	2
Celebrating 30 Years.....	3
We Celebrate Together.....	4

OUR HERITAGE

Keepers of Our Dominican Spirit.....	6
Dominican Tradition: Alive in the Classroom....	7
Service, Prayer, Reflection.....	7

OUR COLLEGE

Carrying Out Our Mission.....	8
Athletics at Albertus.....	9
Who Has a Problem We Can Solve?.....	9
<hr/>	
Campus News.....	10
Focus on Faculty.....	11
Class Notes.....	12

Cover Photo: Carolyn Behan Kraus '86 and Karin Krochmal

BLESSING THE PRESIDENTIAL PORTRAITS

30th Anniversary of the President and

FOUNDERS' DAY

We Walk With Our Dominican Heritage

The St. Albert Atrium in the Tagliatela Academic Center is a giant solar calendar. As the sun moves across the sky it shines through the southern window wall of the Atrium. Incorporated into the window wall is an etched glass representation of the College's seal superimposed on the black and white seal of the Dominican Order. Light streaming through the red center of the seal illuminates floor tiles that represent significant Dominican and College events at one o'clock on the specific date.

Strong leadership is a hallmark of Albertus Magnus College. This is embodied by our remarkable leaders, from modern day back to the College's beginning. In the early 1920s Mother Stephanie Mohun, Dominican Sister of St. Mary of the Springs (now known as the Dominican Sisters of Peace) heard from local parents that the New Haven area needed a Catholic college for women. She took on the challenge and became the foundress of Albertus Magnus College, honoring the noted teacher and theologian St. Albert the Great. The new Catholic, liberal arts, residential college for women opened its doors in September 1925.

In addition to the Dominican religious who made up the first faculty, Mother Stephanie also engaged distinguished professors from Yale University. In 1926, Nicholas Moseley left Yale to become provost of Albertus and chairman of the Classics department. He firmly established the academic standards that have guided Albertus over the decades.

Eighty-seven years later, the College is led by another visionary woman, Dr. Julia M. McNamara. Building on the solid foundation established by the Dominican sisters, for 30 years Dr. McNamara has guided the College's growth and commitment to its mission. Her vision for the future continues to inspire the academic goals of students and faculty.

“Plan everything for the future as if you have a million dollar endowment. In fact, you have something more secure — faith and trust in the providence of God.”

Mother Stephanie Mohun, O.P.

HIGHLIGHTS OF PRESIDENT McNAMARA'S THIRTY YEARS OF LEADERSHIP AT THE COLLEGE

1982

Julia M. McNamara becomes president of Albertus Magnus College

1985

The College became coeducational
Formalized the accelerated degree program for adult learners

1989

Completed construction of the Cosgrove, Marcus, Messer Athletic Center
Joined the NCAA's Division III Athletics

1994

Launched an innovative business degree program for working adults
Awarded the first master's degree, the M.A. in Liberal Studies; seven more master's programs followed
Undertook a campus renovation and beautification initiative
Connected the digital world and the campus community

1999

Rejuvenated the science curriculum

2003

Reestablished the Education Programs department

2005

Classes began in the new Mary A. and Louis F. Tagliatela Academic Center

2009–2012

Signed articulation agreements with Asnuntuck, Housatonic, Gateway and Three Rivers Community Colleges, accepting their graduates into our bachelor's programs

2009

Added Bree Common and a new wing to Aquinas Hall

2012

Established Founders' Day, a celebration to honor our Catholic identity and our roots in the liberal arts tradition

Celebrating 30 Years

Dr. Julia M. McNamara has been at the helm of Albertus Magnus College since 1982. Her commitment to both Albertus students and to the greater New Haven community is legendary.

Q To what do you attribute your success at Albertus?

A Actually, it is the entire Albertus community, of both yesterday and today, whose members remain ever faithful to the academic mission. That mission springs directly from the commitment, vision and dedication of both our extraordinary, courageous founders and of their successors who have been, and are today, our trustees, faculty and administrators. These remarkable persons have made the deliberate and continuous effort to ensure, over changing and often tumultuous times and in the company of many generations of students, that the search for truth in all its dimensions, in the spirit and style of the Dominicans, would thrive here.

Q What are the hallmarks of an Albertus education?

A We are strongly grounded in the liberal arts, a feature which is continually strengthened by our distinguished faculty and all those who have been a part of Albertus over the years. That said, our mission demands that knowledge be shared, as called for in the motto of our Dominican founders. Therefore, we are committed to offering to each of our students the goal of a liberal arts education which is practical in its application. It is fitting that Rosary Hall, the oldest building on campus, has been transformed into a 21st century Information Commons. We are committed to bringing students the information technology services that are so important and valuable in education today. We are a Catholic College in the Dominican Tradition. This defines us, and it differentiates us from other colleges.

Q If you had to pick a favorite Albertus memory during your presidency, what would it be?

A It has been a great privilege to serve, and it continues to be a privilege to serve as president here. There are many memories, certainly, of faculty and staffs who have helped the College evolve to where it is today; of

students eager to make a difference in the world; of meeting alumni, benefactors and friends of the College across the country. Perhaps my favorite memory is

of Commencement Day. This is the day when students celebrate their remarkable achievement: the attainment of an academic degree in the company of the College community and their personal guests. There's an extraordinary excitement on campus as Commencement approaches. And, of course, our graduating classes are extremely diverse — reflecting the College's population as a whole. Our degree recipients may be a traditional 21-year-old or a not-so-traditional 65. Many of our graduates are the first in their families to obtain a college degree; others are receiving a first or second master's degree. They leave us, heading to law or medical schools, Peace Corps, Teach for America, or back to a workplace where they may now be in line for a promotion because of a degree earned. As they cross the Rosary Hall steps to accept both diplomas and congratulations, this is the moment which is ever a favorite memory.

Q What do you see next for Albertus?

A We are a small college with big ideas and the capacity to put them into action. Over the years, we have repeatedly mulled over the question: "Who has a problem we can help to solve?" Thus, we engage collaboratively in planning and in seeking solutions, and to that end, we continue to add new courses, new majors, and new approaches. Albertus is mission-driven, and this focus is what guides us every day as we educate and nurture our student body. Our rich heritage will continue to inspire and sustain us.

We Celebrate Together

SEPTEMBER 21, 2012

On September 21, 2012, close to 500 “friends and family” of Albertus came together to celebrate the first annual Founders’ Day. Kicking off with Candlelight Ceremony, the oldest tradition on campus, guests then enjoyed a campus-wide picnic and President McNamara’s anniversary cake, a presentation by special guest, Sister Margaret Ormond, O.P., prioress of the Dominican Sisters of Peace, the blessing of the presidential portraits and launch of the heritage display, and a closing reception in Rosary Hall’s beautiful Italian Garden.

STUDENT ALUMNI ASSOCIATION GATHERING

Keepers of Our **DOMINICAN SPIRIT**

St. Catherine of Siena Chapel

All around us here are the daily reminders of our Dominican heritage. In the St. Catherine of Siena Chapel, five magnificent windows designed by Sr. Thoma Swanson, O.P., an internationally-recognized stained glass artist and former chairperson of the College's art department, add light and brilliant color to a place of prayer and reflection. The windows interpret aspects of a water theme. Sr. Thoma views her art as a form of preaching and teaching the gospels.

Students, faculty, staff and alumni are the keepers of our Dominican spirit. Their compassion for their fellow man and lifelong love of learning embody the principles we strive to live each day.

This spring, Campus Ministry was voted by students as the best student organization on campus. Michael Caporale '12, student leader of the group, accepted the award on behalf of all members of Campus Ministry. Among its activities were weekly Bible Study, weekly Night Prayer, and a Day of Prayer and Reflection for faculty in the fall, and for administration in the spring. Eleven students made a commitment to the Dominican Tradition, focusing on prayer, study, forming community and service to others. Service projects included collecting school supplies for youngsters at St. Francis/St. Rose of Lima School and volunteering there as tutors. Albertus students also collected funds for a renovation project at Life Haven, a local temporary shelter for homeless pregnant women and women with young children, and they raised money for refugees in Somalia.

In August 2011, Sr. Anne Kilbride, O.P., joined the College's staff in the new position of special assistant to the president for the promotion of the Catholic, Dominican heritage. As part of her outreach efforts to develop social and academic connections with national and international Dominican teachers and preachers, she created the St. Thomas Aquinas Lecture Series. In its first year, the series brought three distinguished Dominican scholars to campus to speak to students and to the public; the second series begins this fall. Several hundred members of our Albertus community have enjoyed the series.

On November 28, 2012, faculty and staff who participated in the biennial Dominican Colloquium, and a student who participated in the Dominican Preaching Conference, will share their experiences at a lunchtime Dominican Forum on campus.

“Scripture is the basis for most of my work. I don't set out to preach directly, but simply to present the truth with passion.”

Sr. Thoma Swanson, O.P.

Dominican Tradition: Alive in the Classroom

Two professors who attended the Dominican Colloquium in June at Dominican University in River Forest, Illinois, Dr. Robert Bourgeois (left) and Dr. Jeremiah Coffey (right) shared their thoughts about the conference and its impact on their teaching.

Q With fewer members of the Dominican order having a presence on campus, how do we continue to foster and sustain a “Dominican” culture at Albertus?

Dr. Robert Bourgeois: At the community level, a culture consists of rituals, symbols, ceremonies and activities which express the passionate Dominican openness to God in the here and now. At the personal level, one might “become Dominican.” This begins with seeking to acquire what Dominican theologian Edward Schillebeeckx termed “a happy and tranquil spirituality” rooted in “the priority of God’s grace in any human action.”^[1]

Dr. Jeremiah Coffey: Clearly, the Catholic and Dominican character of the College has changed considerably since what it was in, say, the 1950s. In such a situation, I think the approach that Sr. Anne Kilbride is taking is a wise and prudent one. She has not laid out a comprehensive plan for culture building, a fruitless endeavor, but has patiently cultivated what she has found here, striven to bring the best of contemporary Dominican thinking and practice to campus [guest speakers] and to expose members of the community to it [Colloquium]. She is exploring possibilities, testing ideas, and seeing what takes hold. Cultures aren’t built, they emerge naturally, and Sr. Anne is working to maximize the possibility that seeds will germinate and take root.

^[1] Edward Schillebeeckx, “Appendix: Dominican Spirituality,” in Erik Borgman, *Dominican Spirituality*, translated by John Bowden (London and New York: Continuum, 2001), 102.

Q What is the link between our contemporary students and the Dominicans of centuries past?

Dr. Jeremiah Coffey: Historical consciousness is at an all-time low in general, and it is doubtful that many of our students were ever exposed to Dominican history, per se. The more substantive links that can be fostered, I think, flow more from the aspects of the Dominican spirit that are so appropriate for and needed in today’s world. I refer to the openness to nature and science of both Albert and Thomas, for example, the prophetic resistance to oppression and striving for justice of Bartolomé de las Casas, and the sacramental and mystical sensibility of Thomas and Eckhart. The tradition is rich and does speak eloquently to our time.

Dr. Robert Bourgeois: Like the students of today, the Dominican community in New Spain 500 years ago sought God in the wilderness of greed, cynicism, and heartlessness, even in the Church. Like those Dominicans, our students are open to finding God in the space between the gospel and the realities of the world, the space between dogma and real life. Students have a natural compassion for those left out of the banquet: the unloved, unfree, unwanted, and underestimated. The Dominicans found God precisely among these outcasts.

Q How will you incorporate what you learned at the Colloquium into your classroom?

Dr. Robert Bourgeois: The classroom is a natural setting for a “long, loving look

at the real.” Courses in anthropology, humanities, and global studies expose the students to the concrete realities of suffering and oppression, and train us to contemplate “with a thinking heart” our inescapable historical and contemporary connections to the struggle for justice. Dominicans past (Bartolomé de las Casas) and present (Arlene Flaherty) enter the classroom and inspire students with the possibility of living a life of purpose and holiness.

Dr. Jeremiah Coffey: It will not so much be a question of the particulars of the Colloquium that will find their way into the classroom, but more explicitly identifying what is already there and naming it as a legacy of the Dominican tradition. Several of the courses that I currently teach are consciously premised on the Dominican attitudes toward science and nature and sacramental awareness. Of late, I have been conscious of not letting an opportunity pass by to make these connections clear to students.

SERVICE, PRAYER, REFLECTION

Corey Schmidt, director of academic advising and student success, attended the Dominican Colloquium at Dominican University in River Forest, Illinois, and it is having a daily impact on her classroom work. “I now ask students enrolled in the Introduction to College Life course to volunteer for three

hours with an organization of their choice. Each student is then asked to reflect on his or her experience volunteering and speculate on how helping others is connected to our mission and the Dominican tradition. Students do not have to be Catholic to benefit from the value of our Dominican

heritage. The Colloquium taught me how to integrate the mission of the College into my assignments,” she says.

Samantha Suarez '15 and Sister Helen Kieran, O.P., director of Campus Ministry, attended the Dominican Preaching in Action Conference at Dominican University,

River Forest, Illinois, in May. This annual gathering for college-age students and mentors explores Dominican spirituality and preaching, prayer service, community and creative ways of making preaching and the Word come alive.

FOUNDERS' DAY PICNIC

Carrying Out OUR MISSION

Why is the Falcon Our Mascot?

St. Albert the Great, patron saint of the College, developed a lifelong interest in falconry. As the Albertus mascot, the falcon represents our fiercely competitive athletic teams.

You will find mascot Frankie Falcon on the sidelines of basketball courts and soccer fields cheering for our teams.

The always-fashionable Frankie Falcon debuted a new look this fall at Albertus Madness, the first official practice of the men's and women's basketball teams.

Guided by the principles of our Dominican founders, an Albertus education promotes the search for truth in all its dimensions and is practical in its application. Woven into the fabric of our lives here on campus are reminders of our Dominican heritage and commitment to sharing the fruits of our contemplation. From the water wall in the Tagliatela Academic Center, featuring the many written works of our patron saint and noted scholar, St. Albert the Great, to the College seal embedded in the walkway of Aquinas Hall, named for Albert's most famous student, St. Thomas Aquinas, our mission and heritage come alive for our contemporary students.

Experiential Learning is a newer tradition at Albertus but deeply rooted in our mission. Students and faculty participate in shared research and collaborative learning. Annually, the College hosts Experiential Learning Day in the St. Albert Atrium of the Tagliatela Academic Center. In this space, students are literally and figuratively surrounded by the Dominican motto, *Contemplata aliis tradere*: to contemplate and give to others the fruits of that contemplation. At Albertus, students of all ages and backgrounds are connected by a passion for learning.

Albertus is a member of NCAA Division III Athletics and offers a robust roster of 14 varsity sports programs. Nearly 40% of our traditional students participate in varsity sports. The Albertus Falcons continue a proud tradition of competition, sportsmanship and fair play. Athletic competition at Albertus promotes leadership development and camaraderie that last a lifetime.

In May 2012, Albertus launched a new collaborative strategic planning initiative. This year-long engagement is based on an approach developed by Patrick Sanaghan, Ed.D., a noted author and higher education strategic planning expert. The process engages faculty, staff, students, alumni, local businesses and non-profit organizations, and community leaders. The final plan will guide the College's strategic direction over the next five years.

According to a 13th century contemporary, Albert was a man "so superior in every science that he can fittingly be called the wonder and miracle of our time."

Albertus Magnus College

*A Catholic College
in the Dominican Tradition*

Annual Report 2011–2012

Board of Trustees

The Mission of Albertus Magnus College

STATEMENT OF MISSION

The mission of Albertus Magnus College is to provide men and women with an education that promotes the search for truth in all its dimensions and is practical in its application. Founded by the Dominican Sisters of Saint Mary of the Springs, Albertus Magnus College, faithful to its Catholic heritage and the Judeo-Christian tradition, remains dedicated to providing an opportunity for learning which responds to the academic needs and ethical challenges of its students and of society.

This mission of Albertus Magnus College derives from the intellectual tradition of the Dominican Order whose essential charism is the search for truth (Veritas). Reflective of the dedication and commitment to service of our founder and sponsor, we at Albertus assume responsibility for the fulfillment of our particular service as an academic community.

Joseph R. Crespo, Chairman
Southport, Connecticut

**Dr. Julia M. McNamara,
President**
New Haven, Connecticut

**Joseph P. Germain Jr.,
Secretary**
Fairfield, Connecticut

Jack Africk
Boca Raton, Florida

Elizabeth S. Bowman
Westport, Connecticut

Sister Virginia Bruen, O.P.
New Britain, Connecticut

Sister Maria Ciriello, O.P.
Columbus, Ohio

John J. Crawford
Guilford, Connecticut

Jeanne M. Dennison
New York, New York

William J. Doyle, Esq.
New Haven, Connecticut

Dr. Lynne S. Farrell, Esq.
Huntington, Connecticut

Alyce Tuttle Fuller
Evanston, Illinois

Lynn Fusco
New Haven, Connecticut

Frances B. Granquist, Esq.
New Haven, Connecticut

Mark Jenusaitis
Guilford, Connecticut

Tabitha Wazorko Manafort
Plainville, Connecticut

Ellin M. Mulholland, Esq.
Hampton Bays, New York

Sister Mauryeen O'Brien, O.P.
New Haven, Connecticut

Sister Margaret Ormond, O.P.
Columbus, Ohio

Raymond J. Peach
North Haven, Connecticut

Joan Edwards Sacco
Guilford, Connecticut

Louis F. Tagliatela Jr.
Wallingford, Connecticut

Dr. Tomoko Takahashi
Aliso Viejo, California

Dr. Martha W. Wood
New Haven, Connecticut

**The Honorable Ellen Bree Burns,
Trustee Emerita**
New Haven, Connecticut

**Bernard A. Pellegrino, Esq.,
Trustee Emeritus**
New Haven, Connecticut

**Lois Flach,
Honorary Trustee**

**Charles M. Grace,
Honorary Trustee**

Dear Alumni and Friends of Albertus,

In this the 87th year in the life of Albertus Magnus College, we are grateful for your unwavering support and continuing generosity. I am pleased to report that during the 2011–2012 fiscal year, through careful and prudent management, we have continued to remain financially healthy and free of long-term debt.

These are challenging times for institutions of higher learning and for the families of many of our students. Cutbacks in state grants for financial aid can make it increasingly difficult for students to gather the resources they need to make a college education a reality. This is why your support is so important, and why we make every possible effort to provide students with a high-quality education that will serve them well in the coming years.

Here at Albertus, a Catholic College in the Dominican Tradition, we are ever mindful of our mission—to provide an education that seeks the truth in all its dimensions and is practical in its application. In addition, we embrace the goal of the Dominican Order—to contemplate and to give to others the fruits of that contemplation. All that we do here is rooted in these enduring ideals. I hope that you will take a few minutes to read more about our centuries-old Dominican Tradition, and what it means to this College in the 21st century, in the pages of *From the Hill*, which surround this Annual Report.

It is ever an honor and a privilege for me to serve the College in this, the 30th year of my presidency. Over the years, our distinguished faculty and our dedicated staffs have accomplished much as have sought to ensure that Albertus responds effectively to the signs of the times and to the particular requirements of education in the information technology age. Our focus is on our students and the best ways for us to make sure that they are able

to fulfill their dreams of completing their college education. This past spring we began work on a collaborative strategic plan, seeking the valuable comments of faculty, staff, students, alumni and community leaders on what works here or what can be improved. We who serve the College are excited about this process and the part that we all can play in continuing to render Albertus the very best it can be.

I thank you for your support and care for the mission and purposes of Albertus Magnus College.

Faithfully yours,

A handwritten signature in black ink, reading "Julia M. McNamara". The signature is fluid and cursive, with a long, sweeping underline.

Dr. Julia M. McNamara
President

“It is ever an honor and a privilege for me to serve the College...”

Honor Roll of Donors

Bollstadt Circle

Named for the House of Bollstadt, the family of Albert the Great, the Bollstadt Circle honors those contributors who have given \$25,000 or more in any one prior fiscal year.

Anonymous (2)	Patricia Connors Curran, '43**	Paul and Ann M. Harvey**	Patricia Reynolds Lynch,	Dr. John A. Mullen** and
Jack Africk, D.H.L. '91	Mr. and Mrs. Alvaro da Silva	Rhea Hebert, '33**	'44F**	Katharine Curnen Mullen,
and Evelyn Africk	Davis Educational Foundation	Mrs. Stuart D. Holland	Miss Margaret L.	'37**
Mary Benevento, D.H.L. '85**	Aldo DeDominicis, D.H.L. '65**	(Natalia Icaza, '40,	MacDonough, D.H.L. '01**	New Haven Register
Claire Davis Bennett, '48**	Mabel Deegan, '40**	D.H.L. '11**)	Frederick J. Mancheski, D.H.L.	Herbert Pearce, D.H.L. '88**
Miss Marie L. Bianchi, '31**	Carol Ann Gutoski Ditkoff, '67	The Joseph and Louise	'94 and Mrs. Mancheski	and Dr. Martha Wood
Miss Dorothy Bitzer**	The Dominican Sisters	Hubert Scholarship	Mr. and Mrs. Edward L. Marcus	Mr. Bernard A. Pellegrino,
Florence M. Brady**	of Peace	Maureen Roche Jacoby,	Marion G. McHugh, '36**	D.H.L. '98
The Honorable Ellen Bree	Alyce Tuttle Fuller	'49x**	Dr. M. Gertrude McKeon,	and Mrs. Pellegrino**
Burns, '44S, L.L.D. '74	The William A. Gallagher	The Kazickas Family	'47**	Mrs. John Schmitt
Margaret A. Cargill Foundation	Trust Fund	Foundation	Mr. Edward Messer**	Maureen Shugrue, '51**
Dr. Luca Celentano,	Mr. Charles M. Grace, D.H.L.	Miriam S. Kelly, '33**	and Mrs. Messer	Mr. Louis Tagliatela Sr., D.H.L.
D.H.L. '86**	'82 and Mrs. Grace **	Knights of Columbus	Lucy Milano**	'03 and Mrs. Tagliatela
Mary Phyllis Maloney Clark,	Mrs. Norma Oliva Grossi, '59	The Honorable JoAnne Kiely	Marguerite M. Minck, '50**	Dr. Anne Wollack, '35,
'52**	and Mr. Richard J. Grossi,	Kulawiz, '56, D.H.L. '99**	Ellin M. Mulholland, '51	D.H.L. '90**
Dan Cosgrove, D.H.L. '97	D.H.L. '98			

President's Associates

The President's Associates is a distinguished group of benefactors who choose to contribute annually \$1,000 or more toward the attainment of the mission and goals of the College. Begun in 1982 by newly appointed president, Dr. Julia M. McNamara, The President's Associates now celebrates its 30th Anniversary of leadership gifts to the College.

Rosary Circle (\$25,000 or more)

Margaret A. Cargill Foundation
Davis Educational Foundation
Anne Bianchi Gundersen
Shirley M. Herman, '49**
Mrs. Stuart D. Holland
(Natalia Icaza, '40,
D.H.L. '11**)
Julia L. Wooster, '35**

St. Dominic Society (\$10,000-\$24,999)

Alyce Tuttle Fuller
Dr. Julia M. McNamara
and Mr. Richard J. Lolatte
Carole Williams, '69**

Mohun Circle (\$5,000-\$9,999)

Mr. and Mrs. Wallace E. Bailey
(Bette Ann Curtin, '52)*
The Rev. Thomas Bennett**
Mr. and Mrs. Eric G. Butler
(Mary Elaine McGrath, '50)
Mr. and Mrs. J. R. Crespo
Victoria K. DePalma, '92
Ellen McNamara Funck, '65
and Michael Funck
Anne S. Kelley, '53
Knights of Columbus
Dorothy K. Reynolds, '50**
Patricia Flanagan
Robertson, '52
Kathleen A. Troy, '63
and Daniel G. Troy*

Springs Circle (\$2,500-\$4,999)

Betsy Bowman, '80
and Bill Fasnacht
Dr. Janet A. Carnevale-Kanak,
'66
Jane M. and John P. Cullen

Anne L. Demchak, '04*
Dr. Lynne Stapleton Farrell,
Esq., '60
Mr. and Mrs. Joseph P. Germain
Jr. (Lillian Adley, '57)
Mrs. Margaret N. Hallinan, '03
Kathleen A. Hollowell
(Prendergast), '68
Institute For Learning
In Retirement
Dr. Barbara Fotta Kmetz, '57
Tabitha Wazorok Manafort, '94
Ellin M. Mulholland, '51
Karen Korzi Noetzel, '78
Diane and Donald Nunn*
Alice Doughan Van Wie, '50
Joan E. Venditto, '63
Rosanne Zudekoff, '60

Sustaining Members (\$1,000-\$2,499)

Carol Kirwan Aikenhead, '58
and Thomas Aikenhead*
Mr. and Mrs. Charles E.
Alderman
Amity Charitable Trust Fund
Dolores A. Angelini, '56
Ms. Carmel L. Avitabile
Mrs. Robert F. Behan
(Patricia Sanders, '55)
Mr. and Mrs. Eric Borgstrom
Sister Charles Marie Brantl,
O.P., '51, D.H.L. '11
Judith C. Burke, '59
Eleanor Regan Bush, '51
The Bussmann Family
Foundation, Inc.
Patricia Ocone Carbone, '63*
Carol Bauer Caro, '62
Frances Browne Caspar, '57
Carmela Marzullo
Castiglione, '50

Patricia J. Checko, '64
Mr. and Mrs. Robert M.
Chagnon (June Comer, '67)
The Community Foundation
for Greater New Haven
(Philip Paoletta, L.L.D. '82**)
Mary Elizabeth Connell, '53
Mary Foody Cronan, '50
Cynthia Woodin Cross, '83
Marie J. de Lucia, '60
Dr. Phyllis C. and
Mr. Alfred R. DeLeo
Carolyn Newins Denny, '58
Barbara J. Dillon, '51
Louise Mella DiMeo, '56
Carol Ann Gutoski Ditkoff, '67
The Dominican Sisters
of Peace
Nancy Ryan Doyle, '49
Mr. and Mrs. William J. Doyle
Patricia E. Epperly, '78
Marianne M. Esposito, '77
Marie Iadarola Fadus, '52
Carol and Alan Flaumenhaft
(Carol Fears, '90)
Mr. and Mrs. Charles L. Flynn
(Winifred Carocari, '43)
Janice Benoit Fodero, '62
Robert and Evelyn
Fracasso, '51
Deborah DeWitt Frattini, '70
Anna R. Fraulo, '48
Mr. and Mrs. Frank J. Gallinelli
(A. Jean Palmer, '67)
Joan Maria Giardina, '56
Mrs. Norma Oliva Grossi, '59
and Mr. Richard J. Grossi,
D.H.L. '98
Marguerite Clark Grudberg, '58
Patty and Steven Gstalder
Pamela A. Harvey, '71

Joan Schaefer Hernon, '58
Peggy Higgins, '66
Arlene Fanucci Johnson, '59
Mrs. Harold M. Jordan
Alice Keenan-Terenzio, '49
Mr. and Mrs. John F. Kilcoyne
(Joan Herlihy, '61)
Jeanne Yorke King, '57
Patricia Hayes Kocan, '62
Veronica Koenig*
in memory of Marie
Rohack Davidson, '39
Nancy Kops, D.H.L. '98
Ms. Andrea Kovacs, '12
and Mr. Jeffrey Johnson
Martin and Carolyn Behan
Kraus, '86
John and Philomena DeMaio
La Viola, '50
Brenda E. LaBella, Ph.D.
Rosemary Ford Lanahan, '51
Arline Lloyd
Christine Vandergrift
Lusignan, '72*
Franceen Lyons, '71*
Mr. and Mrs. Robert J.
Lyons Jr.*
Bob Lyons, D.H.L. '01
and Nancy Lyons
Mary Elizabeth Egan Mace, '58
Mr. and Mrs. Arnold Mann
Dr. Helen Marks, '59
Kathleen Massarelli, '64
Robert L. Mills* (Dorothy
Hyland Mills, '49**)
Mrs. Jane M. Monteith
Barbara Moroson, '64
Dorothy Ann Cerulli
Mulholland, '52
JoAnn Siok Nachajski, '63*
The New Haven Woman's Club

Dr. Jacqueline Noonan, '50,
D.H.L. '08
Mr. and Mrs. George E.
O'Brien Jr.
Joan V. O'Brien, '46, D.H.L. '12
Dr. Sean P. O'Connell
Mr. and Mrs. Raymond J.
Peach
Mr. Bernard A. Pellegrino,
D.H.L. '98
Nilvio and Roselia Perez
Timothy Quinn, '88*
Mary H. Rehwinkel, '52
Janice Ainger Roman, '59
Elizabeth Tringali Rosano, '58
Eileen Doocy Schaubert, '68
Eric Schoeck, '05
Helen Clabby Scinto, '57
Mr. and Mrs. Robert A. Searles
(Veronica Jackson, '59)
Carol A. Shea, '45
Elizabeth Silvia, '74
Calista Sullivan, '64
and Richard Sanborn
Dr. Tomoko Takahashi, '77,
D.H.L. '06
Angela Andriski Taurus, '65
Maria Shea Terrell, '73
Mr. Sebastian P. Tine
(Patricia Canavan Tine,
'61**)
Tess McGuinness Torrey, '68
Lisa C. Tou, '56
Dr. Mary E. Traynor, '52
Joan Miller Troy, '53
Sylvia Pigeon Weisberger, '45
Margaret A. Monahan
Whitmore, '43**
Mr. and Mrs. Joseph A.
Zaccagnino

Giving Clubs recognize the contributions of the College's many supporters.

PRESIDENT'S ASSOCIATES

Rosary Circle
\$25,000 or more

St. Dominic Society
\$10,000 to \$24,999

Mohun Circle
\$5,000 to \$9,999

Springs Circle
\$2,500 to \$4,999

Sustaining Members
\$1,000 to \$2,499

SIENA SOCIETY
\$500 to \$999

AQUINAS AFFILIATE
\$250 to \$499

ALBERTUS COLLEAGUE
\$100 to \$249

If you were a contributor between July 1, 2011 and June 30, 2012, and your name is misspelled, omitted or incorrectly listed, please accept our sincere apologies and notify the Advancement Office at 203-773-8502.

Prospect Hill Society

Since its founding in 1925, Albertus Magnus College has resided on Prospect Street in New Haven. The Prospect Hill Society symbolizes this long-standing legacy. Listed below are alumni and friends who have indicated they are remembering the College in their estate plans. Also listed are bequests received by the College in the 2011–2012 year.

- | | | |
|--|--|---|
| Anonymous | Theresa Sibielski Jarvis, '40** | Julia L. Wooster, '35** |
| Margaret M. Allman** | Nancy Kops, D.H.L. '98 and Daniel Kops, D.H.L. '98** | Gail A. Yander, '74 |
| Ms. Carmel L. Avitabile | Franceen Lyons, '71 and Gordon Shunk** | Rosanne Zudekoff, '60 |
| Marjorie McGill Bacon, '53** | Dr. M. Gertrude McKeon, '47** | Bequests Received 2011–2012 |
| Margaret Werner Becker, '67 | Dr. Julia M. McNamara and Mr. Richard J. Lolatte | The Reverend Thomas F. Bennett |
| Claire Davis Bennett, '48** | Dr. Jacqueline Noonan, '50, D.H.L. '08 | Shirley M. Herman, '49 |
| Betsy Bowman, '80 and Bill Fasnacht | Philip Paoletta, L.L.D. '82** | Mrs. Stuart D. Holland (Natalia Icaza, '40, D.H.L. '11) |
| Mr. and Mrs. Robert M. Chagnon (June Comer, '67) | Phyllis Smith Peterson, '63 | Dorothy K. Reynolds, '50 |
| Dan Cosgrove, D.H.L. '97 | Mary Goode Rogan, '36** | Margaret A. Monahan Whitmore, '43 |
| Cynthia Woodin Cross, '83 | Angela Scirpo, '63 | Carole Williams, '69 |
| Linda Della-Grotte, '73 | Carol A. Shea, '45 | Julia L. Wooster, '35 |
| Carolyn Newins Denny, '58 | Maureen Shugrue, '51** | |
| Beverly Dugas, '64 | Angela Scimone Sledden, '52 | |
| Beverly Volk Fagan, '44S** | Ms. Barbara Stanley | |
| Dr. Lynne Stapleton Farrell, Esq., '60 | Dr. Tomoko Takahashi, '77, D.H.L. '06 | |
| Anna R. Fraulo, '48 | Virginia Foley Valade, '58 | |
| Alyce Tuttle Fuller | | |
| John Hamer** and Annette Graziano Hamer, '48** | | |

1925 Club

Established by the Alumni Association Board of Governors in 2010, the 1925 Club recognizes first-time donors to the College. The 1925 Club is named for the founding year of the College—the first year of Albertus—and honors those alumni who have chosen to become supporters of their alma mater this year.

- | | | | | |
|-----------------------------|----------------------------------|-----------------------------|-----------------------------|--------------------------------|
| Anthony J. Arnold, '11 | Lisa Renee Krushinski Cohen, '09 | Donna L. Goglia, '00 | Christine Mizo Melnik, '71 | Angela C. Scipio, '03 |
| Bernard Bailey, '10 | Alaine Letteris Daly, '64 | Clara Santos Hernandez, '10 | Barbara J. Miller, '97 | Anita T. Trombley Shea, '92 |
| Jean McKeon Baker, '69 | Rosalind Cafasso Davidson, '62 | Donald M. Hillian, '09 | Thomas O'Brien, '09 | Dolores Falcone Sinicrope, '62 |
| Victoria C. Beauregard, '11 | Patricia A. Dawson, '06 | Barbara C. Livingston, '88 | Jennifer M. Paskiewicz, '06 | Zernona Natasha Snow, '06 |
| Tanya Bentley, '04 | Mary Guzauckas Fournier, '87 | Mr. Stanley MacKiewicz, '11 | Ernest Pringle Jr., '03 | Patricia Tynan Speight, '62 |
| Virginia A. Bentley, '04 | Anthony Fusco, '03 | Ms. Tamara J. Maler, '02 | Katherine Fallon Quinn, '51 | Carolyn A. Therieault, '10 |
| Barbara J. Brewster, '03* | | Karen Martin, '07 | Suellen Norkin Reel, '62 | Ethel C. Murphy Wills, '00 |
| Robert John Caso, '08 | | Douglas Raymond Maze, '02* | Cathleen Russo, '06 | |

Siena Society

Named for Saint Catherine of Siena, the Siena Society is represented by alumni and friends who choose to contribute annually a gift between \$500 and \$999.

- | | | | | |
|---|---|---|--------------------------------------|-------------------------------|
| Anonymous | Marion O'Donohue Connelly, '52 | Margaret Mulvey Golden, '83 | Rosemary Creighton Mukhopadhyay, '70 | Mr. Ed Thomasi |
| Brenda Ames, '80 | Mr. and Mrs. John J. Crawford (Catherine Cestar, '66) | Herbert and Barbara Gstalder | Karen Shanley Nicholson, '63 | Marsha Sangster Thompson, '62 |
| Ms. Alissa C. Belcourt Romero, '07 | Cynthia Woodin Cross, '83 | Linda Waldron Heery, '80 | Anne Esposito Persico, '60 | Carol Parcesepe Truluck, '60 |
| Eileen Benoit, '60 | P. Michele Daviau, '65 | Mr. Carlos Icaza and Ms. Shelley Norton | Mary Skipp Phillips-Winter, '42 | Endly K. White, '77 |
| Linda Kenworthy Bonavia, '61 | Dolores Dobrzynski, '63 | Marcia Fodor Kabaservice, '65 | Kim Perry Pike, '81 | Joan Wojdak, '61 |
| Mary Jane Borelli, '64 | Dr. and Mrs. John J. Donohue | Karen Dornan Kendig, '69 | Betty Heery Porell, '56 | Gail Yander, '74 |
| Helen Brady Burke, '43 | Rosemary Clancy Edwards, '58 | Mr. Joseph E. McCabe (In memory of Doreen Dooley McCabe, '73) | Daniel Rivers, '07 | |
| The Honorable Guido Calabresi, L.L.D. '95 and Mrs. Anne Calabresi, D.H.L. '97 | Maris Fiondella O'Connor, '63 | Frances Wendt Meade, '60 | Kathleen M. Ryan, '73 | |
| | Eileen Foley Fitzpatrick, '44S | Mary Adams Vezzani Morse, '65 | Linda Poggenburg Steffens, '58 | |
| | Mary Jane Sullivan Ginty, '62 | | | |

* Includes Matching Gift ** Deceased

Aquinas Affiliate

Named for St. Thomas Aquinas, O.P., perhaps the most well-known student of Albertus Magnus, the Aquinas Affiliates represent alumni and friends who choose to contribute annually a gift between \$250 and \$499.

Anonymous	Dr. and Mrs. Norman Davis	Sarah E. Gibson	Colette Ledoux Mayer, '52	Phyllis Aldous Russell, '52
Maryann Auletta Alberino, '62	MaryAnn Randazzo	Patricia Perrotta Gioia, '65	Mr. and Mrs. Martin J. McAndrews	Joan Edwards Sacco '59
Rita Pacelli Annunziata, '50	De Feis, '82	Betsy Andresen Hackett, '51	Barbara Quinn McAteer, '56	Janet Monaco Silk, '62
Delphine Barrett, '57	Maureen Condron Delahunt '55	Patricia Joyce Heavren, '60	Linda Frisa McCarthy, '69	Claire and John Simon
Margaret Werner Becker, '67	Mr. and Mrs. Garrett C. Dell, '99	Dora Kyryk Henel, '59	Sheila Gallagher Murphy, '57	Roberta De Lay Smith, '57
Mary Mahon Beeckman, '75	Rita Munnelly Dennin, '62	Ms. Lynn R. Hidek	Maria Palazzo Napier, '74	Patricia Tynan Speight, '62
Lisa Bilodeau	Amber T. Doan, '01 and Raymond C. Doan, '97	and Mr. Ron Frattini	Cheryl Nickerson, '06	Linda Doyle Staneck, '69
Carol A. Broshjeit, '62	Eileen Frailey Eder, '79	Donald M. Hillian, '09	Patricia Kelly O'Neill, '53	Marilyn Doerr Steuber, '71
Catherine Crimmins Burgard, '61	June Munnelly Falcone, '58	Dr. and Mrs. Robert Imholt (Kathleen Sheehan, '72)	Patricia M. Owens, '52	Anne Hubbard Strocko, '64
Patricia Smith Butcher, '67	Margaret Fogarty, '57	Sandra Avarad Jamula, '79	Elizabeth O'Shea Pfohl, '67	Mr. and Mrs. Howard Travers (Suzanne Shay, '55)
Judith Bykowski, '59	Nancy M. Forbes, '77	Mr. James L. Kapalla	Mary Sondej Philpott, '64	Dolores Vinci, '63
Charlotte P. Cassidy	Dr. and Mrs. Michael T. Geary	Nancy M. Massa Katsaros, '64	Doris Polastri, '47	Linda Burns Welch, '62
Nancy Corsa Chabot, '66	Virginia Macri Gerick (Mrs. James), '39	Vivian Makhmaltchi, '62	Suellen Norkin Reel, '62	Ellen Phillips Wilson, '55
Jean Muhlmeister Davis, '61		Mary Ellen Semeraro Marra, '62	Barbara Reiber, '56	Catherine Flynn Wolfrom, '46***

Albertus Colleague

As a College Community, we value the exchange of ideas, innovations and scholarly pursuits among colleagues.

The Albertus Colleagues represent alumni and friends who choose to contribute annually a gift between \$100 and \$249.

Anonymous (3)	Angelina Cordova-Pelegrina, '59	Janet Brenner Franzoni, '55	Mr. Donald Kirshbaum	Joan Hanlon Moylan, '54
Cheryl A. Alger	Barbara Czajka Coughlin, '56	Janet McNamara Galante, '55	Maureen Klein, '67	Mary Kay Mulligan, '69
Celeste Centrella Allen, '60	Edwardene Jarusinsky Coyne, '62	Kathleen R. Garner, '64	Alice Harten Kolega, '49	Virginia Selfors Murphy, '49
Marilyn Altobello, '70	Susan Peters Crawford, '74	Claire Shea Garvey, '49	Frances R. Kondziela, '72	Mary Ellen Lee Murphy, '71
Dr. Mary Badger, '75	Patricia Licari Cucuzza, '57	Gertrude M. Leary Gerety, '41	Carol Rice Kudless, '64	Mary E. McElroy Nevins, '45
Irene Cap Badiak, '72	Rosemarie Cuomo, '55	Elizabeth Fleming Giglio, '60	Kathleen Farrell Kurosky, '74	Maria Gomez Oakes, '63
Jean McKeon Baker, '69	Mary-Elizabeth Dunn Daley, '64	Carol Zamanski Gomez, '63	Mary Canning LaFogg, '71	Judy O'Brien, '58
Myrna F. Baskin	Nancy H. Dargan, '51	Rosemary Patella Greene, '63	Anne Lange, '71	Patricia Spang Ogden, '48
Elizabeth M. Mason Becker, '42	Sister Mary Faith Dargan, O.P., '53	Elizabeth Treiber Greenwood, '63	Mr. and Mrs. Jonah M. Licht	Rose Rendino Osborne, '62
Julie Behounek, '03	Rosalind Cafasso Davidson, '62	Pamela Timmons Griffith, '73	Jane White Linsay, '62	Jacquelyn Pacelle, '60
Estelle Belisle, '65	Suzanne Maier DeGrave, '63	Mrs. Margaret M. Gruenke, '62	Carol Spignesi Loehmann, '67	Michael J. and Lisa Orlando Parisi
Agnes Berry, '82	Maureen Derbacher, '88	Patricia Guilfoyle, '65	Barbara Lombardi, '68	Sue Ann Licciardi Parmentier, '68
Grace Billings, '88	Susan Dernbach, '70	Col. and Mrs. John P. Gullen Jr.	Katherine Krafft Long, '72	Ann M. Pennell-Cimini, '71
Melonie Bland, '05 and Daniel Bland, '07	Maria De Vico Devlin, '66	Mary Harrigan, '61	Marie Murphy Looney, '57	Nijole Ivanouskas Potts, '84
Mary Disciacca Bosch, '67	Rose Arcudi DiMartino, '47	Eleanor Hart	Nancy Michalka Lovely, '56	Ernest Pringle Jr., '03
Joan McKeon Boyle, '53	Marilyn F. Focarelli DiToro, '67	Anne Marie Hayes, '48	Mr. and Mrs. John S. Lucibello	Ann Prokop, '67
Ruth M. Brady, '44S	Elizabeth Lombardi Doane, '68	Grace Franceschini Hennessey, '63	Claudia A. Lyons, '76	Diana Reilly, '97
Claire Wilcox Bronson, '64	Ellen M. Donahue, '64	Arlene Gorman Herens, '73	Michelle Dubreuil Macek, '85	Mr. and Mrs. Donald F. Rivers
Marie Pagnam Buller, '50	Anne Cronin Donovan, '62	Evelyn A. Herzog, '69	Mr. Stanley MacKiewicz, '11	Jean McInnis Robichaud, '49
Phyllis Naser Bunnell, '54	Christine Tereskiewicz Doucette, '66	Bernadette Plunkett Holahan, '70	Ms. Tamara J. Maler, '02	Katrina Duhancik Rogers Cherry, '85
Anni Lis Iversen Burbank, '60*	William F. Dow III	Dennise and Fred Howard, '65	Maureen J. Malone, '63	Susan Lundgren Rottner, '67
Maura Hunter Byrne, '76	Mr. John Doyle Jr.	Lesley M. Hudson, '70	Letitia Martelon Malone, '83	Carole Drumm Rubley, '60
Aleksandra Bzdyra, '69	Eileen Farrell DuBois, '56	Jean Incampo, '73	Janice Fiondella Maluccio, '55	Ms. Linda Rueli Kingston, '69
Lois Casey, '51	Elvira Arcudi Ebling, '50	Joanne Pascarella Irvine, '62	Norma Marcellino, '64	Victor C. Russo, '04
Joan Chain, '62	Maureen Urban Ecclesine, '61	Ann Jakubowski, '71	Wanda Goode Marshall, '63	Kelly McDermott Ryan, '84
Sheila Reilly Cirusuolo, '61	Lianne Escher, '82	Laurie Munnelly Johnson, '57	Mary Lou Burns Mayo, '66	Margaret Sweeten Sanders, '74
Cynthia J. Clancy, '83	Carol Alosi Euston, '57	Sheila Crichton Johnson, '62	Faith Augur McCarthy, '49	Katherine Schave, '90
Rosemary Dorr Clarie, '73	Mary Ellen Fahy, '59	Dorothy Evans Jones, '44F	Barbara McCarthy McCooe, '53	Christina Schenker
Catherine W. Coburn, '55	Michelina Basile Fazzino, '72	Jo Anne Anastasio Jones, '63	Mary Ann Scaglia McLean, '57	Margaret DeVlyder Schleicher, '59
Patricia Slavin Cochrane, '58	Elizabeth McDonnell Fitzgerald, '49	Anita Cwirka Jones, '68	Anne Shaughnessy McNally, '60	Kathryn Meyer Schuster, '60
Angela Cocco, '82	Ruth M. McNamara Fitzgerald, '53	Mary Beth (Johnson) Jordan, '67	Christine Mizo Melnik, '71	Christa Meighan Schwartz, '70
Suzanne Colasanto	The Honorable John C. Flanagan	Mary Keane, '57	Eileen Mengali, '58	James T. Scott, '07
Lawrence K. Cole, '97	Patricia Flynn, '51	Karen Kennedy	Tameka L. Mesidor	Joan Cunningham Scully, '49
Marie Elston Collamore, '55	Mary Ann Gibney Fowler, '62	Barbara Chmielewski Ketterer, '69	Jo-Ann Manzi Messina, '91	Patricia Anne Scussel, '89
James P. Comer		Susan Amato Kettl, '72	Barbara J. Miller, '97	Josephine Selitte, '54
Mary Beth White Congdon, '74		Colette M. King, '73	Norma Goldys Mohr, '42	Janice Lipski Shields, '69
Anthony A. Cook, '96			Mary Scanlon Mongillo, '58	Patricia Degnan Sidas, '65
Barbara Cordaro, '72			Eleanor Donlan Moreno, '55	
			Elaine Brunelli Morgillo, '70	

Albertus Colleague (continued)

Jane Nady Sigmon, '70	Ms. Vivienne Smith	Laura Thigpen	Sandra Regionale Truitt, '65	Elizabeth Lyons Weber, '58
Dolores Falcone Sinicrope, '62	Brenda High Stanton, '60	Mr. R. David Thompson and Ms. M. Virginia Chapman	Rosemary Cavanaugh Turano, '62	Frankie Lucretia White, '93
Donna L. Sjogren, '00	Dorothy Kotulich Stawarky, '52	Annette Tino Tomaino, '57	Helen Kapavitch Turley, '66	Marie Duffy Wootton, '43
Eileen Munnelly Skruck, '67	Marion Stock, '90	Helen Wellman Toohey, '53	Adele Chapman Urbsas, '62	Michael Zeoli, '94
Angela Scimone Sladden, '52	Clare Coughlan Sullivan, '60	Mary Jane Topitzer, '54	Valerie Moliterno Vanadia, '76	Catherine McNamee Zupkus, '55
Grace Nutt Smith, '64	Daniel P Sullivan, '93	Judith Cronin Traugott, '60	Barbara C. Wareck	

Donor

As contributors to Albertus, this group of alumni and friends is of great importance. Many foundations and grant-giving organizations ask about the percentage of alumni and friends who support the College. For your participation in this year's annual fund, we are truly grateful.

Anonymous (3)	Diane Conradi-Pocograno, '82	Marie E. Frosolone, '03	Sandra Strasburger LaPierre, '64	Karen Effinger Otto, '69
Mr. and Mrs. F. Douglas Adams	Doris Esposito Cooney, '53	Nancy Nissen Fryer, '66	Tracey Kirchner LaRowe, '86	Jennifer M. Paskiewicz, '06
Carolyn M. Akter, '56	Ann Bunnell Coppola, '56	Anthony Fusco, '03	Susan Carriere Lemieux, '83	Louise A. Colvano Pease, '56
Barbara Ryan Alban, '47	Joan Cottle, '59	Gerald Gaab	Mary DeVlyder Lemkin, '75	Shelley Frazier Pelletier, '88
Dorothea Hanley Anderson, '57	Ellen Moore Coville, '68	Martha Shaughnessey Gagliardi, '69	Georgianna Guarino Libero, '71	Rosemary Bruckmann Pelletreau Mann, '65
Lisa Kovacs Anderson, '79	Louise Cayer Cruz, '71	Nina Ardito Gambardella, '45	Ms. Elsie T. Lin	Susan Perillo, '81
Sara E. Arcangeli	Lynn Zawacki Dallas, '69	Alexandra Plaissay	Pauline F. Foley Linehan, '72	Jeanne D'Ambruoso Perrone, '68
Margaret D. Archie, '64	Alaine Letteris Daly, '64	Gautraud, '54	Barbara C. Livingston, '88	Jean A. Mesaric Peterson, '61
Mr. and Mrs. Richard C. Arden	Ralph D'Antonio, '98	Ms. Mary M. Geipel	Elizabeth Fitzgerald Lofquist, '72	Lucy Curran Peto, '99
Anthony J. Arnold, '11	Alberta Falcioni Davis, '80	The Honorable and Mrs. Charles Gill	Elaine Ludwig, '66	Thomasina Frouge Petrahai, '55
Joyce O'Donnell Arsenault, '55	Patricia A. Dawson, '06	Carol Esposito Gillispie, '70	Laura Lupoli, '84	Judi Petrillo, '74
Antoinette Longo Aveni, '75	Suzanne DeAngelo- Cheeseman, '80	Carin Lynn Conner Giordano, '03	Patricia Burke Macionis, '70	Michael O. Pettee
Bernard and Lantanya Bailey, '10	Helen Perkins DeGennaro, '53	Sidney and Libby Glucksman	Anna Malootian, '48	Anne Ruotolo Pisanelli, '59
Anne M. Balogh	Richard, '02 and Melissa DeLucia	Donna L. Goglia, '00	Geri Mancini, '75	Anne Marie Pollak, '74
Scott Bartlett	Marguerite Mezzano Demarse, '67	Ettamarie Diorio Green, '68	Lucia Mannello, '66	Karoline E. Pollak, '74
Victoria C. Beauregard, '11	Rosemary Markham Dever, '61	Dolores Grenier, '74	Mary-Ann Martin, '62	Marguerite Gallagher Powers, '55
Mary M. Beltramello	Carol Gose DeVine, '70	Kerian Grillo, '08	Karen Martin, '07	Keirith Ann Prior, '65
Nancy Wynne Benoit, '65	Sheila L. Lee Dickinson, '57	Janice Pope Gualtieri, '60	Mr. and Mrs. Joseph R. Mauro	Katherine Fallon Quinn, '51
Tanya Bentley, '04	Marie A. DiCola	Anita Petracco Guarino, '53	Claudette W. McGinty, '56	Mr. and Mrs. Hugo A. Raccuia
Virginia A. Bentley, '04	Mary Lee Lovallo DiGennaro, '73	Maryanne McLaughlin Hall, '60	Patricia Shea McGrath, '70	Constance F. Ramsey
Joanne Pawlikowski Blair, '56	Cornelia Gunn Dinnean, '77	Jane Utz Hamilton, '70	Mrs. Eugene McMahon, '64	Josephine Fazio Raslavsky, '67
Betty Lou Blumberg	June Bride Doyle, '58	Shirley D. Hamilton, '02	Lorraine Anzaldi McNeil, '68	Marianne Clifford Reynolds, '69
Brenda Chapman Bolender, '66	Mr. and Mrs. Walter Driggs	Alice Schmitt Hart, '39	Verica Milivojevic, '04	Margaret H. Riordan, '79
Christopher Bolster, '08	Maxine Parcells Driscoll, '61	Richard Hegel**	Carolyn Millman, '82	Marie L. Lessard Roy, '65
Jane A. Coogan '49	Patricia A. Duenkel	Arline Nevins Herb, '41	Margery Mills, '82	Janice LaForest Roys, '82
Doris Savelle Breuler, '52	Marilyn Kenney Eade, '48	Clara Santos Hernandez, '10	Carmel Montano-DiLeone, '80	Josephine Ruggiero, '65
Patricia Mullan Burnham, '57	Marjorie Eichler, '83	Linda Rigazzi Higgins, '69	Calista Daley Moon, '56	Maryetta Russell, '97
Patricia E. Burns, '65	Marjorie Eichler, '83	Patricia F. Hinchey, '56	Katherine McSweeney Morrissey, '55	Cathleen Russo, '06
Janice Clark Butcher, '60**	Mary Louise Byrne Ellinger, '45	Elizabeth Arcangeli Hoffman, '73	Susan Moss, '97	Richard Rutherford, '05
Mary Mead Buxton, '55	Angela De Filippi Errico, '61	Marylalice Phillips Hoogland, '73	Nancy E. Moule	Mr. Pasquale R. Savarese
Rosemary Herold Calvit, '51	Ms. Ida J. Etherington	Mr. William N. Hosley	Alice Walsh Murphy, '56	Michelle Savignac, '67
Karen E. Caniglia	Joseph A. Falcha, '01	Assya Kardinalowska Humesky, '50	Barbara Popp Murphy, '58	Mr. and Mrs. Joseph M. Schaefer
Charlotte Marenzana Cannava, '62	Nancy C. Fallon, '79	Dorothy M. Hyland, '44S	Elaine Murphy, '01	Lois M. Edwards Schlager, '50
Carmel Casanova, '89	Suzanne Lynch Fattah, '64	Michael A. Jalberty, '10	Alice Buskey Nealon, '56	Barbara Wilcinkas Schmidt, '65
Kathryn Dillon Casner, '67	Mary Drumm Fennessey, '54	Marcia Jones, '74	Audrey W. Nelson	Gloria D. Della Selva Schoolfield, '47
Robert John Caso, '08	Madeleine E. Ferraz, '61	Mr. Hugh A. Keenan	Linda Guenther Neu, '69	Mr. Robert Schreck
Mr. and Mrs. Richard Cavallaro	Linda M. Ferretti, '79	Jeffrey Kent	Jerome Nevins	Gail Lindsay Schuler, '59
Annette O. Chapin	Patricia O'Leary Fiorda, '70	Sara Keyes, '92	Karin A. Nobile, '89	Barbara Schwitz, '61
Joan Baldwin Chapman, '76	Anita and Donald Fiore, '91	Jennifer E. Kiddie	Mr. and Mrs. Patrick M. Noonan	Angela C. Scipio, '03
Margaret Mary Burns Clancy, '57	Effa Chestney Fisher, '39	Frances King, '43	Ann Moylan O'Brien, '54	Mary Kay Shannon Shanley, '74
Lisa Renee Krushinski Cohen, '09	Mr. and Mrs. Joseph A. Fitzgerald	Mr. and Mrs. Arthur Knowlton	Josephine Polomski O'Brien, '69	Anita T. Trombley Shea, '92
Mary Carroll Colburn, '64	Eileen M. Flynn, '89	Catherine Koletsky, '62	Mary Ann O'Brien, '93	Gloria Neilen Sheehan, '67
Susan Letzler Cole	Patricia Hurley Folmsbee, '60	Frances G. Krenisky	Thomas O'Brien, '09	Joan Regan Sheridan, '59
Catherine Colleran, '44F	Mary Guzauckas Fournier, '87	Mr. and Mrs. Howard F. Krom	Barbara Frinder O'Donnell, '70	Dr. Virginia M. Shiller
Eileen Condron, '00	David and Bonnie Frazier Young	John Lang, '02	Sheila Sullivan O'Malley, '65	Kristen Michele Siedlarz, '03
Sheila Barrett Conlin, '60	Anna Marie Ragucci Fritz, '64	Robert Lanzieri, '01	Andrew J. Orefice, '93	
Judith D. Pilszynski Connell, '67			Dr. Rocco Orlando	

Donor (continued)

Jannet C. Siegfried, '02
 Pamela E. Sims, '05
 Zernona Natasha Snow, '06
 Barbara Karwasky
 Sommers, '65
 Dorothy Sommo, '98
 Evelyn Mitchell Soriano, '48
 Diane M. Souza
 Mrs. Lori M. Spanedda

Mary-Aileen Loss
 St. Pierre, '67
 Mr. and Mrs. Michael
 Stavropoulos
 Stefanie Stevens
 Ann Hargett Sullivan, '47
 Patricia Sullivan, '54
 Lorrie Gill Sullivan, '67
 Ruth Decko Sullo, '67

Mr. and Mrs. Shaun Supp
 Mary Pace Tartaglia, '40
 Carolyn A. Therieault, '10
 Virginia Thompson, '81
 Mary Jane O'Hagan
 Tremblay, '80
 Joan W. Troost, '81
 Sandra Misenti Turro, '60
 Mrs. Theodore F. Van Sickles

Mr. and Mrs. Vincent J. Varsh
 Mary Dobbins Volanth, '44F
 Maria Liquori Vonhollander, '82
 Vivian McEvoy Walsh, '60
 Irene Saviano Ward, '60
 Elena Denatale Weil, '57
 Deloris J. West, '97
 Frances Manning
 Westhaver, '69

Lois Agne Westhoff, '51
 Mrs. Mary E. Wiiken
 Ethel C. Murphy Wills, '00
 Sabine Van Boemmel
 Witzgall, '81
 Lorraine and Dennis Wry, '04
 Arleen Getlein Yacobacci, '85
 Mrs. Mary B. Yourwith
 Sister Lisa Zuccarelli, O.P.

Alumni

Our graduates are our most important stakeholders here at Albertus. A decision to give in support of alma mater affirms all that we do here at this very special place.

1935
President's Associates
 Julia L. Wooster**

1939
Aquinas Affiliate
 Virginia Macri Gerick

Donor
 Effa Chestney Fisher
 Alice Schmitt Hart

1940
President's Associates
 Natalia Icaza Holland**

Donor
 Mary Pace Tartaglia

1941
Albertus Colleague
 Gertrude M. Leary Gerety

Donor
 Arline Nevins Herb

1942
Siena Society
 Mary Skipp Phillips-Winter

Albertus Colleague
 Elizabeth M. Mason Becker
 Norma Goldys Mohr

1943
President's Associates
 Winifred Carocari Flynn
 Margaret A. Monahan
 Whitmore**

Siena Society
 Helen Brady Burke

Albertus Colleague
 Marie Duffy Wootton

Donor
 Frances McCormick King

1944F
Albertus Colleague
 Dorothy Evans Jones

Donor
 Catherine Colleran
 Mary Dobbins Volanth

1944S
Siena Society
 Eileen Foley Fitzpatrick

Albertus Colleague
 Ruth M. Brady
Donor
 Dorothy M. Hyland

1945
President's Associates
 Carol A. Shea
 Sylvia Pigeon Weisberger

Albertus Colleague
 Mary E. McElroy Nevins

Donor
 Mary Louise Byrne Ellinger
 Nina Ardito Gambardella

1946
President's Associates
 Joan V. O'Brien,

Aquinas Affiliate
 Catherine Flynn Wolfrum** *

1947
Aquinas Affiliate
 Doris Polastris

Albertus Colleague
 Rose Arcudi DiMartino

Donor
 Barbara Ryan Alban
 Gloria Della Selva Schoolfield
 Ann Hargett Sullivan

1948
President's Associates
 Anna R. Fraulo

Albertus Colleague
 Anne Marie Hayes
 Patricia S. Spang Ogden

Donor
 Marilyn Kenney Eade
 Anna Malootian
 Evelyn Mitchell Soriano

1949
President's Associates
 Nancy Ryan Doyle
 Shirley M. Herman**
 Alice Keenan-Terenzio
 Dorothy Hyland Mills**

Albertus Colleague
 Elizabeth McDonnell
 Fitzgerald
 Claire Shea Garvey

Alice Harten Kolega
 Faith Augur McCarthy
 Virginia Selfors Murphy
 Jean McInnis Robichaud
 Joan Cunningham Scully

Donor
 Jane A. Coogan

1950
President's Associates
 Mary Elaine McGrath Butler
 Carmela M. Marzullo
 Castiglione
 Mary Foody Cronan
 Philomena DeMaio La Viola

Jacqueline A. Noonan
 Dorothy K. Reynolds**
 Alice Doughan Van Wie

Aquinas Affiliate
 Rita Pacelli Annunziata

Albertus Colleague
 Marie Pagnam Buller
 Elvira Arcudi Ebling

Donor
 Assya Kardinalowska
 Humesky
 Lois M. Edwards Schlager

1951
President's Associates
 Sister Charles Marie
 Brantl, O.P.
 Eleanor Regan Bush

Barbara J. Dillon
 Robert and Evelyn Fracasso
 Rosemary Ford Lanahan
 Ellin Mulholland

Aquinas Affiliate
 Betsy Andresen Hackett

Albertus Colleague
 Anonymous
 Lois Casey
 Nancy H. Dargan

Donor
 Rosemary Herold Calvit
 Katherine Fallon Quinn
 Lois Agne Westhoff

1952
President's Associates
 Bette Ann Curtin Bailey*

Marie Iadarola Fadus
 Dorothy Ann Mulholland
 Mary H. Rehwinkel
 Patricia Flanagan Robertson
 Mary E. Traynor

Siena Society
 Marion O'Donohue Connelly

Aquinas Affiliate
 Colette Ledoux Mayer
 Patricia M. Owens
 Phyllis Aldous Russell

Albertus Colleague
 Angela Scimone Sledden
 Dorothy Kotulich Stawarky

Donor
 Doris Savelle Breuler

1953
President's Associates
 Mary Elizabeth Connell
 Anne S. Kelley
 Joan Miller Troy

Aquinas Affiliate
 Patricia Kelly O'Neill

Albertus Colleague
 Joan McKeon Boyle
 Sister Mary Faith Dargan, O.P.
 Ruth M. McNamara FitzGerald
 Barbara McCarthy McCooe
 Helen Wellman Toohey

Donor
 Doris Esposito Cooney
 Helen Perkins DeGennaro
 Anita Petracco Guarino

1954
Albertus Colleague
 Phyllis Naser Bunnell
 Joan Hanlon Moylan
 Josephine Selitte
 Mary Jane Topitzer

Donor
 Mary Drumm Fennessey
 Alexandra Plaissay Gautraud
 Ann Moylan O'Brien
 Patricia Sullivan

1955
President's Associates
 Patricia Sanders Behan

Aquinas Affiliate
 Maureen Chondron Delahunt
 Suzanne Shay Travers
 Ellen Phillips Wilson

Albertus Colleague
 Catherine W. Coburn
 Marie Elston Collamore
 Rosemarie Cuomo
 Janet Brenner Franzoni
 Janet McNamara Galante
 Janice Fiondella Maluccio
 Eleanor Donlan Moreno
 Catherine McNamee Zupkus

Donor
 Joyce O'Donnell Arsenault
 Mary Mead Buxton
 Katherine McSweeney
 Morrissey
 Thomasina Frouge Petrahai
 Marguerite Gallagher Powers

1956
President's Associates
 Dolores A. Angelini
 Louise Mella DiMeo
 Joan Marie Giardina
 Arline Walsh Lloyd
 Lisa Cheng Tou

Siena Society
 Betty Heery Porell
Aquinas Affiliate
 Barbara Quinn McAteer
 Barbara Reiber

Albertus Colleague
 Barbara Czajka Coughlin
 Eileen Farrell DuBois
 Nancy Michalka Lovely

Donor
 Carolyn M. Akter
 Joanne Pawlikowski Blair
 Ann Bunnell Coppola
 Patricia F. Hinchey
 Claudette W. McGinty
 Calista Daley Moon
 Alice Walsh Murphy
 Alice Buskey Nealon
 Louise A. Colvano Pease

1957
President's Associates
 Frances Browne Caspar

Alumni (continued)

Lillian Adley Germain
Barbara Fotta Kmetz
Helen Clabby Scinto
Jeanne Yorke King

Aquinas Affiliate

Delphine Barrett
Margaret Fogarty
Sheila Gallagher Murphy
Roberta De Lay Smith

Albertus Colleague

Patricia Licari Cucuzza
Carol Alosi Euston
Laurie Munnelly Johnson
Mary Keane
Marie Murphy Looney
Mary Ann Scaglia McLean
Annette Tino Tomaino

Donor

Dorothea Hanley Anderson
Patricia Mullan Burnham
Margaret Mary Burns Clancy
Sheila L. Lee Dickinson
Elena Denatale Weil

1958

President's Associates

Carol Kirwan Aikenhead*
Carolyn Newins Denny
Marguerite Clark Grudberg
Joan Schaefer Hennon
Mary Elizabeth Egan Mace
Elizabeth Tringali Rosano

Siena Society

Rosemary Clancy Edwards
Linda Poggenburg Steffens

Aquinas Affiliate

June Munnelly Falcone

Albertus Colleague

Patricia Slavin Cochrane
Eileen Mengali
Mary Scanlon Mongillo*
Judy O'Brien
Martha Polinsky Spiegelman
Elizabeth Lyons Weber

Donor

June Bride Doyle
Barbara Popp Murphy

1959

President's Associates

Judith C. Burke
Norma Oliva Grossi
Arlene Fanucci Johnson
Helen Marks
Janice Ainger Roman
Veronica Jackson Searles

Aquinas Affiliate

Judith Bykowski
Dora Kyryk Henel
Joan Edwards Sacco

Albertus Colleague

Angelina Cordova-Pelegrina
Mary Ellen Fahy
Margaret DeVlyder Schleicher

Donor

Joan Cottle

Anne Ruotolo Pisanelli
Gail Lindsay Schuler
Joan Regan Sheridan

1960

President's Associates

Marie J. de Lucia
Lynne Stapleton Farrell
Rosanne Zudekoff

Siena Society

Eileen Benoit
Frances Wendt Meade
Anne Esposito Persico
Carol Parcesepe Truluck

Aquinas Affiliate

Patricia Joyce Heaven

Albertus Colleague

Celeste Centrella Allen
Anni Lis Iversen Burbank*
Elizabeth Fleming Giglio
Anne Shaughnessy McNally
Jacquelyn Pacelle
Carole Drumm Rubley
Kathryn Meyer Schuster
Brenda High Stanton
Clare Coughlan Sullivan
Judith Cronin Traugott

Donor

Janice Clark Butcher**
Sheila Barrett Conlin
Patricia Hurley Folmsbee
Janice Pope Gualtieri
Maryanne McLaughlin Hall
Sandra Misenti Turro
Vivian McEvoy Walsh
Irene Saviano Ward

1961

President's Associates

Joan Herlihy Kilcoyne

Siena Society

Linda Kenworthy Bonavia
Joan Wojdak

Aquinas Affiliate

Catherine Crimmins Burgard
Jean Muhlmeister Davis

Albertus Colleague

Sheila Reilly Cirasuolo
Maureen Urban Ecclesine
Mary Harrigan

Donor

Rosemary Markham Dever
Maxine Parcels Driscoll
Angela De Filippi Errico
Madeleine E. Ferraz
Jean A. Mesaric Peterson
Barbara Schwitz

1962

President's Associates

Carol Bauer Caro
Janice Benoit Fodero
Patricia Hayes Kocan
Brenda E. LaBella

Siena Society

Mary Jane Sullivan Ginty
Marsha Sangster Thompson

Aquinas Affiliate

Anonymous
Maryann Auletta Alberino
Carol A. Broshjeit
Rita Munnelly Dennin
Mary Ellen Semeraro Marra
Suellen Norkin Reel
Janet Monaco Silk
Patricia Tynan Speight
Linda Burns Welch

Albertus Colleague

Joan Chain
Edwardene Jarusinsky Coyne
Rosalind Cafasso Davidson
Anne Cronin Donovan
Mary Ann Gibney Fowler
Mrs. Margaret M. Gruenke
Joanne Pascarella Irvine
Sheila Crichton Johnson
Jane White Linsay
Rose Rendino Osborne
Dolores Falcone Sinicrope
Rosemary Cavanaugh Turano
Adele Chapman Urbsas

Donor

Charlotte Marenzana Cannava
Catherine Koletsky
Mary-Ann Martin

1963

President's Associates

Patricia Ocone Carbone*
JoAnn Siok Nachajski*
Joan E. Venditto
Kathleen A. Troy*

Siena Society

Dolores Dobrzynski
Maris Fiondella O'Connor
Karen Shanley Nicholson

Aquinas Affiliate

Dolores Vinci

Albertus Colleague

Suzanne Maier DeGrave
Carol Zamanski Gomez
Rosemary Patella Greene
Elizabeth Treiber Greenwood
Grace Franceschini
Hennessy
Jo Anne Anastasio Jones
Maureen J. Malone
Wanda Goode Marshall
Maria Gomez Oakes

1964

President's Associates

Patricia J. Checko
Kathleen Massarelli
Barbara Moroson
Calista Sullivan

Siena Society

Mary Jane Borelli

Aquinas Affiliate

Nancy Massa Katsaros
Mary Sondej Philpott
Anne Hubbard Strocko

Albertus Colleague

Claire Wilcox Bronson
Mary-Elizabeth Dunn Daley
Ellen M. Donahue
Kathleen R. Garner
Carol Rice Kudless
Norma Marcellino
Grace Nutt Smith

Donor

Margaret D. Archie
Mary Carroll Colburn
Alaine Letteris Daly
Suzanne Lynch Fattah
Anna Marie Ragucci Fritz
Sandra Strasburger LaPierre
Karen Connolly McMahon

1965

President's Associates

Ellen McNamara Funck
Angela Andriski Tauras

Siena Society

P. Michele Daviau
Marcia Fodor Kabaservice
Adriann Vezzani Morse

Aquinas Affiliate

Patricia Perrotta Gioia

Albertus Colleague

Estelle Belisle
Patricia Guilfoyle
Dennise Kilgore Howard
Patricia Degnan Sidas
Sandra Regionale Truitt

Donor

Nancy Wynne Benoit
Patricia E. Burns
Sheila Sullivan O'Malley
Rosemary Bruckmann
Pelletreau Mann
Kerith Ann Prier
Marie L. Lessard Roy
Josephine Ruggiero
Barbara Wilcinskas Schmidt
Barbara Karwasky Sommers

1966

President's Associates

Janet A. Carnevale-Kanak
Peggy Higgins

Siena Society

Catherine Cestar Crawford

Aquinas Affiliate

Nancy Corsa Chabot

Albertus Colleague

Maria De Vico Devlin
Christine Tereskiewicz
Doucette
Mary Lou Burns Mayo
Helen Kapavitch Turley

Donor

Brenda Chapman Bolender
Nancy Nissen Fryer
Elaine Ludwig
Lucia Mannello

1967

President's Associates

June Comer Chagnon
Carol Ann Gutoski Dtkoff
A. Jean Palmer Gallinelli

Aquinas Affiliate

Margaret Werner Becker
Patricia Smith Butcher
Elizabeth O'Shea Pfohl

Albertus Colleague

Mary Disciacca Bosch
Marilyn F. Focarelli DiToro
Mary Beth Johnson Jordan
Maureen Klein
Carol Spignesi Loehmann
Ann Prokop
Susan Lundgren Rottner
Eileen Munnelly Skruck

Donor

Kathryn Dillon Casner
Judith D. Pilszynski Connell
Marguerite Mezzano Demarse
Josephine Fazio Raslavsky
Michelle Savignac
Gloria Neilen Sheehan
Mary-Aileen Loss St. Pierre
Lorrie Gill Sullivan
Ruth Decko Sullo

1968

President's Associates

Kathleen A. Prendergast
Hollowell
Eileen Doocy Schaubert
Tess McGuinness Torrey
Alyce Tuttle Fuller

Albertus Colleague

Elizabeth Lombardi Doane
Anita Cwirka Jones
Barbara Lombardi
Sue Ann Licciardi Parmentier

Donor

Ellen Moore Coville
Ettamarie Diorio Green
Judith Perkins Martz
Lorraine Anzaldi McNeil
Jeanne D'Ambruoso Perrone

1969

President's Associates

Carole Williams**

Siena Society

Karen Dornan Kendig

Aquinas Affiliate

Linda Frisa McCarthy
Linda Doyle Staneck

Albertus Colleague

Jean McKeon Baker
Aleksandra Bzdyra
Evelyn A. Herzog
Barbara Chmielewski Ketterer
Mary Kay Mulligan
Linda Rueli Kingston
Janice Lipski Shields

Donor

Lynn Zawacki Dallas

Alumni (continued)

Martha Shaughnessey
Gagliardi
Linda Rigazzi Higgins
Linda Guenther Neu
Josephine Polomski O'Brien
Karen Effinger Otto
Marianne Clifford Reynolds
Frances Manning Westhaver

1970

President's Associates
Deborah DeWitt Frattini

Siena Society

Rosemary Creighton
Mukhopadhyay

Albertus Colleague

Marilyn Altobello
Susan Dernbach
Bernadette Plunkett Holahan
Lesley M. Hudson
Elaine Brunelli Morgillo
Christa Meighan Schwartz
Jane Nady Sigmon

Donor

Carol Gose DeVine
Patricia O'Leary Fiorda
Carol Esposito Gillispie
Jane Utz Hamilton
Patricia Burke Macionis
Patricia Shea McGrath
Barbara Frinder O'Donnell

1971

President's Associates

Pamela A. Harvey
Franceen A. Lyons*

Aquinas Affiliate

Marilyn Doerr Steuber

Albertus Colleague

Ann Jakubowski
Mary Canning LaFogg
Anne Lange
Christine Mizo Melnik
Mary Ellen Lee Murphy
Ann M. Pennell-Cimini

Donor

Louise Cayer Cruz
Georgianna Guarino Libero

1972

President's Associates

Christine Vandergrift Lusignan*

Aquinas Affiliate

Kathleen Sheehan Imholt

Albertus Colleague

Anonymous
Irene Cap Badiak
Barbara Cordaro
Michelina Basile Fazzino
Susan Amato Kettl
Frances R. Kondziela
Katherine Krafft Long

Donor

Pauline F. Foley Linehan
Elizabeth Fitzgerald Lofquist

1973

President's Associates

Maria Shea Terrell

Siena Society

Kathleen M. Ryan

Albertus Colleague

Rosemary Dorr Clarie
Pamela Timmons Griffith
Arlene Gorman Herens
Jean Incampo
Colette M. King

Donor

Mary Lee Lovallo DiGennaro
Elizabeth Arcangeli Hoffman
Maryalice Phillips Hoogland

1974

President's Associates

Elizabeth Silvia

Siena Society

Gail Yander

Aquinas Affiliate

Maria Palazzo Napier

Albertus Colleague

Mary Beth White Congdon
Susan Peters Crawford
Kathleen Farrell Kurosky
Margaret Sweeten Sanders

Donor

Dolores Grenier
Marcia Jones
Judi Petrillo
Anne Marie Pollak
Karoline E. Pollak
Mary Kay Shannon Shanley

1975

Aquinas Affiliate

Mary Mahon Beeckman

Albertus Colleague

Mary Badger

Donor

Antoinette Longo Aveni
Mary DeVlyder Lemkin
Geri Mancini
Sister Lisa Zuccarelli, O.P.

1976

Aquinas Affiliate

Anonymous

Albertus Colleague

Maura Hunter Byrne
Claudia A. Lyons
Valerie Moliterno Vanadia

Donor

Joan Baldwin Chapman

1977

President's Associates

Marianne M. Esposito
Tomoko Takahashi

Siena Society

Endly K. White

Aquinas Affiliate

Nancy M. Forbes

Donor

Cornelia Gunn Dinnean

1978

President's Associates

Patricia E. Epperly
Karen Korzi Noetzel

1979

Aquinas Affiliate

Eileen Frailey Eder
Sandra Avard Jamula

Donor

Lisa Kovacs Anderson
Nancy C. Fallon
Linda M. Ferretti
Margaret H. Riordan

1980

President's Associates

Betsy Bowman

Siena Society

Brenda Ames
Linda Waldron Heery

Albertus Colleague

Christina Schenker

Donor

Alberta Falcioni Davis
Suzanne DeAngelo-Cheeseman
Carmel Montano-DiLeone
Mary Jane O'Hagan Tremblay

1981

Siena Society

Kim Perry Pike

Albertus Colleague

Eleanor Hart

Donor

Susan Perillo
Virginia Thompson
Joan W. Troost
Sabine Van Boemmel Witzgall

1982

Aquinas Affiliate

MaryAnn Randazzo De Feis

Albertus Colleague

Agnes Berry
Angela Coco
Lianne Escher

Donor

Diane Conradi-Pocograno
Carolyn Millman
Margery Mills
Janice LaForest Roys
Maria Liquori Vonhollander

1983

President's Associates

Cynthia Woodin Cross
Jane Buxton Cullen

Siena Society

Margaret Mulvey Golden

Albertus Colleague

Cynthia J. Clancy
Letitia Martelon Malone

Donor

Marjorie Eichler
Susan Carriere Lemieux

1984

Albertus Colleague

Nijole Ivanouskas Potts
Kelly McDermott Ryan

Donor

Laura Lupoli

1985

Albertus Colleague

Michelle Dubreuil Macek
Katrina Duhancik Rogers
Cherry

Donor

Arleen Getlein Yacobacci

1986

President's Associates

Carolyn Behan Kraus

Donor

Tracey Kirchner LaRowe

1987

Donor

Mary Guzauckas Fournier

1988

President's Associates

Timothy Quinn*

Albertus Colleague

Grace Billings
Maureen Derbacher

Donor

Barbara C. Livingston
Shelley Frazier Pelletier

1989

Albertus Colleague

Patricia Anne Scussel

Donor

Carmel Casanova
Eileen M. Flynn
Karin A. Nobile

1990

President's Associates

Carol Fears Flaumenhaft

Albertus Colleague

Katherine Schave
Marion Stock

1991

Albertus Colleague

Jo-Ann Manzi Messina

Donor

Anita T. Fiore

1992

President's Associates

Victoria K. DePalma

Donor

Sara Keyes
Anita T. Trombley Shea

1993

President's Associates

Jeanne E. Mann

Albertus Colleague

Daniel P. Sullivan
Frankie Lucretia White

Donor

Mary Ann O'Brien
Andrew J. Orefice

1994

President's Associates

Tabitha Wazorko Manafort

Albertus Colleague

Michael Zeoli

1996

Albertus Colleague

Anthony A. Cook

1997

Aquinas Affiliate

Raymond C. Doan

Albertus Colleague

Lawrence K. Cole
Barbara J. Miller
Diana Reilly

Donor

Susan Moss
Maryetta Russell
Deloris J. West

1998

Donor

Ralph D'Antonio
Dorothy Sommo

1999

Aquinas Affiliate

Garrett C. Dell

Donor

Lucy Curran Peto

2000

Albertus Colleague

Donna L. Sjogren

Donor

Eileen Condron
Donna L. Goglia
Ethel C. Murphy Wills

2001

Aquinas Affiliate

Amber T. Doan

Donor

Joseph A. Falcha
Robert Lanzieri
Elaine Murphy

2002

Albertus Colleague

Tamara J. Maler
Douglas Raymond Maze*

Donor

Anonymous
Richard DeLucia
Shirley D. Hamilton
John Lang
Jannet C. Siegfried

2003

President's Associates

Margaret N. Hallinan

Albertus Colleague

Julie Behounek
Ernest Pringle Jr.

Donor

Barbara J. Brewster*
Marie E. Frosolone
Anthony Fusco
Carin Lynn Conner Giordano

Alumni (continued)

Angela C. Scipio
Kristen Michele Siedlarz

2004

President's Associates
Anne L. Demchak*

Albertus Colleague

Victor C. Russo

Donor

Tanya Bentley
Virginia A. Bentley
Verica Miliivojevic
Lorraine Wry

2005

President's Associates

Eric Schoeck

Albertus Colleague

Melonie K. Smith-Bland

Donor

Richard Rutherford
Pamela E. Sims

2006

Aquinas Affiliate

Cheryl Nickerson

Donor

Patricia A. Dawson
Jennifer M. Paskiewicz

Cathleen Russo
Zernona Natasha Snow

2007

Siena Society

Alissa C. Belcourt Romero
Daniel Rivers

Albertus Colleague

Daniel B. Bland
James T. Scott

Donor

Anonymous
Karen Martin

2008

Donor

Christopher Bolster
Robert John Caso
Keriann Grillo

2009

Aquinas Affiliate

Donald M. Hillian

Donor

Lisa Renee Krushinski Cohen
Thomas O'Brien

2010

Donor

Anonymous
Bernard Bailey

Clara Santos Hernandez
Michael A. Jalbert
Carolyn A. Therieault

2011

President's Associates

Nilvio Perez

Albertus Colleague

Stanley MacKiewicz

Donor

Anthony J. Arnold
Victoria C. Beauregard

2012

President's Associates

Andrea E. Kovacs

Friends and Parents

The College's mission and Dominican Tradition resonate with many individuals who are not graduates of the institution. They have established meaningful connections with Albertus and are an important part of our College Community. Their support is truly appreciated.

President's Associates

Anonymous
Mr. and Mrs. Charles E. Alderman, in honor of President McNamara's 30th Anniversary
Ms. Carmel L. Avitabile
The Rev. Thomas Bennett**
Mr. and Mrs. Eric Borgstrom
Mr. and Mrs. J. R. Crespo
Dr. Phyllis C. and Mr. Alfred R. DeLeo
The Dominican Sisters of Peace
Mr. and Mrs. William J. Doyle
Patty and Steven Gstalder
Anne Bianchi Gundersen
Institute For Learning In Retirement
Mrs. Harold M. Jordan
Veronica Koenig* in memory of Marie Rohack Davidson '39
Nancy Kops, D.H.L. '98
Mr. and Mrs. Robert J. Lyons Jr.*

Dr. Julia M. McNamara and Mr. Richard J. Lolatte
Robert L. Mills* (Dorothy Hyland Mills, '49**)
Mrs. Jane M. Monteith
New Haven Woman's Club
Diane and Donald Nunn*
Mr. and Mrs. George E. O'Brien Jr.
Dr. Sean P. O'Connell
Mr. and Mrs. Raymond J. Peach
Mr. Bernard A. Pellegrino, D.H.L. '98
Mr. Sebastian P. Tine (Patricia Canavan Tine, '61**)
Mr. and Mrs. Joseph A. Zaccagnino
Siena Society
Anonymous
The Honorable Guido Calabresi, L.L.D. '95 and Mrs. Anne Calabresi, D.H.L. '97
Dr. and Mrs. John J. Donohue
Herbert and Barbara Gstalder

Mr. Carlos Icaza
and Ms. Shelley Norton
Mr. Ed Thomasi
Aquinas Affiliate
Lisa M. Bilodeau
Dr. and Mrs. Norman Davis
Dr. and Mrs. Michael T. Geary
Ms. Lynn R. Hidek
and Mr. Ron Frattini
Mr. James L. Kapalla
Mr. and Mrs. Martin J. McAndrews
Claire and John Simon
Albertus Colleague
Anonymous
Myrna F. Baskin
Suzanne Colasanto
James P. Comer
William F. Dow III
Mr. John Doyle Jr.
The Honorable John C. Flanagan
Col. and Mrs. John P. Gullen Jr.
Karen Kennedy
Mr. Donald Kirshbaum

Mr. and Mrs. Jonah M. Licht
Mr. and Mrs. John S. Lucibello
Michael J. and Lisa Orlando Parisi
Mr. and Mrs. Donald F. Rivers
Ms. Vivienne Smith
Stefanie Stevens
Laura Thigpen
Barbara C. Wareck
Donors
Sara E. Arcangeli
Mr. and Mrs. Richard C. Arden
Anne M. Balogh
Mary M. Beltramo
Betty Lou Blumberg
Mr. and Mrs. Richard Cavallaro
Annette O. Chapin
Susan Letzler Cole
Alberta Falcioni Davis
David and Bonnie Frazier Young
Gerald Gaab
Ms. Mary M. Geipel
The Honorable and Mrs. Charles Gill

Sidney and Libby Glucksman
Richard Hegel**
Mr. William N. Hosley
Jeffrey Kent
Mr. and Mrs. Arthur Knowlton
Frances G. Krenisky
Mr. and Mrs. Howard F. Krom
Ms. Elsie T. Lin
Mr. and Mrs. Joseph R. Mauro
Nancy E. Moule
Mr. and Mrs. Patrick M. Noonan
Dr. Rocco Orlando
Michael O. Pettee
Mr. Pasquale R. Savarese
Mr. and Mrs. Joseph M. Schaefer
Robert Schreck
Dr. Virginia M. Shiller
Mr. and Mrs. Michael Stavropoulos
Mr. and Mrs. Shaun Supp
Mr. and Mrs. Vincent J. Varsh

Corporations and Foundations

Donations from corporations and foundations come to the College in many forms: some are matching gifts or are given through personal philanthropy funds; others are grants that the College received; and some come from area small businesses in support of our mission or as memorial gifts, honoring the wishes of alumni or friends.

Aetna Life and Casualty
Alstom Power, Inc.
Amica Mutual Insurance Company
Amity Charitable Trust Fund
Anthem Blue Cross and Blue Shield
Bell Atlantic Corporation
Blue Hills Bank
Margaret A. Cargill Foundation
Chubb & Son

CIGNA Corporation
ConocoPhillips
Davis Educational Foundation
Exxon Corporation
Factory Mutual Insurance Company
Freddie Mac Foundation
General Electric Company
GradImages
Hartford Insurance Group
Industrial Risk Insurers

Institute For Learning In Retirement
International Business Machines Corporation
John G. Martin Foundation
Knights of Columbus
Metropolitan Life Insurance Company
NewAlliance Foundation
Northeast Utilities Foundation
Pitney Bowes, Inc.

R.C. Knox and Company, Inc.
RBC Dain Rauscher
Sikorsky Aircraft Corporation
SunGard Higher Education
Swiss Re
The Bussmann Family Foundation, Inc.
The Community Foundation for Greater New Haven
The Dow Chemical Company
The New Haven Woman's Club

The Stop & Shop Supermarket Company
Tracey Energy Services, LLC
UBS
United Technologies Corporation
University Urological Associates
Verizon Wireless
Xerox Foundation

Scholarship Contributions

Endowed Funds

An endowed scholarship at Albertus Magnus College begins with a fund of \$50,000 or greater.

Class of 1957 Scholarship

Established in 2007 in honor of their 50th Reunion. Listing includes all donors, as of June 30, 2012, to the fund since its inception.

Delphine Barrett, '57	Patricia Licari Cucuzza, '57	Julia Moriarty Hayes, '57	Nancy O'Connor McCarthy, '57	Mr. and Mrs. Donald Sibert
Patricia Molloy Bonner, '57	Sheila Lee Dickinson, '57	Nancy Francis Hopkins, '57	Mary Ann Scaglia McLean, '57	Roberta De Lay Smith, '57
Joan Aurilio Caliendo, '57	Carol Alosi Euston, '57	Laurie Munnely Johnson, '57	Sheila Gallagher Murphy, '57	Barbara Fappiano Spillane, '57
Mr. and Mrs. George J. Caspar III (Frances Browne, '57)	Rita Carten Fitzsimmons, '57	Mary J. Keane, '57	Marguerite Musco, '57	Annette Tino Tomaino '57
Margaret Mary Burns Clancy, '57	Margaret Fogarty, '57	Maureen Cleare Kiley, '57**	Virginia Darcy Oliver, '57	Kathryn Fogarty Trainor, '57
	Lea Guedez Forsman, '57	Jeanne Yorke King, '57	Patricia Flanagan Robertson, '57	Mary Bernacchia Vitelli, '57
	Mr. and Mrs. Joseph P. Germain Jr. (Lillian Adley, '57)	Barbara Fotta Kmetz, '57	Helen Clabby Scinto, '57	Margaret Carr Wallace, '57
		Rosemary Looby Lemke, '57		

Class of 1958 Scholarship

Established in 2008 in honor of their 50th Reunion. First endowed scholarship at Albertus to be designated for adult students enrolled in the evening program. Listing includes all donors, as of June 30, 2012, to the fund since its inception.

Mr. and Mrs. Thomas Aikenhead (Carol Kirwan, '58)	Susan Preissel Elliott-LeGates, '58	Joan Schaefer Hernon, '58	Mary Scanlon Mongillo, '58	Linda Poggenburg Steffens, '58
Anne Fiondella Bruno, '58	June Munnely Falcone, '58	Frances McTrottes Hughes, '58	Mary Angela Magner Murphy, '58	Mary Ann B. Supp, '58**
Patricia Slavin Cochrane, '58	Ray Ferguson (Ellen McDonnell, '58**)	Camille Evangelist Ifkovic, '58	Barbara Popp Murphy, '58	Suzanne Farren Szanto, '58
Kathleen Donnelly Collins, '58	Joan Gallo Fomento, '58	Barbara A. Kaspro, '58	Judy O'Brien, '58	Jeanne Huber Treanor, '58
Carolyn Newins Denny, '58	Greater New Haven Performing Arts Center, Inc.	Kirwan Family Foundation, Inc.	Winifred Lynsky Riley, '58	Virginia Foley Valade, '58
Joan Lucey Donnelly, '58	Marguerite Clark Grudberg, '58	Mary Elizabeth Egan Mace, '58	Helen Moran Rogal, '58	Susanne Schuppel Washburn, '58
June Bride Doyle, '58	Sheila McCue Hennessey, '58	Margaret Mason, '58	Elizabeth Tringali Rosano, '58	Elizabeth Lyons Weber, '58
Rosemary Clancy Edwards, '58		Kathleen Coughlan Mays, '58	Martha Polinsky Spiegelman, '58	
		Eileen Mengali, '58		

Class of 1959 Scholarship

Established in 2009 in honor of their 50th Reunion. Listing includes all donors, as of June 30, 2012, to the fund since its inception.

American Hospital Association Susan P. Barrett	Angelina Cordova-Peagrina, '59	Mr. and Mrs. Richard Grossi (Norma Oliva, '59)	Mr. and Mrs. George D. Mitchell Jr.	Elaine B. Rose
Mr. and Mrs. Michael F. Blizman	Joan Donofrio Cottle, '59	Dora Kyryk Henel, '59	Mr. and Mrs. Bob Mizak	Joan Edwards Sacco, '59
Patricia MacAuley Bode, '59	Mary Dallao	Joan Cuccaro Jahnige, '59	Joan Schilling Morse, '59	Margaret DeVlyder Schleicher, '59
Judith C. Burke, '59	Susan Hogan Ender-Kirby, '59	Arlene Fanucci Johnson, '59	News Channel 8 WJLA Assignment Desk	Gail Lindsay Schuler, '59
Judith Bykowski, '59	Mary Ellen Grant Fahy, '59	Anne S. Kelley, '53	NGM Employee Social Club	Veronica Jackson Searles, '59
Mr. and Mrs. Cheye Calvo	Carmel Ann Rinella Fedors, '59	Catherine M. Kelly	Anne Ruotolo Pisanelli, '59	Mr. and Mrs. Howard Sharples
Vincia DeMaio Carlstrom, '59	Judith Ciaburri Florio, '59	Barbara Fotta Kmetz, '57	Mary Jane Windeler Reidy, '59	Joan Regan Sheridan, '59
Dr. and Mrs. Wiley Chambers	Mr. and Mrs. Miles R. Frate	Bernice Jefferson Liba, '59	Elizabeth Barbarito Richo, '59	Elaine Perry Shown, '59
Henriette T. Chhabra	Mr. and Mrs. Raul Garcia	Alberta Muratori Lucas, '59	Janet Rischmann	Sudden Cardiac Arrest Association
Helen Colbert Conroy, '59	Anne Marie Quinn Glasheen, '59	Mary Killeen Lyons, '59	Dorothy McLoughlin Roberts, '59	Roseann Roy Tremo, '59
Sister Maureen Controy, O.P., '59	Deborah Greenstein	Helen Marks, '59	Mrs. Janice A. Roman, '59 and Mr. Paul F. Roman	Mr. and Mrs. Anthony A. Tusla
	Mr. and Mrs. Richard J. Grich	Patricia Lamboley Mattis, '59		
		Patricia Hawman Micklos, '59**		

Other Endowed Scholarships

Amity Charitable Trust	William Randolph Hearst Endowed Scholarship	Kazickas Family Scholarship	Marguerite Marita Minck Memorial Scholarship	Louis F. and Mary A. Tagliatela Scholarship
Sarah E. Handley Financial Aid Fund	Joseph and Louise Hubert Scholarship Fund	Julia M. McNamara Scholarship	H. Pearce Family Scholarship	

Building Endowment

Class of 1963 Scholarship Fund

To be established 2013 in honor of their upcoming 50th Reunion. Listing includes all donors to the fund as of June 30, 2012.

Elizabeth Aherne Burbank, '63	Maris G. Fiondella O'Connor, '63	Elizabeth Treiber Greenwood, '63	Deborah Eagan MacLean, '63	Maria Gomez Oakes, '63
Patricia Ocone Carbone, '63	Alexandrina Mongillo Folcik, '63	Grace Franceschini Hennessey, '63	Maureen J. Malone, '63	Martha Massi Polemeni, '63
Teresa Teodosio Cavaliere, '63	Georgeann Gibson, '63	Jo Anne Anastasio Jones, '63	Wanda Goode Marshall, '63	Frances Burland Rehwaldt, '63
Sylvia Fiengo Chun, '63	Theresa Palmieri Glynn, '63	Judy Garcia Lazar, '63	Paula Grant McDonnell, '63	Veronica McDonnell Romano, '63
Suzanne Maier DeGrave, '63	Carol Zamanski Gomez, '63	Geraldine Lupoli, '63	JoAnn Siok Nachajski, '63	Kathleen Byrnes Troy, '63
Dolores G. Dobrzynski, '63	Rosemary Patella Greene, '63		Joan Fornal Nast, '63	Joan E. Venditto, '63
			Karen Shanley Nicholson, '63	Dolores Vinci, '63

The Fuller Scholarship (endowed)

Alyce Tuttle Fuller, '68

Scholarship Contributions (continued)

Annual Scholarships 2011–2012

Eileen Masselli Teta Scholarship Joseph Teta New Haven Woman's Club	Study Abroad Scholarship Award Dr. Sean P. O'Connell The Fuller Scholarship (annual) Alyce Tuttle Fuller, '68	Mary Jane and Ciro Paoella Memorial Scholarship Philip Paoella** (The Community Founda- tion for Greater New Haven)
--	---	---

For more information on how to establish an endowed or annual scholarship at Albertus, please contact Carolyn Behan Kraus '86, Vice President for Development and Alumni Relations.

Gifts In Honor and In Memory

Many donors choose to give their gifts in honor of or in memory of important persons or events in their lives.

If you would like to designate your gift in honor of or in memory of, please make a note when sending your donation.

An anonymous gift from friends in honor of Lillian (Adley '57) and Joseph Germain's 50th Wedding Anniversary	Agnes Berry '82 in honor and memory of Sister Wilma Lynch, O.P., '43, Sister Jane McDermott, O.P., and Joanne Wilkinson '80	Patricia Slavin Cochrane '58 in memory of Stella and William Slavin, and her beloved husband, Paul Cochrane	Suzanne DeAngelo-Cheeseman '80 in memory of her beloved husband, John "Jack" Cheeseman	Patricia and Joseph Fitzgerald in honor of Lillian (Adley '57) and Joseph Germain's 50th Wedding Anniversary
Cheryl Alger in memory of Kevin Panagrossi '06	Grace Billings '88 in memory of her cousin Mary Ann Brandon Supp '58	Angela Coco '82 in honor of her professor Sister Ann Bailie, O.P.	Garrett Dell '99 in honor of Sister Charles Marie Brantl, O.P., '51, for her outstanding leadership and admirable dedication to Albertus Magnus College	Janice Benoit Fodero '62 in honor of the Class of 1962
Mr. and Mrs. Charles E. Alderman in honor of Dr. Julia M. McNamara	Linda Kenworthy Bonavia '61 in memory of her classmate Mary Katherine (MK) Bennett '61 and MK's brother, the Reverend Thomas F. Bennett	Suzanne Colasanto in memory of her mother, Marie Del Greco Colasanto '49	Sheila Lee Dickinson '57 in memory of her husband, Robert C. Dickinson, and her son Jordan Dickinson	Bonnie Frazier-Young in honor of her daughter, Dr. Shelley Pelletier, '88
Dorothea Hanley Anderson '57 in memory of Mildred and John Hanley	Mr. and Mrs. Eric Borgstrom in honor of Dr. Julia M. McNamara	Eileen Condron '00 in honor of her sister, Maureen Condron Delahunt, '55	Mary Lee Lovallo DiGennaro '73 in memory of her friend and classmate Anne McDermott '73	Anna Marie Ragucci Fritz '64 in memory of Rose Ragucci
Lisa Kovacs Anderson '79 in memory of her parents, Alice and Harold Kovacs	Doris Savelle Breuler '52 in memory of her beloved husband, William C. Breuler	Mary Beth White Congdon '74 in memory of her father, Bernard T. White, Providence College '40	Anne Cronin Donovan '62 in memory of Veronica and William Cronin, and Jerome A. Speight	Marie Frosolone '03 in memory of Vincent J. Palo
Dolores Angelini '56 in honor of her mother, Mary, and sister, Lee Angelini	Marie Pagnam Buller '50 in memory of her friend and classmate Dorothy Reynolds '50	Barbara Czajka Coughlin '56 in memory of Anne Coughlin Riordan '48	John Doyle in memory of his beloved wife, Frances Amici Doyle '53	Anthony Fusco '03 in memory of his parents, Stelia and Aurelio Fusco
Sara Elizabeth Arcangeli in honor of her daughter, Elizabeth Arcangeli Hoffman '73	Helen Brady Burke '43 in memory of Mary Duff Murphy '41	Edwardene Jarusinsky Coyne '62 dedicated her 50th Reunion gift in memory of her friend and classmate Nancy Mencil '62	June Bride Doyle '58 in memory of her friend and classmate Catherine "Cassie" Dwyer Welch '58	Claire Shea Garvey '49 in memory of Maryanne Garvey Gatavaski
Antoinette Longo Aveni '75 in memory of her mother, Mary Keefe Longo '47	Patricia Burns '65 in memory of her friend and classmate Nancy DeFelice '65	Patricia Licari Cucuzza '57 in memory of her parents, Jean and Joseph Licari	Eileen Farrell DuBois '56 in memory of J. Patrick Kinney	Mr. and Mrs. Joseph P. Germain Jr. (Lillian Adley, '57) in memory of Albert Turk, father of Gail Turk Buccino '95
Bernard J. Bailey '10 in memory of Prinnie D. Geer	The Bussmann Family Foundation, Inc., in memory of their parents, Otilie and George H. Bussmann	Mary-Elizabeth Dunn Daley '64 in memory of Rosemary Spang Donahue '32	Marjorie Eichler '83 in memory of Sister Jane McDermott, O.P. and in honor of Act2 Theatre	Elizabeth Fleming Giglio '60 in memory of Margaret Fleming
Anne Balogh in honor of her daughter, Rosanne Balogh Ferraro '78	Janice Clark Butcher '60** in memory of Phyllis Jacovino	Alaine Letteris Daly '64 in memory of Linda Palmieri '63	Mary Louise Byrne Ellinger '45 in memory of her friend and classmate Eileen McGarry Ellinger '45	Carol Esposito Gillispie '70 in honor of Mary Ellen Minniburg '49 and Professor Elizabeth Patterson
Elizabeth Mason Becker '42 in honor and memory of friend and classmate Jeanne Brown Krochalis '42	Carol Bauer Caro '62 in memory of Vera Bauer	Nancy Holleran Dargan '51 in memory of her friends and classmates Maureen Shugrue '51 and Patricia Olwell Montrie '51	Patricia Epperly '78 in memory of her mother, Silvia V. Epperly	Mary Sullivan Ginty '62 gave her 50th Reunion gift in memory of her beloved husband, Thomas Ginty
Margaret Werner Becker '67 in honor of the Class of 1967	Nancy Corsa Chabot '66 in memory of her friend Mary Ellen McLaughlin '67	Alberta Falcioni Davis '80 in memory of Betty and Al Falcioni	Marie Isdarola Fadus '52 in memory of the deceased members of the class of 1952	Margaret Matesich Gruenke '62 in honor of the Class of 1962
Patricia Sanders Behan '55 in memory of Charlotte Constantino, sister of the College's vice president for finance, Jeanne Mann '93; in memory of Rosemary Smith Melchreit '45, president of the East Shore Alumni Chapter; and in memory of Natalia Icaza Holland '40	Joan Baldwin Chapman '76 in honor of her Albertus Teachers	Patricia A. Dawson '06 in memory of Ernest L. Dawson	Patricia O'Leary Fiorda '70 in memory of Mr. and Mrs. Charles O'Leary	Patricia Guilfoyle '65 in memory of Jennifer Lynne Goldstein
Eileen Benoit '60 in honor of her granddaughter, Annie Raucci '14	Catherine Wilkinson Coburn '55 in memory of the deceased members of the class of 1955		Elizabeth McDonnell Fitzgerald '49 in memory of her beloved husband, Bill Fitzgerald	Jane Utz Hamilton '70 in honor of her classmate Mary Ellen Hart '70

Gifts In Honor and In Memory (continued)

- Joan Schaefer Herson '58 in honor of the Class of 1958
- Lynn Hidek and Ron Frattini in honor of Deborah DeWitt Frattini '70 and Eric Schoeck '05 for the birth of their granddaughter, Katharine Deborah Frattini
- Elizabeth Arcangeli Hoffman '73 in memory of her beloved husband, John J. Hoffman
- Many gifts were given in memory of Natalia Icaza Holland '40, a loyal alumna, dedicated supporter of the College and Honorary Degree recipient. Gifts to the College were designated to the Financial Aid Program for New Haven Students. Donors were: Mr. and Mrs. F. Douglas Adams, Patricia Sanders Behan '55, Charlotte Cassity, Ida Etherington, Nina Ardito Gambardella '45, Sarah Gibson, Carlos Icaza and Shelly Norton, Hugh Heenan, Audrey Nelson, Jean Van Sickles Joan Venditto '63 and Mary E. Wiiken.
- William Hosley in memory of Julia Wooster '35
- Leslie M. Hudson '70 in memory of Alan R. Johnson
- Jean Incampo '73 in memory of her grandfather, John Incampo
- Sandra Avard Jamula '79 in memory of her former German professor and beloved teacher, Sister Lisa Jessel, O.P.
- Sheila Crichton Johnson '62 in memory of Ceil and George Crichton
- Dorothy Evans Jones '44F in memory of her beloved husband, Theodore Jones
- Alice Keenan-Terenzio '49 in memory of Alice and Henry Keenan
- Sara Keyes '92 in memory of Mary G. Keyes
- Veronica Davidson Koenig* in memory of her mother, Marie Rohack Davidson '39
- Catherine Koletsky '62 in memory of her friend and classmate Linda Roccapriore '62
- Mary Canning LaFogg '71 in memory of her friend and classmate Gloria Anne Pagano Steffenburg '71
- Georgianna Guarino Libero '71 in memory of her father, George Guarino
- Barbara Reney Livingston '88 in memory of Barbara A. Cannon
- Arlene Walsh Lloyd '56 in memory of her friend and classmate Barbara Walsh Angelillo '56
- Michelle Dubreuil Macek '85 in memory of her dedicated French teacher, Sister Marie Louise Hubert, O.P.
- Tamara J. Maler, '02 in memory of William and Hellen Flaherty
- Maureen J. Malone '63 in honor of the Class of 1963
- Lucia Mannello '66 in memory of Elizabeth Mannello
- Mary-Ann Hammond Martin '62 dedicated her 50th Reunion gift in memory of Helen Hammond and in honor of the Class of 1962
- Kathleen Massarelli '64 in memory of her friend and classmate Barbara Yetka Eisenberg '64
- Joseph E. McCabe in memory of his beloved wife, Doreen Dooley McCabe '73
- Barbara McCarthy McCooe '53 in memory of her classmates Margaret McSweeney Barry '53 and Dorothy Dowd Flanders '53
- Claudette Willig McGinty '56 in honor of the Albertus Magnus College Faculty and Staff
- Karen Connolly McMahon '64 in memory of her husband, Eugene McMahon and her daughter, Kristine McMahon Yanofsky
- Gifts in memory of Rita Savarese Moule '39 Donors were: Debbie Abraham, Janet Batalon, Karen Caniglia, Annette Chapin, Marie DiCola, Kerry Elmasian, Effa Chestney Fisher '39, Mary Geipel, Alice Schmitt Hart '39, Jennifer Kiddie, Mr. and Mrs. Howard F. Krom, Veronica Davidson Koenig, Jonah and Rashmi Licht, Elsie Lin, Pauline and John Lucibello, Nancy Moule, Ann Prokop '67, Hugo Raccuia, Judy Remillard, Sonia Santos, Pasquale Savarese, Diane Souza, Lori Spanedda, Laura Thigpen, Mr. and Mrs. Vincent Varsh, Tracey Energy Services, LLC, and University Urological Associates
- Mary Kay Mulligan '69 in memory of Gordon Herbster
- Virginia Selfors Murphy '49 in memory of her husband, William Murphy, and her son Christopher Murphy
- Linda Guenther Neu '69 in honor of her mother, Marilyn Guenther Hill
- Peggy and George O'Brien in honor of Marilyn Alderman
- Patricia Spang Ogden '48 in memory of her beloved husband, Howard A. Ogden
- Dr. Rocco Orlando in memory of his beloved wife, Rae Coppola Orlando '51
- Rose Rendino Osborne '62 in memory of her friend and classmate Ann Aresco Wimler '62
- Patricia Owens '52 dedicated her 60th Reunion gift in memory of Martin and Violet Owens
- Louise Colvano Pease '56 in memory of her parents, Rosaline and Nicholas Colvano
- Michael Pettee in memory of his beloved wife, Nancie Shea Pettee '53
- Katherine Fallon Quinn '51 in memory of Patricia M. Fallon '48
- Timothy Quinn '88 in memory of his friend John (Alvord) Carter Whitney '89
- Daniel Rivers '07 and Diane Rivers in honor of the Albertus Magnus College Education Programs Department
- Marie Lessard Roy '65 in honor of the Chemistry Department
- Kelly McDermott Ryan '84 in honor of the Albertus Magnus College Education Programs Department
- Joseph Schaefer in memory of Robert Zuppari
- Lois Edwards Schlager '50 in memory of her friend and classmate Marylou Beschel O'Shea '50
- Gloria Della Selva Schoolfield '47 in memory of her friend and classmate June Segnalla Pepe '47
- Gail Lindsay Schuler '59 in memory of Edward Kelley
- Barbara Cholko Schwitz '61 in memory of Margaret Cholko
- Joan Regan Sheridan '59 in memory of her classmate and friend, Patricia Hawman Micklos '59, designated to the Class of 1959 Endowed Scholarship Fund
- Pamela Sims '05 in memory of Mary Quattlebaum
- Vivienne Smith in honor of Alfred A. Smith Jr.
- Patricia Tynan Speight '62 in memory of her beloved husband, Jerome A. Speight
- Martha Polinsky Spiegelman '58 in honor of the Faculty from 1954 to 1958
- Ann Hargett Sullivan '47 in memory of her beloved husband, Russell Sullivan
- Lynda and Shaun Supp in memory of Shaun's sister, Mary Ann Brandon Supp '58
- Marsha Sangster Thompson '62 designated her 50th Reunion gift in memory of Jerome Speight and in honor of Edith M. Sangster
- Sebastian Tine in memory of his wife, Patricia Canavan Tine, '61
- Mary Jane Lynch Topitzer '54 in memory of her parents, Abby and Frank Lynch
- Dr. Mary E. Traynor '52 in memory of Dr. Dorothy Rudnick, longtime Albertus professor of biology
- Sandra Regionale Truitt '65 in memory of Sister Mary Zachary, O.P. (Gloria Brunell '49)
- Sandra Misenti Turro '60 in memory of her friends and classmates Jean DeMeo Carnaghi '60 and Rita Michael Shemeth '60
- Adele Chapman Urbsas '62 in memory of John and Adele Chapman
- Alice Doughan Van Wie '50 in memory of her classmate and friend Dorothy K. Reynolds '50
- Joan Venditto '63 in memory of her dear Albertus friends Rosemary Smith Melchreit '45, Natalia Icaza Holland '40, and Julia Wooster '35
- Mary Dobbins Volanth '44F in memory of her friend and classmate Alcyne Martin Severson '44F
- Vivian McEvoy Walsh '60 in memory of Carolyn Walsh
- Pamela Sims '05 in memory of Mary Quattlebaum
- Vivienne Smith in honor of Alfred A. Smith Jr.
- Patricia Tynan Speight '62 in memory of her beloved husband, Jerome A. Speight
- Martha Polinsky Spiegelman '58 in honor of the Faculty from 1954 to 1958
- Ann Hargett Sullivan '47 in memory of her beloved husband, Russell Sullivan
- Lynda and Shaun Supp in memory of Shaun's sister, Mary Ann Brandon Supp '58
- Marsha Sangster Thompson '62 designated her 50th Reunion gift in memory of Jerome Speight and in honor of Edith M. Sangster
- Sebastian Tine in memory of his wife, Patricia Canavan Tine, '61
- Mary Jane Lynch Topitzer '54 in memory of her parents, Abby and Frank Lynch
- Dr. Mary E. Traynor '52 in memory of Dr. Dorothy Rudnick, longtime Albertus professor of biology
- Sandra Regionale Truitt '65 in memory of Sister Mary Zachary, O.P. (Gloria Brunell '49)
- Sandra Misenti Turro '60 in memory of her friends and classmates Jean DeMeo Carnaghi '60 and Rita Michael Shemeth '60
- Adele Chapman Urbsas '62 in memory of John and Adele Chapman
- Alice Doughan Van Wie '50 in memory of her classmate and friend Dorothy K. Reynolds '50
- Joan Venditto '63 in memory of her dear Albertus friends Rosemary Smith Melchreit '45, Natalia Icaza Holland '40, and Julia Wooster '35
- Mary Dobbins Volanth '44F in memory of her friend and classmate Alcyne Martin Severson '44F
- Vivian McEvoy Walsh '60 in memory of Carolyn Walsh
- Frankie White '93 in memory of her teacher and friend Sister Jane McDermott, O.P.
- Endly White '77 in honor of her professor Sister Ann Bailie, O.P.
- Ellen Phillips Wilson '55 in memory of her sister, Marilyn Phillips Happy '48
- Sabine Van Boemmel Witzgall '81 in memory of Stephan Wynkoop
- Mary Brandon Yourwith in memory of her cousin Mary Ann Brandon Supp '58
- Sister Lisa Zuccarelli O.P., Ph.D. '75 in memory of her parents, Mary and John Zuccarelli
- Rosanne Zudekoff '60 in memory of Kevin Panagrossi '06

Financial Summary

July 1, 2011–June 30, 2012

REVENUES, GAINS AND OTHER SUPPORT:

Tuition and Fees	\$29,560,162
Less Institutional Financial Aid	(5,841,631)
Net Tuition and Fees	23,718,531
Government Grants and Contracts	1,844,150
Gifts and Private Grants	1,027,722
Interest and Dividend Income	391,220
Other Income, Rental, Miscellaneous	240,134
Net Realized and Unrealized Losses on Investments	285,630
Auxiliary Enterprises	2,500,872
Total Revenues	\$30,008,259

EXPENSES:

Administration	\$ 4,132,389
Student Services	2,896,574
Library	740,230
General Institutional Expense	8,912,894
Student Aid	1,836,187
Instruction	9,636,010
Auxiliary Expenses	1,625,809
Plant Renewal/Replacement/Debt	—
Total Expenses	\$29,780,093

Increase from Operations	\$ 228,166
---------------------------------	-------------------

Percentage of Dollars for 2011–2012 Fiscal Year

Alumni	48%	\$501,392
Friends and Parents	9%	\$94,210
Corporations and Foundations	43%	\$453,097

Total Giving \$1,048,699 (includes cash and pledges)

Percentage of Donors for 2011–2012 Fiscal Year

Alumni	83%	613
Friends and Parents	15%	113
Corporations and Foundations	2%	12

Albertus Magnus College

HIGHLIGHTS OF THE GROWTH OF ATHLETICS AT ALBERTUS

1925

Tennis, anyone? The sport was one of the first played on campus

1950s & 1960s

Other sports, like golf, provided recreation, but the most competitive field was the bridge table

1970s

Club sports, including judo and soccer, continued to thrive

1980s

College became coed, and athletics became intercollegiate. The Fencing Club was popular

1990s

College joined the Great Northeast Athletic Conference; the student-athlete becomes an important part of our campus culture

2000s

Men's and women's teams hit their stride, continuing to rack up conference titles

2010s

Men's basketball team earned its first win in an NCAA Division III tournament; new turf field dedicated in 2011

Who Has a Problem We Can Solve?

Albertus knows all about problem-solving. The College itself resulted from a need expressed by parents for a Catholic college in the New Haven area. Mother Stephanie Mohun, O.P., turned the problem into a vision that resulted in Albertus Magnus College.

In the 1970s, many women who had left college to marry and raise their families were now ready to join the workforce. The problem: lack of a degree. Sister Marie Louise Hubert, O.P., then president of the College, started a small degree completion program called "Begin Again." A decade later this successful program became the model for our innovative accelerated degree program, tailored to the needs of the working adult learner. Its evening classes were convenient, and the schedule was user-friendly. In short, it was "doable." Adult programs continue to be a vibrant part of our college community. Problem solved.

The undergraduate specialization in art therapy at Albertus always has been very popular. A graduate degree was becoming the standard for advancement in this growing field. Several Albertus students expressed dismay that no college in the state offered a master's degree in Art Therapy. Albertus professor Dr. Ragaa Mazen saw the need and designed the curriculum for the intensive program. Today, the Master of Arts in Art Therapy program at Albertus attracts students from around the country. It remains the only program of its kind in Connecticut.

Most recently, Dr. Mazen was instrumental in developing the Master

Eric Brussett

of Science in Human Services degree at Albertus to meet the advanced education needs for professionals in the field of health and human services.

Seeing the need for outcome-based

professional development among elementary and middle-school math teachers, Dr. Loel Tronsky proposed "Project Algebra: Preparing College-Ready Students Using a Standards-Based Curriculum, Year 3" for a 2012 Teacher Quality Partnership Grant. The State of Connecticut's Department of Higher Education awarded Albertus a \$185,347 grant to fund the project, which Dr. Tronsky is directing. The project helps enhance teaching skills by providing in-service math teachers in various public and parochial school districts with high-quality professional development related to the teaching of algebra.

Albertus also is helping to meet the need for remedial reading and remedial language arts teachers in Connecticut. The Advanced Alternative Preparation Program is a thirteen-month, graduate-level offering to currently certified Connecticut teachers with a master's degree and at least five years of full-time teaching experience. An important part of the curriculum is a tutorial practicum where teachers work with students from St. Martin de Porres School in New Haven. This is the eighth year the College's Education Programs department has administered this alternative route to certification program under the auspices of the Connecticut State Department of Education.

Mary Benevento Fund for Athletics

This newly-established fund is named for Mary Benevento, the director of athletics at Albertus from 1952 to 1980. Former student-athlete Tabitha "Tab" Wazorko Manafort '94 was inspired to make a leadership gift to jump-start the fund in honor of her years at Albertus.

"I am so proud to be able to give back to Albertus...My years at Albertus were, and continue to be, so very special to me. This donation is one way to show my deep and heartfelt 'thank you' to our alma mater. To be a part of the Mary Benevento Fund for Athletics, and a part of Dr. Julia McNamara's 30th Anniversary celebration, makes it all the more special!"

CAMPUS NEWS

The Albertus mission—to provide an education that pursues the search for truth in all its dimensions and is practical in its application—and the Dominican motto *Contemplata aliis tradere*—to contemplate and give to others the fruits of that contemplation—are the bedrock of all we do here. All around us are reminders of what has come before: the titles of St. Albert’s works incised on a water wall, floor tiles representing major dates in the College’s history in the St. Albert Atrium, the College’s seal embedded in the walkway in front of Aquinas Hall and the bronze statue representing Albert the Great at the entrance to the Tagliatela Academic Center.

Here, students are encouraged to become responsible and productive citizens. They are, simultaneously, members of the College community and the larger community beyond the College’s gateways. In September, students serving on the Residential Life staff, pictured above, took part in the American Diabetes Association’s Step Out for Diabetes Walk, held in West Haven. Albertus was one of 70 teams, with more than 800 participants walking to raise awareness of diabetes.

Frankie Falcon, the College’s mascot, participates in community events as well as campus activities. Pictured at lower right, he took part in the mascots’ special run at the Hartford Marathon. In the spring, the Residential Life Office sponsored 25 students who raised \$550 for Relay for Life in the battle against cancer. The students, pictured above right, began the walk at 3 p.m. on Saturday and walked through the night, ending at 7 a.m. Albertus was the only team still on the track in the morning!

Submitted

Submitted

Living the Mission

Focus on Faculty

Christine Atkins, assistant professor of foreign languages and director of the Honors Program, has accepted the position of coordinator of foreign languages. She holds a B.A. and M.A. from the University of Chicago, and the Ph.D. in Spanish and Portuguese from Yale University. Atkins joined the faculty in 2008.

Robert Bourgeois, assistant professor of social sciences and head of the Global Studies Program, has been promoted to the rank of associate professor of anthropology and humanities. He received his B.A. from Yale University, and M.A. and Ph.D. from the University of Chicago. Bourgeois joined the Albertus faculty in 2005.

Patricia Compagnone-Post's essay, "Base-pairing preferences, physico-chemical priorities, and mutational behavior of the DNA lesion 9-nitroguanine," has been published in the journal *Nucleic Acids Research*, an Oxford University publication. The paper is the result of research she conducted while at the University of Liverpool last year. Compagnone-Post, associate professor of biology, holds a B.S. from Emmanuel College, M.S. from the University of Pennsylvania and the Ph.D. from the University of Pittsburgh.

Lisa Furman, assistant professor of psychology in the Master of Arts in Art Therapy program, will have her book "Ethics in Art Therapy: Challenging Topics for a Complex Modality" published by Jessica Kingsley Publishers in London. She presented a paper, "Ethical considerations: Clients with cognitive limitations in research and treatment," at the School of Visual Arts in New York City as part of Art Therapy Program Community Lecture Series in September. She has a B.F.A. from Rhode Island School of Design and M.A.A.T. from New York University.

Robert Imholt, professor of history and chair of the department of history and political science, ran a session at the spring meeting of the New England Historical Association. In November he delivered a paper, "The War of 1812 and the Future of America: The Fast Day Sermons of Timothy Dwight," at a conference on Connecticut and the War of 1812 sponsored by Connecticut College and the Association for the Study of Connecticut History. He holds a B.A. from Washington and Lee University, and M.A. and Ph.D. from the University of Kentucky.

Karen Kendrick, assistant professor of sociology, who joined the Albertus faculty in 2005, has been promoted to the rank of associate professor. She received her B.A. from the State University of New York, Stony Brook, and two M.A.'s and the Ph.D. from the University of California, Irvine.

Evie Lindemann, assistant professor of art therapy and clinical coordinator of the Master of Arts in Art Therapy program, has been promoted to the rank of associate professor. She received her B.A. from the University of California, Berkeley, M.A. from John F. Kennedy University and M.A.A.T. from Albertus Magnus College. Lindemann joined the Albertus faculty in 2005.

Abbe Miller, assistant professor of art therapy and director of the Master of Arts in Art Therapy program, is the cover artist and created figure drawings for the text of "Generative Trance: The Experience of Creative Flow" by Stephen Gilligan, Ph.D., published in November by Crown House Publishers in London. She has a B.A. from Wesleyan University, M.S. from the University of Bridgeport and ATR-BC, LPC.

Clara Munson, professor of business, was elected chairperson of the Board of Directors of the International Assembly for Collegiate Business Education, the accrediting organization for all business programs at the College. She holds a B.A. from the University of Louisville, M.B.A. from the University of New Haven and the Ph.D. from the Union Institute and University.

Suzanne Palmieri, lecturer in sociology, has had two novels accepted for publication by St. Martin's Press: "The Witch of Little Italy" and "I'll Be Seeing You." Both also were sold to Garzaniti Libri for publication in Italy, and "I'll Be Seeing You" has been bought by the French publisher Belfond. Palmieri holds a B.A. from Albertus Magnus College and M.A. from Fordham University.

James Patsalides, assistant professor of management, has been elected to the advisory board of the *Journal of Sustainability Education*. He received a B.S. from the University of Kent at Canterbury, Christ Church College, M.S. at Rensselaer Polytechnic Institute.

Paul Robichaud, associate professor of English, associate dean of the Traditional Undergraduate Day Program and chair of the department of English, has had his essay, "T.S. Eliot's Christian Sociology and the Problem of Nationalism," accepted for publication in "T.S. Eliot and Christian Tradition," ed. Ben Lockerd, Fairleigh-Dickinson University Press, 2013. Robichaud also has been invited to contribute an essay on British modernist poet David Jones for a collection on "new approaches" to Jones's work. Robichaud received his B.A. and M.A. from the University of Western Ontario and the Ph.D. from the University of Toronto.

Hilda Speicher, associate professor of psychology and coordinator of psychology in the Division of Evening Undergraduate and Graduate Programs, will give a talk at the School of Visual Arts in New York City in December. Her topic is "Exploring Intimacy Deficits and Skills: Measuring Intimacy Capability and Motivation and Their Correlation to Intimacy Behavior and Imagery." She holds a B.A. from the City University of New York, and M.A. and Ph.D. from the University of Delaware.

Matt Waggoner, associate professor of philosophy and religion, has had two essays on Hegel accepted for publication in Blackwell Publishers Religion Compass journal. In November, he will present a paper, "Reset Fantasies: Starting Over in Hegel, Science, and Science Fiction," at the American Academy of Religion national conference in Chicago. He has a B.A. from Evangel University, M.A. from Southwest Missouri State University and Ph.D. from the University of California, Santa Cruz.

Sarah Wallman, assistant professor of English, was a finalist for Salem College's Reynolds Price Award, and her short story, "Waiting for the Night Music," was published on storySouth.com. She has a B.A. and M.F.A. from the University of Pittsburgh.

CLASS NOTES

For generations, Albertus Magnus College has prepared students to “become responsible, productive citizens and lifelong learners, encouraging them to contribute to their communities and to become moral leaders in a complex world” (Mission Statement: Principles that guide us). Ever since the 12 women of the first graduating class in 1928 began sending notes back to the College telling of jobs and families, Class Notes reflect the responsible and productive lives our graduates have led as they fulfill the extraordinary promise of the Dominican motto: *Contemplata aliis tradere*—to contemplate and give to others the fruits of that contemplation.

Alumni photos appearing in Class Notes are submitted unless otherwise noted.

1942

Elizabeth Mason Becker, Madison, CT, is retired and enjoys bowling and bocce. She is a member of the Madison Winter Club and volunteers for the Madison Foundation. She has a daughter and a “wonderful son-in-law.”

1943 *70th Reunion June 8, 2013*

1944F *70th Reunion June 14, 2014*

1944S *70th Reunion June 14, 2014*

1948 *65th Reunion June 8, 2013*

1949 *65th Reunion June 14, 2014*

1951

Nancy Holleran Dargan, West Haven, CT, retired from teaching in the West Haven School System in 1989. She and Richard, who retired in 1988, have three children: Richard Jr. is executive vice president of Ohio Savings and Loan; Kathleen '79 is the head of school nurses for the town of Wallingford; and Patricia is an APRN in dermatology and an adjunct professor at Yale. They have six grandchildren.

1952

Marion O'Donohue Connelly, Port Washington, NY, describes herself as a “lady of leisure.” She has two children and three grandchildren. Busy with the Consolation Ministry of her parish, she enjoys duplicate bridge and exercise classes.

Marie Iadarola Fadus, Cheshire, CT, has four sons and a daughter. Retired, she is currently involved with her church and politics.

Colette Ledoux Mayer, Greenlawn, NY, a widow, has 4 children, 11 grandchildren and a great-grandchild. She travels extensively, is an avid bridge player and dedicated church volunteer.

Dorothy Ann Cerulli Mulholland, Douglaston, NY, has 4 children and 12 grandchildren. She is the retired social work director of Flushing Hospital Medical Center. She sings in her church choir, volunteers at the local hospital and is active in the women's club, garden club and AAUW. She loves to travel, play bridge and Scrabble.

Phyllis Aldous Russell, Arlington, VA, is a retired computer programmer-analyst. She is a widow; Larry died in 2010. She has 3 children and 12 grandchildren.

Dorothy Kotulich Stawarky, Westbrook, CT, and James have three children and four grandchildren.

Mary “Betsy” Meyer Traynor, Gundersville, AL, a widow, has 12 children, 23 grandchildren and one great-grandchild. She has a part-time private practice of psychiatry, and enjoys boating and traveling.

1953 *60th Reunion June 8, 2013*

1954 *60th Reunion June 14, 2014*

1955

Suzanne Shay Travers, West Hartford, CT, enjoys getting together periodically for lunch with classmates in the area.

1957

Julia Moriarty Hayes, Coventry, CT, is included in “Who's Who in America” 2013. She is a retired science educator.

Nancy Francis Hopkins, Branford, CT, is retired; she owned a real estate company in Branford for almost 30 years. She enjoys travel and has been to many exotic and interesting countries including Morocco, Indonesia, Peru, Turkey, Croatia and many European countries. She lives in California, where she has relatives and friends, for the winter.

Jeanne Yorke King, Kensington, CA, and Judson have three children and two grandchildren. She continues to volunteer with agencies serving

IN MEMORIAM

Mary Colleran '38, sister of Catherine Colleran '44F, became a social worker for the City of New Haven following graduation and later was employed by the trust department of the former First New Haven National Bank; she was a longtime Board member of the Catholic Charity League July 15, 2012
Hamden, CT

Anna Scaramella Adinolfi '39 majored in Romance languages; she was a member of the Ladies' Guild and the Prayer Shawl Group at St. Therese Church July 29, 2012
Hamden, CT

Jessie Piccolo O'Neill '45, sister-in-law of Eileen O'Neill Bird '45, taught elementary school at Washington area private schools and retired from the Beauvoir School, affiliated with

Washington National Cathedral, in 2009; she received her M.S.W. from Columbia University in 1952 and later taught in Thailand and Singapore while accompanying her husband on his State Department assignments March 14, 2012
Reston, VA

Catherine Flynn Wolfrum '46 taught CCD classes in Troy, New York for more than 20 years; moving to Florida in 2001, she and her husband, Jack, were among the founding families of Blessed Pope John XXIII Catholic Church May 31, 2012
Ft. Myers, FL

Teresa Murphy Graves '47 was the mother of five, grandmother of 17 and great-grandmother of 10 April 7, 2010
Silver Spring, MD

Doris Ahern Murphy '48 was very involved with activities of the Catholic Church; she also was a member of the Catholic Charity League, Ladies Guild of St. Margaret Church, Madison Beach Club and Winter Club July 9, 2012
Madison, CT

Judith Juliano Paolino '55, pre-deceased by her husband, Jules, leaves two sons July 8, 2011
Coral Springs, FL

Eileen Farley Caravati '58 was a 25-year volunteer at the Halifax Medical Center where she spent her last few days after a long battle with leukemia; she was the sister of Christine Farley Quinn '61 and the late Anne-Marie Farley Hubbard '55, and the aunt of Tim Quinn '88 July 18, 2012
Daytona Beach, FL

Janice Clark Butcher '60, a schoolteacher for 35 years, retired in 2008 after spending 22 of those years in the Westfield Public School System; she was the recording secretary of the Westfield Women's Club and a member of Beta Sigma Phi and Delta Kappa Gamma June 5, 2012
Westfield, MA

Daniel Esdaile '98 received a B.S. in management; he was a member of Cross Street AME Zion Church in Middletown May 8, 2012
Cromwell, CT

Kathy Rahrig Winner '01 was an account executive with AT&T; a deacon at the Orange Congregational Church, she recently traveled to Mozambique as a missionary July 15, 2012
Fairfield, CT

people with developmental disabilities, most recently with an agency providing community housing for the most severely disabled people.

Marie Murphy Mooney, Wellesley, MA, and Dennis have a son and daughter, and two grandchildren. She enjoys travel and serves as a church volunteer.

Helen Clabby Scinto, Stratford, CT, reports that in the last five years she and John have visited China and Tibet, Jamaica, the Dominican Republic and the Riviera Maya. They also took a trip to Utah and to Yellowstone National Park. She is a member of the Stratford Chapter of AARP and the Greater Bridgeport Retired Teachers' Association.

Annette Tino Tomaino, Chatham, NJ, and Bruno have two sons and three grandchildren. She is a library volunteer, committee member of the Chatham Juvenile Conference and a reader for veterans' creative writing contests.

Kathryn Fogarty Trainor, Brookline, MA, now retired, is living just a few bus stops away from Harvard Square and a few transit stops away from Copley Square. She says "much to do here...love it."

1958 *55th Reunion June 8, 2013*

Elizabeth Lyons Weber is still enjoying life on a beautiful Maine island and cruising in a new boat. "It even has a furnace," she notes. Her family has expanded: "Our second great-grandson will be a year old soon."

Alumna and Trustee Receives Book Awards for Her Family Memoir

Tomoko Takahashi '77, a member of the College's Board of Trustees since 1996, has been named winner of the 2012 Next Generation Indie Book Award in the Autobiography category for her memoir, "Samurai and Cotton: A Story of Two Life Journeys in Japan and America." The book, a tribute to her father, family and ancestors, also is an award-winning finalist in the Autobiography/Memoir category of the 2012 International Book Awards. "Samurai and Cotton" is the English edition, which she translated from her original Japanese edition. Two chapters describe her experiences at Albertus from 1975 to 1977.

Eric Kimura/Soka University of America

"I am humbled by this honor," Takahashi says. "Translating my own book into English, my second language, was a unique and rewarding experience." She notes that she could have hired a translator as most authors do, but decided to do the translation herself, in "my own voice."

Takahashi, who came to the United States from Japan at the age of 20, earned her doctorate in applied linguistics from Columbia University in 1984. She currently serves as provost and vice president for academic affairs at Soka University in Aliso Viejo, California, where she is also dean of the Graduate School and professor of linguistics and education.

Albertus honored Takahashi with the Alumni Association Award for Outstanding Professional Achievement in 2002 and with the Doctor of Humane Letters *honoris causa* in 2006.

Takahashi has published more than 20 books, including scholarly works in English and Japanese on language learning, cross-cultural communication and lexico-semantics. She has co-authored 13 textbooks for Japanese learners of English,

several of which have been translated into Korean and Chinese, and she has translated books on civil rights activist Rosa Parks into Japanese.

University of Notre Dame Honors Albertus Alumna

Dianne Pinderhughes '69, professor of Africana studies and political science at the University of Notre Dame, has received its 2012 Reinhold Niebuhr Award. This award "honors an individual whose life and writing promote or exemplify the area of social justice in modern life." The citation noted, in part, that Pinderhughes "stands as a stellar example of how the social sciences can be used to further discourse and understanding of evocative social issues that too often provoke deep economic and political divisions among the American public. Through her research and teaching, she has persistently addressed issues of inequality, with a focus on racial and ethnic politics and the formation of public policies."

Pinderhughes received the M.A. in 1973 and the Ph.D. in 1977, both from the University of Chicago. Albertus honored her with the Alumni Award for Outstanding Professional Achievement in 2006.

Matt Cashore / University of Notre Dame

1959 *55th Reunion June 14, 2014*

1960

Mary Ann Blondin Cassidy sends word that she has moved from Old Saybrook, Connecticut, her home for 44 years, to a condo in Cary, Illinois, where her daughter Marie, and her husband, Bill, and their two young children live.

1962

Maryann Auletta Alberino, Milton, MA, is retired after 24 years of teaching biology, and currently doing childcare for her grandchildren. She is a board member of the Wantastiquet Trout Club, involved with MASS Audubon and Friends of Blue Hills.

Carol Broshjeit, New Haven, CT, is a laboratory information manager at the VA Health Care System in West Haven. She is a member of the East Shore Chapter of the Albertus Alumni Association, and organizes a bus trip to New York City twice a year to support the Chapter's scholarship fund. She is the organist for her church.

Anne Cronin Donovan, Oakdale, CT, and Jack celebrated 48 years of marriage this summer. They have three children and eight grandchildren. She retired in 2000 after 30 years of teaching, and now has time to read, travel, garden and enjoy family functions.

Patricia Hayes Kocan, Raleigh, NC, a retired English teacher, and her husband, Edward, have three daughters. She is involved with the Cardinal Singers, social justice, bible study, bridge, and book club; she also is a reader at her church.

Mary-Ann Hammond Martin, Dallas, TX, has been retired for two years, after teaching third and fourth graders. She is active in the St. Patrick Church Outreach Program and president of the neighborhood women's club, and enjoying life with her son and grandsons.

Janet Monaco Silk, Norwalk, CT, and John have two children and two grandsons. Retired from the Westport school system where she was a school psychologist and guidance counselor, she now volunteers at Mercy Center in Bridgeport, working with women having English as a second language. She still sees close friends she made at Albertus.

Dolores Falcone Sinicrope, Cromwell, CT, and her husband have 6 children and 13 grandchildren. She enjoys spending time with family and friends, helping with grandchildren, and walking and hiking.

Rosemary Cavanaugh Turano, Stamford, CT, enjoys bridge, watercolor painting, keeping fit and "keeping up with those grand kids." She spends winters in Sedona, Arizona.

Adele Chapman Urbsas, Westwood, MA, retired in 2001 from the Canton public school system as a history teacher and department advisor at the Galvin Middle School for 39 years. She and John have been married for 43 years.

CLASS NOTES (continued)

1963 *50th Reunion June 8, 2013*

1964 *50th Reunion June 14, 2014*

Jean-Anne Rondino Zito, DeSoto, TX, has a daughter and a son. For the past 31 years she has lived in this suburb of Dallas. She taught English and French in Texas and is now retired. "I still miss Connecticut and visit my sister in West Hartford every year," she says.

1967

Victoria Navin, New Haven, CT, is a retired librarian. She serves on the boards of the Community Soup Kitchen, Inc., and the Salvation Army in New Haven. She has two grown daughters: Arabella Rung and Astrid Rung.

Kathryn Ryan-Zeugner, South Bend, IN, and her husband have been retired from Notre Dame for five years. Her daughter is a newspaper reporter and editor for a publisher in Goshen, about an hour away from South Bend. Her son is chief of the probation department in Dayton, Ohio.

Mary Ann Wiedl, Seven Hills, OH, is a substitute public school teacher in Cleveland.

1968 *45th Reunion June 8, 2013*

Jeanne D'Ambruoso Perrone and Joe have retired to Swansboro, North Carolina, and love southern life. Their oldest, Matthew, and his wife have two daughters, Skylar, 14, and Amber, 13; their youngest, Dan, is recently married and lives in Washington, D.C.

1969 *45th Reunion June 14, 2014*

Martha Shaughnessey Gagliardi, Oakland, ME, is a chaplain at Mount St. Joseph, a long-term rehabilitation facility in Waterville. She and her husband, Stephen, have three grown sons, two granddaughters and one grandson. She is looking forward to retirement.

1970

Elizabeth Dunn, San Francisco, CA, has transitioned from the practice of law to the preventive

Letter from an Alumna

"I am a graduate of the Class of 1987 and still wear my Albertus ring! I love it, wear it every day and get lots of compliments on it. I am always proud to say I went to Albertus.

"Currently, I am the domestic adoption program manager for Wide Horizons for Children, a large New England-based adoption agency. I've been there for almost 15 years. I received my M.S.W. from the University of Connecticut in 1995, and have helped children from all over the globe to join their forever families. My work has allowed me to travel to China—my eighth trip was in April of this year—and Ethiopia. I've also traveled to Guatemala to adopt my daughters, Olivia, now 12 and Jenna, 9. My spouse, Marilyn, and I were fortunate to travel back to Guatemala with our daughters in 2009.

"I think often of my time at Albertus and the fabulous faculty who were so dedicated to educating us; they really prepared me for the rigors of graduate school and for the rigors of the workplace. I am grateful for my liberal arts education and for the fact that Albertus educated me as a whole person." **Mary Guzauckas Fournier**

collaborative process of mediation, involved with local courts establishing sustaining mediation programs in family and juvenile court. Now mostly retired, she continues with mediation training and acts as a hearing officer.

1971

Karen McGroary Yardley, Southington, CT, recently was inducted into the first Lauralton Hall Athletic Hall of Fame. Lauralton Hall, the Academy of Our Lady of Mercy, is a college preparatory school for girls in Milford. A former Lauralton Hall principal and president, she was instrumental in guiding the school to realizing its dream of building a multi-million dollar athletic center. She currently teaches at Notre Dame High School in West Haven, and is an adjunct faculty member in the department of classics at the University of Connecticut's Early College Experience.

Ann Pennell-Cimini, East Longmeadow, MA, has retired from professional library work, most recently for the Springfield Public Schools. She is working part time for Yankee Spirits in Cambridge, and volunteering for the local library and Unitarian Universalist Society. Her oldest daughter, Beth, is in her fifth year of Ph.D. research in cell biology at UC San Francisco, planning to finish by June 2013; her youngest daughter, Meghan, a UConn graduate, is an administrator for Yankee Spirits.

1972

Deborah Leavy Homola, Torrington, CT, taught Latin and mathematics in senior high schools for most of her career. She also co-owned a business with her husband, Joseph, and has recently become involved in retail. Her identical twin girls were born in 1981.

Elaine McDonald, Middletown, CT, is retired from Aetna, and doing consulting work from time to time. She is on the board of the Connecticut Humanities Council and a former board chair of The Children's Museum in West Hartford.

1973 *40th Reunion June 8, 2013*

Joan Burke, Oakland, CA, has been named vice president of human resources for Responsys, Inc., a provider of e-mail and cross-channel marketing solutions. She has more than 25 years of experience in human resources management.

1974 *40th Reunion June 14, 2014*

Jacqueline Zorena Albis, East Haven, CT, an English teacher at East Haven High School, and her husband, Michael, a lawyer and former judge of probate, have established the "East Haven Unity Fund" to provide scholarships to Latino students graduating from East Haven High.

IN MEMORIAM: ALUMNI RELATIVES AND MEMBERS OF THE ALBERTUS COMMUNITY

Ernest Borgnine, native of Hamden, Connecticut, and Academy Award-winning actor, received an honorary Doctor of Humane Letters from Albertus in 1997
July 8, 2012

Diana Eichler, daughter of Marjorie Eichler '83
June 16, 2012

Marie Libero Gagne, mother of Robert Gagne '12 M.A.LDR, and mother-in-law of Laurie Sim Gagne '83
July 6, 2012

Rose Grant, mother of Paula Grant McDonnell '63
March 22, 2012

Sr. Anne Virginie Grimes, former president of the Hospital of St. Raphael in New Haven and vice chairperson at St. Raphael Healthcare System, received an honorary Doctor of Humane Letters from Albertus in May 1990
July 14, 2012

M. John "Jack" Hamer, husband of the late Annette Graziano Hamer '48
July 9, 2012

Frederick Hinners, husband of Jean Robert Hinners '45 and father of Deborah Hinners Miles '75
May 2, 2012

Michael Ineson, husband of Sandra Gomlin Ineson '67 and stepfather of Erlen Stebbings Marsh '92
April 6, 2012

Robert A. Johnson, husband of Arlene Fanucci Johnson '59
May 2, 2012

William Fitzgerald, husband of 59 years to Elizabeth "Betty" McDonnell Fitzgerald '49
January 15, 2011

Sr. Alice (Gratia) McCaffrey, O.P., Dominican Sister of Peace, served as registrar at Albertus from September 1959 to June 1967; she was the sister of the late Sr. Jane McCaffrey, O.P., Dominican Sister of Peace, a former professor of theology at Albertus
June 30, 2012

Martino "Marty" Nobile, father of Karin Nobile '89, former member of the Board of Governors of the Alumni Association
June 25, 2012

Eileen Schreck, mother of Eileen Schreck '84
July 14, 2012

Marjorie Wright Sim, mother of Laurie Sim Gagne '83 and mother-in-law of Robert Gagne '12 M.A.LDR
August 2, 2012

1975

Mary Devylder Lemkin, Annapolis, MD, is the COO/CFO of the international consulting business she has with her husband, Bruce. They have two married daughters and four grandchildren.

Sr. Lisa Zuccarelli, O.P., Portsmouth, RI, continues to enjoy her ministry at Salve Regina University as chair of the biology and biomedical department and the department of chemistry. For relaxation, she is taking painting and other studio art classes. "I am trying to teach myself molecular gastronomy—cooking with science," she says.

1976

Joan Baldwin Chapman, Cheshire, CT, notes that she has "now reached the age of retirement and moved to Cheshire Hillside Village, a lovely place in the center of town." She considers herself "very fortunate to have gone to Albertus."

Sherrie Zembrzusi, Waterbury, CT, has been teaching at Notre Dame High School in Fairfield since 1977. She is chairperson of the mathematics department.

Loretz Family Relocates to North Carolina

Kristopher Loretz '98, and his wife, Katie Mai Loretz '01, have relocated to Waxhaw, North Carolina, closing the dance studio they owned for 10 years in Hamden, Connecticut. He is now vice president for Southeastern Institute, overseeing four campuses in North Carolina, South Carolina and Tennessee; he is the owner of Complete Educational Solutions and pursuing a doctorate in education management. She is spending time at home with their children, Aidan and Juliana.

1978 35th Reunion June 8, 2013

Rosanne Balogh Ferraro, Cheshire, CT, was named 2011 Teacher of the Year in the West Haven Public School System, where she teaches English.

1979 35th Reunion June 14, 2014

1981

Laura Santaniello Gentile, Springfield, MA, ran successfully for Hampden County Clerk of Courts in the Massachusetts Democratic Primary in September. She received a master's degree in public administration from American International College and the J.D. from Western New England School of Law.

Sheila Pepe, Brooklyn, NY, will be a member of the Resident Faculty at the Skowhegan School of Painting and Sculpture in Maine during the summer of 2013. She and her partner, Carrie Moyer, had their work included in a group show this summer at the Andrew Edlin Gallery in Chelsea; it was mentioned in a review appearing in The New York Times.

1983 30th Reunion June 8, 2013

1984 30th Reunion June 14, 2014

1988 25th Reunion June 8, 2013

Tim Quinn, Boca Raton, FL, who has been the celebrity national face designer and director of creative artistry for Giorgio Armani, has a new line of make-up: Tim Quinn for Giorgio Armani designed exclusively for Neiman Marcus.

1989 25th Reunion June 14, 2014

1993 20th Reunion June 8, 2013

1994 20th Reunion June 14, 2014

1997

Lawrence Cole, Niantic, CT, is retired after a 35-year career at SNET/AT&T. He has been a volunteer for six years at High Hopes Therapeutic Riding, Inc. in Old Lyme. He and Kathy have two daughters and five grandchildren.

Wally DelVecchio, North Haven, CT, is wardrobe supervisor at the Stamford Center for the Arts—Palace Theater.

Maryetta Russell, Branford, CT, is employed at Yale University. She volunteers at the local Clothing Bank and Community Dining Room, and enjoys golf and tennis.

1998 15th Reunion June 8, 2013

Eileen Waldman, Madison, CT, a licensed massage therapist, provides free massage therapy to veterans through Hands for Heroes, a national network of healthcare professionals who donate their skills and time to offer therapeutic bodywork to veterans. The Source newspaper in Madison selected her as its Person of the Week in the spring for her work with area veterans.

1999 15th Reunion June 14, 2014

Deborah W. Lyman, Meriden, CT, is employed at Yale University. Her son graduated from Suffield Academy, and has signed a letter of intent to participate on the varsity rifle team at Ohio State University starting with the fall 2012 season.

Verica Milivojevic '04 successfully defended her doctoral thesis, "Alcohol and Neuroactive Steroids: an examination using human genetics, human alcohol laboratory and rodent models," in August at the University of Connecticut Health Center. Nearly 60 people from the Health Center's department of psychiatry, peers, family and friends attended. Vice president of the Alumni Association Board of Governors for the 2012–2014 term, she began post-doctoral work at Yale University in September.

2000

Ethel C. Wills, A.A., has retired from Pitney Bowes in Stamford, Connecticut, where she was director of postal funds relations. She has relocated to Bainbridge, Georgia, and is a part-time superior Court and State Court bailiff. She volunteers for CASA—Court Appointed Special Advocate for Children—and is on the board of Citizens Against Domestic Violence.

2002

Dawn Norton, '03 M.S.M., New Milford, CT, has been appointed the chief financial officer for New Canaan. She previously was interim director of finance for the city of Bridgeport.

2003 10th Reunion June 8, 2013

Shalonta Ford, Hamden, CT, has been promoted to vice president insurance regional sales specialist for TD Insurance, Inc., a subsidiary of TD Bank, N.A. She has spent 15 years in banking and insurance, and joined TD Insurance in 2010.

Margaret Nicholls Hallinan, Branford, CT, sends word that her son, Alexander, recently graduated from Notre Dame High School in West Haven; he is a freshman at Bryant University. Her daughter, Zelia, is a junior at Sacred Heart Academy where she is a high honor student.

Tahisha Porter '09 received the national 2011 Cornelius P. Turner Award, a lifetime achievement honor that celebrates the "best and brightest GED® graduates who have made outstanding contributions in the areas of education, justice, health/medicine, public service or social welfare." Porter is a high school credit counselor at the New Haven Adult Education Center. Her citation read, in part: "Tahisha Porter understands struggle: a broken home, homelessness at 13, single motherhood at 15, and being a high school dropout. But she also understands the power of education to overcome obstacles." She earned her GED test credential and went on to earn a B.S. in management at Albertus where she is currently enrolled in the Master of Science in Education program. She has worked for 15 years at New Haven Adult Education Center, inspiring thousands who face the same challenges that she has conquered. Her goal is to become a school administrator so that she can bring about positive change. "I do my best to provide all in my charge with the tools necessary to become successful," she says.

CLASS NOTES (continued)

2004 10th Reunion June 14, 2014

Corina Alvarezdelugo, Branford, CT, had two of her sculptures in The Connecticut Women Artists Juried Exhibition at the Slater Memorial Museum in Norwich and two other sculptures in the Make Art Not War juried exhibition, Artists Against Violence, at the City Lights Gallery in Bridgeport this fall.

2005

Veronica Marrero Montalvo, M.S.M., Waterbury, CT, vice president of enrollment management for the Online Education Institute of Post University, gave the keynote address at the Connecticut chapter of the National Society of Hispanic MBAs "Destination MBA" dinner in July at the Hartford Club. She spoke of the importance of hard work and advanced education as crucial to achieving personal and professional goals.

2006

Sheri Cyr, M.S.M., Rocky Hill, CT, has joined Re/Max Edge in South Windsor. She has 15 years of banking experience, including mortgages, loans, sales and operations.

Lorna McLaughlin, Cambria Heights, NY, received an M.B.A., magna cum laude, from Kaplan University in 2008. She also holds a diploma in architecture and design.

Marggraff receives research award from the American Art Therapy Association

Sarah Marggraff, who received a Master of Arts in Art Therapy degree this year, is the 2012 recipient of the prestigious Gladys Agell Research Award given by the American Art Therapy Association. The award is determined through a blind review of submitted research from art therapists around the world. Her thesis was "Using the Eight Frame Colored Squiggle Technique to Stimulate Insight."

This is the third consecutive year that the recipient of the research award has been a graduate of the Albertus art therapy program. Last year, **Roxanne Crane '11 M.A.A.T.**, received the award; she is a full-time art therapist at Oak Hill Treatment Facility. **Amanda Salzano '10 M.A.A.T.**, who was honored in 2010, works part-time as an art therapist at Hospice and at a pre-school for special needs children. She also runs a cancer survivor support group at MidState Medical Center.

Marggraff is the new director of art therapy at Winchester Youth Service Bureau, where she works with at-risk youth ages 6–18 in individual and group counseling.

Anthony Cuozzo Promoted to Assistant Chief

In September, after a 22-year career with the Orange, Connecticut, Police Department, **Anthony Cuozzo** has been appointed to the position of assistant chief. He received his bachelor's degree in 2008 and Master of Arts in Leadership in 2010, both from Albertus. He had left college more than 20 years ago to pursue a different career path, but knew that eventually he would need to complete his undergraduate degree. **Cuozzo found the solution in accelerated adult evening programs here at Albertus.**

"The program was the perfect fit for me and my family," he says. "I really fell in love with this school and decided to continue on for my master's. Now, I find myself teaching in the undergraduate criminal justice program as an adjunct professor. I can share my more than 20 years of experience in the real world of policing with both day and evening students."

Cuozzo has participated in the Criminal Justice Summer Camp here at Albertus since it was created by the admission department in 2010.

Diana Velez Joins Peace Corps; Assigned to Uganda

If anyone told **Diana Velez '12** when she arrived at Albertus that six months after graduation she would be teaching in Uganda as member of the Peace Corps, she would not have believed it. Her plan was to follow a pre-med track and go on to medical school. She majored in biology, with a minor in Spanish and chemistry, and graduated summa cum laude. While at Albertus she held two summer internships at the University of Connecticut as part of the Northeast Alliance Research Experience for Undergraduates Program. Although the work in a research lab was interesting, she found that she was becoming more attracted to the public health field. She applied to, and was selected for, the Summer Clinical and Translational Research Program last year at Harvard University's School of Public Health. In Boston, she worked with Somali Bantu refugees.

"I met so many wonderful people at Harvard—faculty, staff and other students who really inspired me, especially to pursue an international experience after graduation," she says. "I decided to look into the Peace Corps and started a long and complex application process." Velez was accepted, and in July found out that she would be going to Uganda. In November, after a month's visit with her parents, who live in Puerto Rico, she will head to Kampala for training and then to her assigned village.

"I will work as a secondary science teacher there for 27 months," she says. "I hope to be the best volunteer and American ambassador I can be, and expect this experience to be one of the most exciting and life-changing experiences I will ever encounter."

Eric Brushett

2007

Barbara Leitao, '09 M.S.M., East Windsor, CT, IT project manager at Cigna, is a change agent and mentor for displaced workers. She enjoys working out at the gym.

2008 5th Reunion June 8, 2013

2009 5th Reunion June 14, 2014

Danny Holtsclaw, Andover, CT, received a Master of Professional Studies (M.P.S.) in Homeland Security Leadership from the University of Connecticut in 2011. He notes that this highly specialized degree is designed for "private and public sector experts with the responsibility of leading state and municipal agencies and private

organizations through catastrophic events, including terrorism, natural disaster and critical infrastructure failures."

2011

Cheryl Hutchinson, Guilford, CT, a summa cum laude graduate, has accepted the position of chief human resources officer for FM Facility Maintenance in Hartford, a half-billion dollar company with 350 employees.

Kyle Long, Danielson, CT, was sworn in as a Norwich police officer; he will complete training at the Connecticut Police Academy this fall. A trained firefighter, he is a volunteer at the Dayville Fire Department. He earned his bachelor's degree in criminal justice.

Albertus Magnus College

700 Prospect Street
New Haven, CT 06511-1189

Non-Profit Org.
U.S. Postage
PAID
New Haven, CT
Permit No. 323

From the Hill

Keeping in touch with alumni of Albertus Magnus College who remember their days on Prospect Hill.

Julia M. McNamara
President

Andrea E. Kovacs '12 M.A. LDR
Vice President for Marketing

Rosanne Zudekoff '60
Director of Communications and Community Relations
Editor
zudekoff@albertus.edu

Carin Giordano '03
Marketing Manager
clgiordano@albertus.edu

Carolyn Behan Kraus '86
Vice President for Development and Alumni Relations
cbehan@albertus.edu

Stefanie Stevens Seslar
Alumni Associate
sseslar@albertus.edu

Karin Krochmal
Designer

Kim Matarese
Photographer

From the Hill is published by the Advancement Division of Albertus Magnus College for alumni. Send address changes to the Office of Alumni Relations, Albertus Magnus College, New Haven, Connecticut 06511.

Editorial offices are located at Mohun Hall, Albertus Magnus College, New Haven, Connecticut 06511.

Albertus Magnus College admits students of any race, color, creed, sex, age, sexual orientation, national or ethnic origin, and disability status to all the rights, privileges, and activities generally accorded or made available to students at the school, nor does it discriminate in these areas in the administration of its educational policies, scholarship and loan programs, and athletic and other school-administered programs.

A Catholic College in the Dominican Tradition
www.albertus.edu

An Albertus alumna who wishes to remain anonymous presented President Julia M. McNamara with a relic of St. Albert the Great in honor of her 30th anniversary.

Read more about Founders' Day on page 2.