

# Georgian Court University Magazine

President's Annual Report &  
Honor Roll of Donors  
2017–2018

Georgian Court–Hackensack Meridian *Health*  
School of Nursing Celebrates 10 Years


### Dear Alumni, Donors, Students, and Friends:

Happy New Year! The holiday season is behind us, but the activities and accolades of 2018 still give us plenty to celebrate. That is why this edition of *GCU Magazine* is packed with examples of good news worth sharing—with you and with those you know.

First, the Georgian Court–Hackensack Meridian *Health* School of Nursing is celebrating its 10-year anniversary. Our first decade has produced successful health care professionals serving patients from coast to coast, and the program is among the fastest growing at GCU.

In this issue of the magazine, I'd like you to meet two unforgettable alumni. Florence "Riccie" Riccobono Johnson '45 (pp. 28–29) has worked at CBS for more than six decades and reflects on her time at *60 Minutes*, where she's been employed since 1968. Gemma Brennan '84, '93 (pp. 6–9), a longtime teacher, principal, and part-time GCU professor, is sharing her passion in unique ways.

Likewise, our newest honorary degree recipient, His Royal Highness The Prince Edward, Earl of Wessex, shared his passion for court tennis during a September visit to GCU (p. 13). Georgian Court was at its absolute finest as the prince met students, faculty, staff, and coaches, and played several matches in the Casino.

A few weeks later, I was proud to see alumni join in the fun of Reunion and Homecoming Weekend 2018 (p. 24) and happy to accept more than \$103,000 in scholarship funds from the Class of 1968 as they honored Mary Arthur Beal, RSM, '55 (back cover). Graduates also enthusiastically accepted the challenge of increasing alumni giving to 10 percent by 2020.

We are *always* grateful for your contributions, and our 2017–2018 annual report confirms your ongoing generosity. Most recently, you helped us exceed our one-day Giving Tuesday goal by raising more than \$93,000 on November 29 (inside back cover).

I am also pleased to share with you news of our enrollment gains and continued growth. In August, we saw a 21 percent increase in freshmen, and their average GPA and SAT scores are higher than previous years. We also welcomed our largest University Honors Program class to date!

Our GCU@Cumberland social work program is thriving, two new health-focused undergraduate degrees were added this fall (p. 19), and our first doctoral program will launch later this year.

All of this is happening as we begin to implement our *Strategic Compass . . . for an Even Better Tomorrow*. This new strategic plan will direct our efforts to fulfill our mission for the foreseeable future. I invite you visit [georgian.edu/strategic-compass](http://georgian.edu/strategic-compass) to read it.

With your support, the coming months will bring new opportunities for us to do more of what we do best—providing access to a quality college education and positioning students for lifelong success.

*Go Lions!*

A handwritten signature in black ink that reads "Joseph R. Marbach".

Joseph R. Marbach, Ph.D.  
President, Georgian Court University  
P.S. Connect with me on Twitter at @DrJosephMarbach


Joseph R. Marbach, Ph.D  
*University President*

Gail H. Towns  
*Managing Editor  
Executive Director of Marketing  
and Communications*

Tara M. Strickland  
*Editor  
Assistant Editorial Director*

Richard Berardi  
*Multimedia Producer  
Web Administrator*

*Design*  
Barbara A. Hill

*Photographers*  
Steve Belkowitz  
Richard Berardi  
Tyler Chamra '18  
Jim Connolly  
Russ DeSantis  
Laura Egles '14  
GCU Athletics  
Dan Massa  
Denise Metta  
Phyllis Schiavone  
Alicia A. Smith  
Gail H. Towns  
Jaelyn Tweedy '18

*Contributors*  
Shakyra Alford-Cole '18  
Robert E. Constant  
Kristen Fischer  
Michelle Giles  
Michele Hujber, APR  
Sanford Josephson  
Samantha Mancino '16  
Christopher McKibben  
ToniAnn McLaughlin  
Tiffany Monte '18  
Gwen Moran  
Tara M. Strickland  
Gail H. Towns  
Judy Ward, RSM, '67

*Georgian Court University Magazine*  
is published biannually by the  
Office of Public Information and  
University Communications.

phone: 732.987.2291  
e-mail: GCUnews@georgian.edu

# Georgian Court

University Magazine President's Annual Report & Honor Roll of Donors 2017–2018


2

## THE BEST OF HEALTH

The Georgian Court-Hackensack Meridian *Health* School of Nursing celebrates a decade of nursing education excellence this fall.


6

## ALUMNA AND ADJUNCT PROFESSOR GEMMA BRENNAN DELIVERS LESSONS FOR LIFE

Former principal and longtime GCU adjunct Gemma Brennan, Ed.D., '84, '93 dishes up lessons on life, effective teaching, and what it means to be a good human being.

## IN EVERY ISSUE

10 Faculty

12 Student

13 At The Court

President's Annual Report & Honor Roll of Donors 2017–2018

25 Athletics

28 Alumni

Beauty Queen: Georgian Court Alumna Has Made Up Stars for More Than 50 Years

Class Notes

Announcements


# THE BEST OF HEALTH

Georgian Court–Hackensack Meridian *Health* School of Nursing celebrates a decade of nursing education excellence.

By Gwen Moran


**Amanda Spengler '15** was only at Georgian Court University's **Nursing Open House** because her parents convinced her to go. Ms. Spengler knew she wanted to be a nurse, but she was looking at schools farther from her hometown of Howell Township—perhaps in other parts of New Jersey or even Pennsylvania. But once she met the welcoming faculty and saw all that The Court's nursing program had to offer, she knew the program was exactly what she was seeking.

"They told us how they worked hand-in-hand with students. They were just so amazing, and they made me feel so welcome," she says. "Georgian Court went from last choice to first in one Open House. I've never regretted the decision."

This year, the Georgian Court–Hackensack Meridian *Health* School of Nursing celebrates its 10<sup>th</sup> year. Including its inaugural 30-person graduating class in 2012, 272 students have received their nursing degrees from the program as of May 2018. This makes nursing the largest major in the GCU School of Arts and Sciences.

## GCU Nursing by the Numbers

**30** 2012 graduating class

**52** 2018 graduating class

### Fall 2018 Class

**39** First-time, full-time freshmen

**56** Full-time transfer students

**16** Part-time transfer students


Ms. Spengler, now a nurse at Jersey Shore University Medical Center in Neptune, was part of the program's fourth graduating class and a recipient of the Johnson & Johnson Discover Nursing Scholarship through the Independent College Fund of New Jersey (ICFNJ). She says the small class sizes and personalized attention she received from faculty made a real difference in her nursing education. While some other universities have hundreds of students, she liked her 30-person cohort. She says she also found professors readily available when she needed them.

"The faculty was so knowledgeable and caring toward each student. They went out of their way to be sure everyone felt comfortable in every subject. They tried their best so no one would get left behind," she says.

### Building a Program—Pronto

When Nursing Program Chair Teri Wurmser, Ph.D., MPH, RN, NEA-BC, thinks back on the program's beginning, she recalls a frenetic pace at the outset. She and Associate Provost for Academic Programs Michael Gross, Ph.D., created the program in less than a year—no small feat for their team. From the start, the nursing program's partnership with Hackensack Meridian *Health* (formerly Meridian Health) was crucial to its success. The medical system provided faculty members and provided advisors and insight to ensure the program would meet a high standard of nursing education.


*Amanda Spengler '15 is a float nurse at Hackensack Meridian Health's Jersey Shore University Medical Center in Neptune, where she's worked since graduating from the program.*


*Rebecca "Becca" Wishbow '12 appreciates being able to take her nursing credentials to California while her husband attends law school.*

Millstone native Rebecca Wishbow '12 was a member of the nursing school's first graduating class and a recipient of the C. R. Bard Foundation Nursing Scholarship through the ICFNJ. She recalls being nervous about being part of a new program—so new, in fact, it had not even received its accreditation.

"But it ended up being the best nursing school experience because they were so hands-on with us," she says.

She says the relationship with Hackensack Meridian Health was a key component of the program's strength and gave her an immediate network of contacts in her field.

"While I was in the program, I was a nursing assistant. They helped me set that up. In our clinicals, we were able to make connections with managers and educators. By the time I graduated, it was fairly easy to reach out to people and secure a job," she says.

Ms. Wishbow now works at Sharp Grossmont Hospital in La Mesa, California, while her husband goes to law school nearby. In Spring 2019, the couple plans to return to New Jersey, but she appreciates the portability of her career choice.

Hackensack Meridian Health Co-CEO John K. Lloyd, who retired at the end of 2018, says he couldn't be prouder of the partnership between Georgian Court and the health network. "It's amazing to think about what's been accomplished over the past 10 years. When creating this partnership, we set out to help address the nursing shortage in New Jersey and nationwide and improve the health of the communities we serve," he says. "Considering the hundreds of people who have received their nursing degrees locally through this program, there's no doubt we have moved the needle. And it's only going to continue to grow."

## Growing Opportunities for Nurses

Indeed, the program has grown, and not just in the number of students it serves, but also in its offerings. Students have opportunities to participate in international trips and volunteer their nursing skills, gaining hands-on experience in some of the areas that need it most. In January 2019, nursing students traveled to Peru, volunteering in the rural villages outside Cusco where people don't typically have access to regular health care. In 2018, nursing students took part in a trip and volunteered in a clinic in Ciudad Sandino, Nicaragua.

Georgian Court's nursing program also offers research opportunities. Efthimia Stefanou '16, from Oakhurst, compared male endurance athletes—such as marathon runners and cyclists who exercise at least two hours four times per week—to men in the general population to explore health-related quality of life differences between the two groups. Her work discovered a significant decline in testosterone among the athletes. She and her faculty advisor Jo Ann Cummings, Ph.D., RN, PPCNP-C, BCEN, assistant professor of nursing, also wrote and published an article on the research.

"She was a great mentor; she saw potential in me before I saw it in myself," says Ms. Stefanou.

Dr. Cummings also spearheaded the successful efforts of the GCU Meridian Nursing Honor Society to become an officially recognized chapter of Sigma Theta Tau International. After several years of work, Dr. Cummings and student Brigid Joyce were happy to see this accomplishment come to fruition in Spring 2018.


*Junior Jacob Adler and sophomore Erin O'Neill learn from Dr. Jo Ann Cummings.*

The goals of the Psi Psi Chapter, according to its foundational documents, are “to fulfill the mission and values of the honor society to give back to build leaders, to give back to the profession, and to give back to the community.” The chapter gives nursing students yet another venue to access career assistance, professional resources, and networking opportunities.

### Meeting Student and Community Needs

The close collaboration that drove the formative years of the nursing program continues to be its guiding voice, Dr. Gross says. The nursing faculty are involved with leadership and advisory groups, gathering insight from other nursing program leaders. Many work for Hackensack Meridian *Health* and have firsthand insight into the needs of the community and the changing demands of nursing.

“They are very on top of what’s happening right now in nursing, and how they can position Georgian Court to meet the needs of employers, and also current trends in nursing education,” he says. Dr. Wurmser agrees. Input from the leadership team led to key changes to the program. The program was modified to teach students about quality care practices and their impact on compensation mandated by the Affordable Care Act. The program has also made additions to meet the needs of various community members. In November 2017, the program introduced the RN to B.S.N. program, both at Riverview Medical Center and GCU@Hazlet, making a B.S.N.—the gold standard of the profession—more accessible for working nurses. Students with an associate degree can enter the accelerated B.S.N. program. The

New Seminary, a unique B.S.N. program, was created for Orthodox Jewish women in the Lakewood community.

The partnership with Hackensack Meridian *Health* also allows student nurses to obtain experience in a variety of settings. Because the health care system manages such a wide range of health care facilities in a variety of disciplines, nursing students can get hands-on experience in many different types of clinical settings and disciplines.

“There’s a lot you can learn from a textbook, but nothing compares to hands-on experience,” says Mr. Lloyd. “Through our strong partnership, we’ve been able to consistently get nursing students into the clinical setting and learning from the best Magnet-certified Hackensack Meridian *Health* nurses.”


*Clinical nursing faculty celebrate the first Sigma induction: Deborah Kennard, Ph.D., assistant professor; Teri Wurmser, Ph.D., program chair; Maureen Bailey, Ph.D., assistant professor; Jennifer Bradle, lecturer; Jo Ann Cummings, Ph.D., assistant professor; and Kathryn E. Fleming, Ph.D., associate chair (left to right).*


# Alumna and Adjunct Professor Gemma Brennan Delivers

## LESSONS FOR LIFE

*By Gail H. Towns*

Gemma Brennan, Ed.D., '84, '93 is in her Manchester kitchen, preparing lasagna for the more than 15 people waiting in her living room and dining room.

Tonight, the former principal, longtime GCU adjunct professor, dedicated donor, and beloved volunteer is serving up food for the soul. But it's not about what is on the menu. Rather, she's dishing up lessons on life, effective teaching, and what it means to be a good human being.

"When it comes to education, I focus on differentiated instruction," says Dr. Brennan, now in her 19<sup>th</sup> year of part-time teaching at Georgian Court. "It comes down to how you go about helping every child learn to be his or her best; how you position them to serve the world."

"As teachers, ask yourselves this," she says to the group. "How can you help your student evolve into a citizen who will do good for the next generation?"

For some, this end-of-semester meal is the final time they will be together before they head into the real world. Their instructor, however, wants to make sure they are fully equipped for work.

"Our last class is always memorable for me," says Dr. Brennan, "and it is a time to get to know them just a little more. GCU is a most remarkable university, and the students gain so much. It is the people of GCU who make it truly a special place with a very human touch."


*ReStart the Arts, held on April 21, 2018, was a fund-raiser for Ocean Academy run by GCU student volunteers, including Elizabeth "Liz" Weidenhof '18; Ashley Quinby '18; Rebecca Scharen, lead organizer; Katherine Stabile '18; Mindi Makovec '18; and Jessica Singer '18 (left to right).*


*Upper-level pre-service teachers gather each semester at the home of Dr. Brennan.*


This is classic “Gemma,” as she is called by her Georgian Court students. She leads them in upper-level teacher preparation courses, which they complete just before heading into local classrooms for their internships.

What they learn from her will be remembered as they become teachers. And so will Dr. Brennan’s personal story of resilience and passion for the profession.

“I was 20 years old when I got married, and we had three children by the time I was 26,” she says. “I had two years of college, but stopped to raise my family. I waitressed to support the children’s activities—soccer registration, shoes—and I ran a playgroup three days a week in my basement. That paid my tuition to go back to school at night at Georgian Court.

“However, no one gets a degree alone,” she says, adding that her first husband, Don, was her greatest cheerleader. “The same could be said for our own parents, my children, and my neighborhood friends in Silverton.”

A great sadness for Gemma is that Don provided loving support throughout her career, but sadly did not live to experience the success she has seen in the last 10 years.

After graduating in 1984 at age 35, she landed her first teaching job in Toms River. Her GCU advisor, associate professor emeritus of education Joseph Cino, Ed.D., told her to keep going. A master’s degree (also from GCU) followed in 1993, and later, a doctoral degree from Seton Hall University. She also had ongoing support from mentor Mary Lee Batesko, Ed.D., GCU professor emerita of education, who has been in her life “every year,” she says, since 1984.

Over 30 memorable years in public education, she was a fourth-grade teacher, a school supervisor responsible for elementary science curriculum, and a principal. Now, she shares what she learned along the way.

“In a year, a teacher can easily spend more than 900 hours with students. Many of mine were spent on the playground, interacting with students and having teacher conversations during kickball, on the monkey bars, and while jumping rope,” Dr. Brennan recalls. “I didn’t see it coming—me teaching the teachers—but time has allowed me to have these different experiences.

“My university students look at me and say, ‘You’re a mom, a grandma of nine, you’ve been a waitress, and you know what it’s like to go to school at night to become a teacher.’ What it comes down to is that I am in constant service to our students at GCU,” she says.


As expected, Dr. Brennan covers emerging pedagogy, tried and true classroom techniques, and official theories of education. In addition, she loves bringing her lessons to life—real life.

For example, as an active volunteer with the Toms River Family Health and Support Coalition, she saw an opportunity for GCU students to understand the difficulties some youngsters face.

“I expose them to real people, real resources,” she says. “University students need to know that there are children who are homeless, and they need to hear those children’s voices.”

She invited a local mother, who was homeless at the time, to address the class. The experience was unforgettable.

“Pre-service teachers need to know that when a child walks into the classroom and they haven’t seen them in 12 hours, a lot could have happened,” Dr. Brennan explains. “When a parent loses a job and the family has to move, you have to understand what that means in the life of a child.

“When there isn’t enough food in the house, or when there isn’t paper to do homework, or when there are no pencils in the house,”


Lisa Gallegos is a teacher at Walnut Street Elementary School in Toms River and is pursuing an M.A. in Applied Behavior Analysis from GCU. She volunteers each semester to talk with Gemma’s students.


she says, “that translates to the classroom.”

The same lesson applies when a child’s parent is in jail and doesn’t want to use their last name because they are embarrassed. Or when clothing is an issue, and a family doesn’t have what it takes to get through a New Jersey winter.

“These are things that matter,” says Dr. Brennan. “As a teacher, you have to have a heart for students inside and beyond the classroom.”


Scott Corbett ’00, ’03, who earned undergraduate and graduate degrees at GCU, believes that sense of heart is exactly what makes Dr. Brennan unique—and effective.

“Her connection to people motivates students, faculty, and community leaders,” says Mr. Corbett, principal of Ocean Academy, a small therapeutic charter school in Bayville affiliated with Ocean Mental Health Services.

“She connects to all ages and is open to advancements, new ideas, and unconventional approaches to learning,” he says. “Gemma is never stagnant. She is always on the cutting edge and improving lives.”

She also inspires GCU students outside the classroom, says Robert E. Constant, GCU assistant vice president for development.

“She goes above and beyond, and from an institutional viewpoint, that says to students, ‘We care about you.’ Dr. Brennan’s work—and her husband Tim’s support as well—shows that they are fully invested in GCU students.”

Last year, some of her students volunteered at one of Dr. Brennan’s favorite food banks, which feeds 163 families a month. Others supported classmate Rebecca Scharen ’18, who developed

ReStart the Arts, a GCU arts festival for local children with special needs.

The spring event drew dozens of visitors, participants, and proud parents. It was especially important as an outlet for communication and emotional expression, says professor of psychology and former GCU School of Education dean Lynn DeCapua, Ph.D., ’83.

“The traditional outlets are not always effective for many children, particularly those with special needs,” she says. “This event brought the community together and gave back. It provided a forum for children to play music and dance with their parents, which is rewarding.”


But back to dinner at Dr. Brennan’s house, that unforgettable end-of-semester gathering. On this warm, not-quite-summer night, they hear less from their teacher and more from other guests—professionals whom Dr. Brennan has invited for post-dinner presentations.

An instructional technology leader from North Jersey talks about helping teachers do their jobs. A special education teacher unpacks bins brimming with materials she has developed for students with autism.

“I’m sharing resources with them now,” Dr. Brennan says, watching her students lean in to the discussions. “They need to know who and what is out there.”

“Part of being a good teacher is finding out what you’re good at and what you aren’t good at doing,” she advises. “I want them to use each other and learn from one another to fill the gaps.”


Ocean Academy Principal Scott Corbett ’00, ’03 hugs Dr. Brennan.

## New Faculty at GCU


**Stephanie M. Chung, Ph.D., RN**, joined the full-time faculty this fall as an assistant professor of nursing. She previously served as an assistant professor to pre-licensure, accelerated, and RN-B.S.N. students at Stockton University. She has also served as a subject matter expert and writer for curriculum development and content for Lippincott, Wolters Kluwer and as an inpatient case manager for Horizon Blue Cross Blue Shield of New Jersey. Dr. Chung holds a Ph.D. in Nursing from Kean University.


**Colleen Diveny, LCSW, '11** joined the full-time faculty this fall as a coordinator of field experience and instructor of social work. She previously served as the director of student advocacy and success for the GCU Office of Student Success. There, she established the Coordinated Community Response Team for the EMPOWER program and GCU Cares to promote student well-being and student success. She also served as a GCU lecturer in social work. Ms. Diveny holds a Master of Social Work degree from Fordham University.


**Katherine V. Hader, CPA**, joined the full-time faculty this fall as a visiting assistant professor of accounting. She most recently served as a full-time lecturer in accounting at Kean University and has over 30 years' experience of collegiate-level teaching in undergraduate and graduate accounting courses. She also runs her own CPA firm, which specializes in small businesses and individual taxpayers with complex tax issues. Ms. Hader is a CPA and holds an M.B.A. from Monmouth University.


**Joan Harvey, D.N.P., RN, CCRN**, joined the full-time faculty this fall as a professor in residence. She has served as a lecturer in nursing at Georgian Court since 2010 and previously served as an adjunct clinical professor at Ocean County College. She also serves as a nurse scientist at the Ann May Center for Nursing in Wall. Dr. Harvey holds a Doctor of Nursing Practice degree from the University of Medicine and Dentistry of New Jersey.


**Cassandra Lo, Ed.D.**, joined the full-time faculty this fall as an assistant professor of education. She recently served as an adjunct instructor at Montclair State University. Dr. Lo's research focuses on trauma-informed pedagogy, English language arts teacher education and professional development, personal writing and the college essay, critical witnessing and testimonials of trauma, and multicultural education for social justice and cultural change. She holds an Ed.D. in Reading/Writing/Literacy from the University of Pennsylvania.


**Marci Mazzarotto, Ph.D.**, joined the full-time faculty this fall as an assistant professor of digital communication. She recently served as an educational consultant in physician development for VCH, a pediatric healthcare network affiliated with the Stanford School of Medicine. Previously, she served as a visiting assistant professor at the SolBridge International School of Business in South Korea. Dr. Mazzarotto holds a Ph.D. in Texts and Technology from the University of Central Florida in Orlando.


**Michael Pawlish, Ph.D.**, joined the full-time faculty this fall as a visiting assistant professor of management. He has served as a lecturer at GCU for graduate courses focused in management, ethics, and corporate governance since 2015. He also served as an adjunct professor at Adelphi University in Garden City, New York, and at Monmouth University for graduate and undergraduate management classes. Dr. Pawlish holds a Ph.D. in Environmental Management from Montclair State University.


**Gary Schmidt** joined the full-time faculty this fall as an associate librarian for information systems and emerging technologies. He recently served as the associate university librarian and director of public services at Fairleigh Dickinson University's Florham campus. He also served as the interim director of library services at Ocean County College. He has a Master of Library and Information Science degree from Rutgers University and is completing an M.A. in Liberal Studies and Digital Humanities at Thomas Edison State University.


**Jill Sluka** joined the full-time faculty this fall as a visiting assistant professor in graphic design and multimedia. She has served as a GCU lecturer in graphic design and multimedia since 2016. She also recently served as an adjunct professor at Passaic County Community College and Monmouth University, and as a senior adjunct professor at Cumberland County College. She holds an M.F.A. in Fine Arts: Book Arts/Printmaking from the University of the Arts in Philadelphia.


**Steven Vaughn** joined the full-time faculty this fall as a visiting guest artist in dance. He has served as a GCU lecturer in dance since 2014. Mr. Vaughn was a company member for Parsons Dance in New York City, the S.L.J. Arts Initiative, and Brian Sanders' JUNK and a soloist for the Brandywine Ballet Theater. Both a choreographer and a dancer, Mr. Vaughn received the Houston Metropolitan Dance Company Emerging Choreographer Award in 2014. He holds an M.F.A. in Dance from Hollins University.


**Kristin Park Wedlock** joined the full-time faculty this fall as a visiting instructor of writing. She has served as a GCU lecturer in English since 2017. Ms. Wedlock recently served as an adjunct faculty member in the FYE Gateway Writing Workshop and a writing consultant for the Bryant Scholars and Honors Capstone Program at Bryant University in Rhode Island. She holds an M.F.A. in Writing and Poetics, with a Prose Concentration, from Naropa University. Additionally, she is co-founder of Precipice Collective, a nonprofit press.


# Faculty and Staff Recognized for Service


*Benedict J. Trigani, Ph.D.; Cheryl Resnick-Cortes, D.S.W.; GCU President Joseph R. Marbach, Ph.D., and William Bishop (left to right)*

On March 15, 2018, at the Faculty and Staff Appreciation and Service Award Ceremony, 44 faculty and staff members celebrated service milestones. The event also celebrated the retirement of three faculty members: William Bishop, Cheryl Resnick-Cortes, D.S.W., and Benedict Trigani, Ph.D., all of whom received emeriti status at Commencement 2018.

Bill Bishop, assistant professor of geography, retired after 37 years of teaching at Georgian Court University. He served as department chair for 17 of those years. He taught a wide variety of courses, including those in history, geography, and political science. He served on many committees over the years and was the faculty advisor for GCU's chapter of Phi Alpha Theta, the national history honor society. He received a GCU faculty advising merit

award and was one of the first faculty to teach online. Mr. Bishop has been a wonderful colleague and friend to all of us at GCU.

Dr. Cheryl Resnick-Cortes, professor of social work, began teaching at Georgian Court University as an adjunct and became a full-time faculty member in 1994. She had served as chair of the Department of Social Work, in which she taught a wide variety of courses, since 2005. Her areas of expertise include gerontology, trauma, and medical social work care. She served on many committees and saw the social work program through several successful accreditation renewals. In 2013, Dr. Resnick-Cortes received the Virginia Graham '31 Award for Teaching Excellence. She is a deeply generous person and known for her ethos of care in social work.

Dr. Benedict J. Trigani inspired educators in the School of Education for 41 years. As a certified school psychologist and child psychology expert, Dr. Trigani served in numerous school districts throughout New Jersey, assisting students with special needs to gain access to an appropriate education. As a practicing psychologist, he assisted both youth and adults with anxiety, depression, learning disabilities, ADHD, traumatic brain injury, and autism. In addition to service on committees including Rank and Tenure, Faculty Searches, and Scholarship and Financial Aid, over the years Dr. Trigani provided pro-bono counseling to numerous individuals in need, when called upon by the Sisters of Mercy. Throughout his years of service, Dr. Trigani demonstrated unwavering support of and a firm commitment to Georgian Court, the Sisters of Mercy, and our mission.

## Faculty in the Spotlight

*Faculty Focus 2018 shares the many accomplishments of the GCU faculty—including research, books and articles, exhibits, professional service, and conference presentations. Faculty highlighted in this year's publication are:*

**Claire B. Gallagher, Ed.D.**, professor of education, recipient of the 2018 Virginia Graham '31 Award for Teaching Excellence, whose research focuses on the importance of student-centered learning and classroom design and their impact on learning.


**Theresa J. Brown, Ph.D., BCBA-D**, professor of psychology, who helps bring attention to work-life balance and the specific challenges parents of children with disabilities face.

**Anna King, Ph.D.**, associate professor of criminal justice and chair of the Department of Criminal Justice, Anthropology, Sociology, and Human Rights, whose research delves into the psychology of punitiveness, including views of the marginalized on punishment, as well as punitive measures toward female offenders.

**Johann M. Vento, Ph.D.**, professor of theology/religious studies and interim chair of the Department of Religious Studies, Theology, and Philosophy, whose work tackles the difficult issue of bystander intervention in situations of sexual violence, which is a continuation of a theme in her research and writing.


Check out [georgian.edu/publications](http://georgian.edu/publications) to read Faculty Focus 2018 in its entirety.


# GCU Student Raises Thousands of Dollars to Help Children with Disabilities

By Sanford Josephson

**GCU** junior Amber Rizzi was born extremely premature. She weighed just two pounds, and, the day after her birth, she developed a severe pulmonary hemorrhage along with a massive brain hemorrhage.

"My chance of survival," she says, "was almost nonexistent, and I was given last rites. Fortunately, and quite miraculously, the course of events inexplicably turned around, and two months later, I was homeward bound to begin my life with my wonderful family."

However, that wasn't the end of Amber's health problems. Those early complications developed into cerebral palsy, and she had to undergo several surgeries and hours of tedious physical therapy. In spite of having to wear leg braces and facing all of these challenges, she describes herself as being a "fairly happy and energetic little girl." While a third grader, Amber was returning from a vacation with her family when they encountered a mother and son in the airport. The son, Amber recalls, "had a brain injury, too, wore the leg braces I wore and had cerebral palsy."

A few years later, when Amber's braces were removed, she was relieved but couldn't get that boy out of her mind. "I wanted the world to know that people with disabilities are just like everyone else," she says. "I wanted to change the perception that people have of people with disabilities, letting them know that those with disabilities can do things that everyone else can do, sometimes just needing a little help."

Amber's fund-raising activities started when a middle-school classmate needed a social service project for her bat mitzvah. "We decided to do a fund-raiser to help children with disabilities," she says. "I was searching for an organization and discovered Cerebral Palsy of Middlesex County. Since my diagnosis was CP, we said, 'Let's try these people.' We contacted Lynn Sikorski, who was then principal of the organization's Lakeview School in Edison."

Ms. Sikorski, now retired and living in Florida, remembers receiving an e-mail from Amber.

"She and her friend first came to a parents' association auction and made a presentation. Then, they became involved with a couple of service projects in the preschool," recalls


Amber Rizzi

Ms. Sikorski. "She was so genuine in what she was doing, and she had a good understanding of how difficult things were for our kids."

"At first, we just started going around the middle school cafeteria with a can for spare change," says Amber. "That evolved into selling bracelets. My father is a musician; he plays guitar with a band called The Happenings. So, we did a benefit concert and raffled off a signed guitar. We wanted to educate students about what traumatic brain injuries and neurological impairments were."

Two years later, 15-year-old Amber created the Children's Voice Foundation (CVF), a 501(c)(3) charitable foundation, which has raised thousands of dollars to help children with disabilities.

CP of Middlesex County is now known as the New Jersey Institute for Disabilities, which serves children and adults with intellectual, developmental, and related disabilities through its school, day programs, and residential services. According to Venus D. Majeski, NJID director of development and community relations, Amber has, through donations made to the CVF, "become a perennial major sponsor of the Lakeview School 5K, and, more recently, Amber was recognized as a supporter of the Aquatic Center at the Lakeview School, a state-of-the-art hydrotherapy center for children with disabilities. Without a doubt, Amber's enthusiasm and dedication is an inspiration to the entire community."

Amber originally decided to attend Georgian Court because of the reputation of its School of Education, as she had planned to become a special education teacher. But she changed her major to English with a minor in creative writing and would like to eventually teach at the university level. She's also part of GCU's The Learning Connection (TLC), a support program for students with learning disabilities or other conditions that affect academic performance. GCU's support system, she says, has been very important to her.

"Georgian Court has the atmosphere that best suits my needs, entirely supportive. When you have concerns or questions, you know who to go to, what to say; and you're not afraid to say it. The people here want me to succeed."


Physical therapist Lauren Castagna helps Lakeview School student Yasti work on weight-bearing and taking first steps in the Aquatic Center Hydrotherapy Pool.


# Royalty Comes to The Court

By Tara M. Strickland


An excited group of students, faculty, and staff greeted His Royal Highness upon his arrival.


Samantha Fernandez; Matthew Slazyk; Coach Dino Raso; Coach Amy Rizzo; GCU President Joseph R. Marbach; His Royal Highness The Prince Edward, Earl of Wessex; Oliver Madrid; Randy "RJ" Myles; Rob Whitehouse, head pro at the Racquet Club of Philadelphia and GCU; Richard J. Moroscak Jr.; James W. Zug Jr.; William F. McLaughlin Jr. (left to right)

On September 13, Georgian Court University hosted His Royal Highness The Prince Edward, Earl of Wessex, for a short visit at the university's historic Lakewood campus. The visit formed part of a two-week national program of engagements in support of The Duke of Edinburgh's International Award USA and included an afternoon of court tennis matches at the iconic GCU court. The visit also supported the U.S. Court Tennis Association (USCTA) and U.S. Court Tennis Preservation Foundation (USCTPF).

Following his own personal The Duke of Edinburgh's International Award journey, HRH embarked on a series of court tennis (also known as real tennis in the United Kingdom) matches, as part of a program of activity to raise awareness and support for the Award in the United States and around the world. His Royal Highness developed a passion for the sport more than 30 years ago, when completing his own Gold Award.

His Royal Highness serves as chairman of the Board of Trustees of The Duke of Edinburgh's International Award Foundation. The award is comprised of three levels (bronze, silver, and gold) and four sections (voluntary service, skills, physical recreation, and adventurous journey). Participants complete all four sections at each level in order to achieve their award. At the gold level, participants also complete a residential project.

During the visit, GCU President Joseph R. Marbach, Ph.D., granted HRH an honorary Doctor of Public Service degree for his charitable work through the award and other works, acknowledging him as GCU's newest alumnus. HRH presented GCU with a signed court tennis racket.

Three intense court tennis matches were also viewed by about 100 attendees during the visit. In the first doubles match, HRH

played with William "Bill" F. McLaughlin Jr., chairman of the USCTPF; Richard J. Moroscak Jr., member of the USCTPF Board of Directors; and James W. Zug Jr., president of the USCTA. In the second and third matches, HRH played with GCU men's soccer coach Dino Raso and women's lacrosse coach Amy Rizzo, and four student-athletes: junior Oliver Madrid and seniors Matthew Slazyk, Randy "RJ" Myles, and Samantha Fernandez.

"I have been playing court tennis here since my freshman year, and seeing the program excel is awesome," says Samantha. "Playing court tennis with HRH was an absolutely amazing experience. I am so thankful that I got to be involved in such a wonderful event."

Georgian Court University's court tennis court was built in 1899 and is the second-oldest of 11 courts in the United States. It is also the only U.S. court located on a university campus. The USCTPF funded renovations at the GCU court 20 years ago and continues to underwrite a court tennis pro who is on campus two times a week.

"The court tennis court here hasn't been used to the extent that other courts have been used, so it hasn't seen the damage or wear and tear that some others have," said USCTPF chairman Bill McLaughlin. "It's one of the best-built courts in the world, so it was tremendously helpful for His Royal Highness—the most well-known player in the game—to see it."

Interested in playing court tennis? E-mail [courts@rcop.com](mailto:courts@rcop.com) to sign up for a lesson.


Visit <http://bit.ly/PrinceEdwardVisitsGCU> to view more photos from GCU's royal visit.

# Interim Provost Looks Ahead to an Exciting Academic Year

By Michelle Giles


Interim Provost Janice Warner

Building better experiences for students, strengthening relationships on campus, finding ways to increase enrollment, and continuing GCU's already strong programs are all priorities for Janice Warner, Ph.D., GCU's new interim provost.

Appointed to the position by President Joseph R. Marbach, Ph.D., for two years, Dr. Warner previously served as dean of the School of Business and Digital Media, where she was responsible for seven undergraduate majors and the M.B.A. program. She expanded the programs to meet industry demands; converted concentrations in finance, management, and marketing into three new majors; and made global education an enhanced focus of the student experience.

She joined GCU in 2007 as a full-time faculty member and served as dean from January 2012 to June 2018. She earned a Ph.D. in Management and an M.B.A. from Rutgers University and an M.S. and B.S. in Electrical Engineering from Columbia University.

During a recent talk in her office, decorated with photos of her family and paintings of the campus by President Emerita Rosemary E. Jeffries, RSM, Ph.D., '72, Dr. Warner shared an enthusiastic and positive outlook for the academic year.

Among her top priorities is relationship building across campus, noting that "relationships matter" will be a theme this year.

"Students come to GCU for a credential, but really what's more

important is the relationships they develop while they're here," Dr. Warner says. "The president and previous provosts were already trying to encourage students to develop strong advising relationships with faculty, and we want to ramp that up even more. Relationships also matter between faculty and staff, staff and staff, and faculty and faculty. By working together and collaborating, which we already do well, we're building better experiences for students."

Another key priority is the strategic enrollment plan. She and Kathleen Boody, interim vice president for enrollment and retention, are co-chairing a large committee of university representatives who will develop a new plan for enrollment.

"We are looking at all the different ways we can increase enrollment—who we can target demographically and new programs we might want to add for undergraduates and graduates. We will also look at extracurricular programs, retention programs, and recruitment strategies."

Dr. Warner notes that one of the challenges facing the university is the shrinking college-age population in Ocean County and the surrounding counties.

"We still have a lot of work ahead to attract those students to us," she says. "We are also looking at adult education and trying to do it more intentionally, particularly with our off-site and online programs,


and possibly starting programs for credentials and gaining traction with the Lakewood Industrial Park.”

Another important priority for the interim provost is continuing GCU’s existing strong programs, including undergraduate research, advising fellows, the Center for Teaching and Learning, and global education. “We’ve already built a lot of good programs, and I want to make sure they keep going,” she says.

Dr. Warner hopes to see the university grow, particularly in the area of health care. GCU recently established new health care degrees—the B.S. in Health Sciences and B.A. in Health Profession Studies, the B.A. in Business Administration with a Health Care Administration Concentration, and the M.B.A. with a Healthcare Management Concentration. The university is exploring a postbaccalaureate program for individuals who want to prepare to apply to medical school or other health-related schools.

“We want to focus on growing in this area and expanding our already great reputation in nursing,” says Dr. Warner.

GCU plans to launch a master’s degree in marketing communication innovation in 2019–2020. The university is also working to establish a leadership institute for students, a program initiated by the Office of Student Affairs.

When asked what is special about GCU, Dr. Warner notes how much the faculty and staff are invested in the students.

“I really think that everyone cares about the student experience and the result of it. We may not have a lot of resources, but the time we all devote to the students is what makes it special.”

Prior to GCU, Dr. Warner held a 16-year career in engineering. When the upheaval began in the telecom industry, she decided to return to her first love, education, and returned to graduate school for her doctorate.

“Georgian Court transformed me because I was never part of a small university,” she says. “I came with no real expectations other than to teach. But getting to know the students, seeing them in class after class, and advising them, I realized a school like this really can make a huge impact.”

Dr. Warner says the best advice she received is to be open to opportunities: “You can’t possibly know what there is to do, so look at different places, different opportunities, and see where they’ll lead you. That has certainly served me well. I never expected to be in this position when I came to Georgian Court. It’s something I always pass on to students because they can’t possibly know all of the career opportunities out there. They shouldn’t just focus on one thing.”

The Sisters of Mercy continue to serve as Dr. Warner’s inspiration. “They’re very active and concerned about the world and want to make a difference. I think that’s a great thing for students to see and for a university to be built around.”

## Industry Experts Provide New Leadership for Business and Education

Two of GCU’s academic schools are also under new leadership this fall.


**Christopher Campisano, Ed.D.**, is the new dean of the historic GCU School of Education, where he has previously served as a clinical supervisor for new teachers and as a visiting professor.

Before joining GCU in 2017, he directed Princeton University’s teacher preparation program. There, Dr. Campisano also worked with local high schools to make students more competitive for selective colleges,

led professional development programs for public and private school teachers, and played a role in the university’s Prison Teaching Initiative.

Prior to Princeton, he coordinated higher education programs in the New Jersey Department of Education’s Office of Professional Standards. He is also a former high school social studies teacher with additional college-level teaching experience at Rutgers University, Hunter College, Trenton State College (now TCNJ), and Honolulu Community College.

Dr. Campisano holds degrees from Trenton State College and Columbia University.

“GCU education graduates, immersed in the Mercy core values, are translating their concern for social justice into action every day, and

striving to make the world a better place, one student at a time,” says Dr. Campisano. “My goal for the future is to continue to improve the education we provide our students and make what is already great, extraordinary.”


**Cathleen McQuillen, D.P.S.**, is acting dean of the GCU School of Business and Digital Media. From researching industry standards on pension plan accounting to examining the influence of women on corporate boards, the associate professor of business has a passion for putting her knowledge to work for others. Students benefit from her first-hand experience in subjects like financial

accounting and accounting information systems, and from her research in gender and diversity, corporate board composition, and management. She has also examined corporate social responsibility in the area of environmental sustainability.

Dr. McQuillen is an alumnus of Pace University, the College of New Rochelle, and Long Island University.

# Court Shorts


GCU President Joseph R. Marbach, Ph.D.; Xena Valenzuela; and GCU Head Women's Lacrosse Coach Amy Rizzo (left to right).

**Leading the Pride.** Xena Valenzuela '18 was selected as the Central Atlantic Collegiate Conference honoree for the 2018 NCAA Woman of the Year Award in August out of 581 nominees. Xena, who graduated with a degree in education this past May, works regularly with PALS Programs, a sleepaway camp for individuals with Down Syndrome, and volunteers with the Special Olympics, where she worked with soccer and basketball athletes. Her service earned her the Intercollegiate Women's Lacrosse Coaches Association's 2018 Division II Community Awareness Award, as well as the 2018 Georgian Court Presidential Award. On the field, Xena was a three-time All-CACC first-team selection, as well as the 2018 CACC Defensive Player of the Year and team Most Valuable Player. Xena also received the Sportsmanship Award at this year's Reunion and Homecoming Weekend.

**Convocation Celebration.** On August 30, 2018, GCU's annual Convocation Ceremony welcomed new students and recognized student and faculty achievements. More than 600 attendees including students, parents, faculty, and administrators listened as Claire B. Gallagher, Ed.D., professor of education and recipient of the 2018 Virginia Graham '31 Award for Teaching Excellence, delivered the keynote address. She urged students to seek out and take advantage of opportunities that may exist in the spaces between things. Mariah Iapicco '13, '19 encouraged students to seek mentors.


Dr. Claire B. Gallagher


**Lions at Work.** Six years after Superstorm Sandy, there are still local residents in the rebuilding process. The GCU volleyball squad spent a day in August working with SBP (originally called the St. Bernard Project) providing services that have inched a local family one step closer to moving back into their home. Head Coach Dan Sempkowski and his Lions spackled, put up drywall, and did other minor construction as the team collectively served for 60 hours and saved the family over \$2,804, which would have otherwise been spent on contractors to do the work.


**GCU Goes Global.** The GCU women's lacrosse squad went international this August as four Lions sported the red, white, and blue on the UK Laxfest Tour, sponsored by American International Sports Teams (AIST). Seniors Nicole Barbella, Samantha Fernandez, Jenna Hoffman, Amber Neumann, as well as incoming freshman Jordan Santana, represented the Lions and the United States during a 10-day tour through Ireland, Scotland, and England. The group competed on four of those days vs. European teams while also taking in the rich history and culture the region has to offer.


Jenna Hoffman, Nicole Barbella, Samantha Fernandez, and Amber Neumann (left to right)


Ceceilia M. O'Callaghan

**Career Outlook.** GCU welcomes Ceceilia M. O'Callaghan, who joined us in October as the new director of career services. In addition to being an independent career consultant, Ms. O'Callaghan has served as a career counseling officer for the Rutgers University School of Nursing and as associate dean/director of the Career Center at The College of New Jersey.

**Critical Concerns Week 2018: Immigration.** Dozens of students, faculty members, staffers, and area residents joined in a robust dialogue about immigration during GCU's annual Critical Concerns Week, held November 5–9 on campus. The week included several events, including a screening of the thought-provoking dance "Supper, People on the Move," presentations about refugees' experiences in America and beyond, as well

as advocacy initiatives being led by the Sisters of Mercy. Discussion at the events did not focus on debate or politics, but rather the moral issue of "How should we show mercy?" New GCU Executive Director of Mission Paul DaPonte, Ph.D., framed Critical Concerns Week this way: "It is, rather, the campus community's annual effort to notice and attend to the distinctive cry of the poor in our midst and beyond."

**Donors Rock!** On October 28, Georgian Court University held its Annual Scholarship Brunch. This year's event was held at the Atlantis Ballroom at the Days Inn in Toms River. The room was filled with 205 of GCU's student scholarship recipients, scholarship donors, alumni, family, and friends. Guest speaker Vincent J. Brown, a junior history major and recipient of the Eugenia M. Palmegiano Endowed Scholarship, offered inspiring and heartfelt remarks, reminding everyone of just how much of a difference scholarships make in the lives of our students.

Visit <http://bit.ly/GCUThankYouF18> to view our thank-you video.


Vincent J. Brown

# Creating Spaces for Student Learning

By Gwen Moran

Georgian Court University's commitment to student success has always extended beyond the classroom. Caring faculty, small class sizes, and personalized attention are hallmarks of the university, and help students achieve their academic goals. One of the university's primary strengths is the wide array of programs designed to identify and support struggling students.

To further that commitment, the university has opened three "learning spaces" around campus, largely developed or expanded by a federal Title III grant Georgian Court received in September 2016. These centers offer students tutoring and other assistance in specific disciplines, furthering the university's mission to provide a comprehensive liberal arts education.

## Writing Center

**Sister Mary Joseph Cunningham Library, Room 105**  
[georgian.edu/writing-center](http://georgian.edu/writing-center)

From basic writing skills to style requirement reviews to determining an approach to new assignments, the Writing Center offers peer and professional tutors to help students become better writers. Visitors may book up to 90 minutes of tutoring per week in 30- and 60-minute increments, but the center is also open to walk-ins, depending on tutors' availability. Online and phone sessions are also available.

"More students come to college under-prepared for the rigors of coursework," says Anthony Brano, Ph.D., assistant professor of English and director of the Writing Center. "We need to do a better job of preparing those under-prepared students."

Preliminary data show that students who use the Writing Center see greater success on their writing assignments, and that success is making the center a popular destination. During Fall 2018, 200 students booked more than 600 appointments.

The center, which is open seven days a week, is also available to faculty and staff members who need assistance with writing-related issues.


## Math Lounge

**Jeffries Hall, Room 103**  
[georgian.edu/math-lounge](http://georgian.edu/math-lounge)

Since its opening in September 2017, the Math Lounge has been popular with students who need help with mathematics. In its first month, 32 tutoring appointments were fulfilled, nearly doubling to 62 in its second month. In October 2018, the lounge booked 82 appointments, breaking its monthly record.

Highly qualified professionals and peer tutors are available to help students with everything from remedial math skills to advanced mathematics concepts. Tutors help students better understand the concepts and connect them with additional resources that can foster

greater understanding, says Math Lounge Director Robert Devlin. Some students excel in the classroom. But there are also students who "get lost in the shuffle of a big room and need the one-on-one," Mr. Devlin says. "Pretty much all the mathematical community, whether it's Georgian Court or otherwise, for the most part believes that one-on-one tutoring is a great supplement to what the full classroom can supply," he adds.


*Math Lounge Director Robert Devlin explains a math concept to junior Olivia Lavallee, who also tutors in the Math Lounge. First-year student Jaleela Jackson studies in the back.*

## Multimedia Studio

**Sister Mary Joseph Cunningham Library, Room 114**

Students, faculty, and staff now have a place for multimedia production and experimentation using the latest technology. The new Multimedia Studio offers access to equipment to produce everything from videos to podcasts. The studio has been outfitted with Yeti microphones, Logitech webcams, soft box lighting, reflector umbrellas, high-speed media card readers, JVC headphones, scrims in assorted colors, and moveable furniture. Camera kits with Panasonic 4K digital video cameras and Shure handheld microphones, and other video production equipment are available for loan from the Office of Information Technology.

Four editing stations are equipped with Adobe Creative Cloud, including applications like Dreamweaver, Illustrator, Photoshop, Flash, After Effects, and Audition, among others. Camtasia and Microsoft Photos are also available.

Drop-ins are welcome at the studio, but students, faculty, and staff can also reserve the 12-person space by visiting [georgian.edu/library](http://georgian.edu/library).


*First-year student Ciani McCullough tries out the equipment in the new Multimedia Studio.*


# PRESIDENT'S ANNUAL REPORT & HONOR ROLL of DONORS 2017–2018


GEORGIAN  
COURT  
UNIVERSITY

THE MERCY UNIVERSITY OF NEW JERSEY


### **Mission Statement**

Georgian Court University, founded by the Sisters of Mercy of New Jersey in 1908 and sponsored by the Institute of the Sisters of Mercy of the Americas since January of 2007, provides a comprehensive liberal arts education in the Roman Catholic tradition. The university has a special concern for women and is a dynamic community committed to the core values of justice, respect, integrity, service, and compassion, locally and globally. Georgian Court University provides students with:

- a curriculum broad enough to be truly liberal, yet specialized enough to support further study and future careers;
- an environment for the entire university community to grow through shared educational, cultural, social, and spiritual experiences;
- and the will to translate concern for social justice into action.


## Dear Donors and Friends:

Georgian Court University is a special—if not exceptional—place. It is where generations of students have come to learn and leave as leaders. As graduates, they contribute to the world through their careers, community involvement, and in civic circles across our country.

They become just and compassionate agents of change, and, as you've seen in the earlier pages of this edition of *GCU Magazine*, they are making a difference. They are able to do this because of you and your generosity.

The President's Honor Roll of Donors that follows is more than a list of names. It is a reflection of your willingness to invest in our students and in the future of Georgian Court. During the 2017–2018 year, you helped GCU achieve:

- an 8% increase in annual giving revenue;
- a 10% increase in individual undergraduate alumni donors; and
- a 24% increase in donors giving at the Apollo Society level (\$1,000) or higher.

Last year, GCU saw gains among corporate and foundation support, too. There was an 11% increase in revenue and a 13% increase in the number of institutional funders. And during the same period, more graduates supported GCU with their time: we saw a 33% increase in alumni attending events or participating in university activities.

The numbers, however, only go so far. It is the unwavering support of donors and friends like you who shape the GCU story. Thank you for all that you do to ensure Georgian Court students have access to a high-quality college education. Because of you, we are able to position them for success.

We are most grateful.


My best,

**Robert E. Constant**

Assistant Vice President for Development

# GEORGIAN COURT UNIVERSITY

## 2017–2018 BY THE NUMBERS


300+ New Instagram followers  
@GeorgianCourt

**84%**

The Learning Connection (TLC) students with disabilities achieving GPAs between 3.0 and 4.0


**3.41**

Average GPA of incoming student-athletes

**3,000+**

Snapchat viewers  
Visited Georgian.edu

**7** CACC Players of the Year

**813**

Hours of peer tutoring provided by GCU students


# 135

Participants at  
the Global Lions  
International Fair


# 4

CACC Championships won  
in women's soccer, women's  
lacrosse, men's lacrosse,  
women's track & field. Men's  
track & field was runner-up.


# 295 people

Heard *Leadership Lessons from Columbine  
and Beyond* from former Columbine High  
School Principal Frank DeAngelis

# 400+

Unique, automated  
messages created  
for prospective  
students through  
Slate, GCU's  
new admissions  
customer  
relationship  
management  
software

# 54

Students visited  
15 countries for study  
or service abroad

# 39

Number of programs  
hosted by EMPOWER,  
GCU's grant-funded  
awareness and training  
program focused on  
sexual assault, domestic  
violence, stalking, and  
dating violence

# 746


Alumni registered on the  
College Central Network  
job board, via GCU  
Career Services, which  
was named the **Nonprofit  
Partner of the Year (2017)**  
for the Greater Toms River  
Chamber of Commerce

# 267

Student-athletes  
representing 14 NCAA  
Division II programs

# 24%

Increase in donors  
at the \$1,000 level  
or higher


#GCUPRIDE


# EXPAND POSSIBILITY

We believe a degree from GCU expands possibilities for our students. It's great that others do, too!

## Colleges of Distinction (2017–2018)

Innovative learning opportunities garnered GCU recognition by the nation's Colleges of Distinction program. GCU earned several honors, including: Catholic Colleges of Distinction, New Jersey Colleges of Distinction, and Colleges of Distinction Recognition for Business, Education, and Nursing. Colleges of Distinction recognized GCU for many of its strengths, including study abroad programs and students' success through service learning, internships, and other programs. To be recognized, GCU must meet specific criteria for engaged students, great teaching, vibrant community, and successful outcomes.


## Military-Friendly® School (2017)

Victory Media declared GCU a 2017 Military-Friendly® School, a designation awarded to the top colleges, universities, community colleges, and trade schools in the country that are doing the most to embrace military students. Georgian Court participates in the Yellow Ribbon Program, offers a Military Veterans Endowed Scholarship, and houses the GCU Veterans Resource Project, which includes a dedicated Veterans Lounge and veterans' programming on campus.


## Abound: Finish College (2018)

Abound: Finish College, a college guidance system for undergraduate degree-seeking adults, commended GCU for addressing the issues that matter most to adult students: affordable options for attending college, access to professors, campus professionals, support services, and ways to accelerate their path to graduation. Publishers at Abound placed GCU on two additional lists: 2018 Top Degrees for Adult Undergrads in New Jersey and 2018 Top Degrees for Adult Undergrads—Catholic.


## Phi Theta Kappa Transfer Honor Roll (2018)

GCU is one of about 100 colleges nationwide that made Phi Theta Kappa's 2018 Transfer Honor Roll. The program identifies top universities for creating a dynamic pathway to support transfer students. The Phi Theta Kappa Transfer Honor Roll also recognizes schools like Georgian Court for its high standards in areas like scholarship and financial aid, admissions outreach, student engagement, and student support services.


## Opt In to Continue Receiving GCU Annual Report

In 2019, the *President's Annual Report and Honor Roll of Donors* will no longer be included in *GCU Magazine* to help reduce our impact on the environment and the costs of printing and mailing. The publication will be posted online at [georgian.edu](http://georgian.edu), but if you prefer to continue receiving a print copy, please opt in by contacting [advancement@georgian.edu](mailto:advancement@georgian.edu) or 732.987.2232.

# HONOR ROLL OF DONORS 2017–2018

## FOUNDERS' SOCIETY

*The Founders' Society is a group of distinguished supporters of Georgian Court University. Members include individuals and organizations whose gifts for the university in any fiscal year exceed \$25,000.*

Virginia Barrett Agans '69  
Alfred P. Sloan Foundation  
Anna C. Ward Charitable and Revocable Trust  
Anne E. Davis-Smith Trust  
Anonymous (4)  
Nina B. Anuario  
AT&T Foundation  
Edmund Bennett Jr.  
Audrey Birish-George '61 †  
Madeline Bisson '23 †  
Olive Welsh Bray '35 †  
Bristol-Meyers Squibb Foundation Inc.  
Brunswick Foundation  
Brian Buckelew  
Joseph E. Buckelew and Carol Buckelew †  
Buckelew Family Foundation  
Theresa Campagna †  
Helen Hanna Casey '71  
Camilla Castiglioni '30 †  
Annie Hanna Cestra '73  
The Charles A. Mastronardi Foundation  
Charlotte W. Newcombe Foundation  
CJM-LDM Charitable Fund Community Foundation of Western MA  
William R. Clayton Sr.  
Francis G. Coleman  
Robert J. Comiskey  
Component Hardware Group Inc.  
Conair Corporation  
Connelly Foundation  
Rose Marie Bellocchio Correia '59 and Manuel Correia †  
Council of Independent Colleges  
John F. Croddick Sr. and Virginia Croddick  
Eugene T. Daisey †

Dalessandro Foundation  
Margaret Dalton, RSM, '47 †  
David Finn Irrevocable Charitable Trust  
Anne E. Davis-Smith †  
Mary Loretto Snite Dillon '37 †  
Diocese of Trenton  
Patricia McFadden Dombal '63 and Robert Dombal  
Douglas C. King Fund  
Laurence M. Downes  
Ed Bennett Properties Inc.  
Elizabeth Schmalz Ferguson '16 and Thomas G. Ferguson  
First Fidelity Bancorp  
First Union Foundation  
Florian J. Lombardi Foundation Inc.  
Barbara Foerter '58 †  
Elisabeth Fontenelli  
Frank J. Guarini Foundation  
Fred B. Snite Foundation  
Ellen Mullane Gallagher '64 and Gerald R. Gallagher †  
William A. Gallagher, Esq. †  
John and Penny Garbarino  
George I. Alden Trust  
Geraldine R. Dodge Foundation  
Marilyn E. Gonyo, Ed.D.  
The Honorable Frank J. Guarini Jr., J.D.  
Amy Joseph Habib '60  
Habib Family Charitable Foundation  
Hackensack Meridian Health  
Mary F. Harkins †  
Healey Family Foundation  
The Hearst Foundations  
Christina Hewitt '96  
Hirair & Anna Hovnanian Foundation Inc.  
Miriam Welsh Hollfelder '32 †  
Edele Hovnanian  
Hirair Hovnanian and Anna Hovnanian †  
Howard Hanna Foundation  
The Huisking Foundation  
Independent College Fund of New Jersey  
Investors Bank Foundation  
J. Knipper and Company Inc.

Johnson & Johnson Family of Companies  
Julie S. Clayton Foundation  
Sarah Flaherty Kenny †  
Patricia Keys  
Deacon James Knipper '15 and Teresa Knipper  
Joseph P. Knipper †  
Patricia Koch, Esq., '69  
Kresge Foundation  
Lesia Lardieri-Wright '75  
Leonard S. Fiore Inc.  
Lilly Endowment Inc.  
John K. Lloyd, FACHE, and the Lloyd Family  
Blanche Lombardi  
Loondance Foundation of the Community Foundation of NJ  
Lorraine Doyle Machuta '41 †  
Robert J. Machuta  
Gertrude Turner Mahon '35 †  
Dorothy Jamin Marron '36 † and Lawrence Marron †  
Carol Mastronardi Mastoloni '56 and Raymond L. Mastoloni Sr.  
Eleanor Wyrough Matthiesen '40 †  
Max & Victoria Dreyfus Foundation  
Lillian Darragh McCarthy '45 † and CJ McCarthy †  
Claudia McCormack-Sibree '70 † and James Sibree  
Joanne Sheehan McDonnell '51 †  
J. Oliver McGonigle  
McGonigle Family Foundation  
Amelia Alonso McTamane '67 and Robert A. McTamane Jr.  
Laura Moran '53 †  
Elizabeth Healey Mulvihill '66  
Mary Ann Fluehr Murphy '47 †  
National Collegiate Athletic Association (NCAA)  
Network for Vocation in Undergraduate Education (NetVUE)  
New Jersey Historic Trust  
New Jersey Resources Corporation  
New Jersey Sea Grant Consortium  
NJM Insurance Group  
Novy & Associates, LLC  
Frederick E. Nydegger  
OceanFirst Foundation  
Lillian Olup †  
Eugenia Palmegiano, Ph.D., J.D., '60  
Paul DeLaurentis Trust  
Peter F. DeLaurentis Trust  
Mary E. Morris Powell '45 † and George Powell †  
Regina Gilmour Charitable Remainder Unitrust

Research Corporation for Science Advancement  
The Robert Wood Johnson Foundation  
Roberta and Thomas Ferguson Family Foundation  
Honorable and Mrs. Robert Ruggiero  
Mae Schimenti Schiraldi '44 †  
John and Leona Seazholtz  
Ray and Suzanne Shea Jr.  
Sisters of Mercy Mid-Atlantic Community, New Jersey Region  
Anna M. Sloyan †  
Reverend Gerard S. Sloyan  
Jacquelyn M. Smith †  
Sony USA Foundation Inc.  
Ralph Spohn, Ph.D.  
Sunfield Foundation  
Diane Szubrowski, RSM, '68  
TD Bank  
Dolores Young Thebault '44 † and Louis Thebault  
Rosemary McElroy Todino '56 and Joseph Todino †  
Todino Family Foundation Inc.  
Nicholas M. Turner †  
Suzanne Sharkey Valla '66  
Anna O'Connor Ward '26 †  
Eleanor Weisbrod '44 †  
Margaret Tantullo Whelan '81  
Whelan Foundation Inc.  
M. Deborah Hanley Williams '68  
Margaret Williams †

## ALUMNI

### CLASS OF 1935 (\$85,843; 100%)

**Great Oak Society**  
**\$10,000–\$99,999**

Gertrude Turner Mahon '35 †

### CLASS OF 1939 (\$150; 100%)

**Century Society \$125–\$249**

Agnes Moore Higgins

### CLASS OF 1941 (\$2,000; 100%)

**Apollo Society \$1,000–\$4,999**

Mary D'Zio †

### CLASS OF 1945 (\$151; 40%)

**Century Society \$125–\$249**

Jeanne Tomasulo Kay

**Honor Society \$1–\$124**

Florence Riccobono Johnson

†Deceased

\*Arranged for matching gift


**CLASS OF 1946 (\$1,125; 30%)****Apollo Society \$1,000–\$4,999**

Helen Marchese Peterson †

**Honor Society \$1–\$124**

Ruth Drexel Castle

Mary Jane McMaster Courtright

**CLASS OF 1947 (\$100; 14%)****Honor Society \$1–\$124**

Anonymous

**CLASS OF 1948 (\$100; 6%)****Honor Society \$1–\$124**

JoAnn McCarthy Donnelly

**CLASS OF 1949 (\$360; 27%)****Century Society \$125–\$249**

Sarah Lombardi Pietrafesa

Cecily Swabb Zerbe

**Honor Society \$1–\$124**

Mary Flora San Antonio, OP †

**CLASS OF 1950 (\$1,200; 24%)****McAuley Society \$500–\$999**

Mary Sullivan Finizio

**Kingscote Society \$250–\$499**

Clare Costello

**Century Society \$125–\$249**

Joan Murphy Manning

Doris Musa

**Honor Society \$1–\$124**

Patricia Keating White

**CLASS OF 1951 (\$1,950; 29%)****Apollo Society \$1,000–\$4,999**

Betty Jean Buck Byrnes

**Kingscote Society \$250–\$499**

Phyllis De Spirito Bocina

Joan Farley Carroll

Marie-Louise Bauman Kehoe

**Honor Society \$1–\$124**

Mercedes Buckalew Paton

Marty Conrad Rogers

**CLASS OF 1952 (\$1,075; 18%)****McAuley Society \$500–\$999**

Joan Kozusko Gadek

**Kingscote Society \$250–\$499**

Patricia Bray Matonak

**Century Society \$125–\$249**

Irene Dominik Storkan

**Honor Society \$1–\$124**

Dolores Bauer Mayer

Eileen Leyshon Warman

**CLASS OF 1953 (\$775; 41%)****Kingscote Society \$250–\$499**

Mary DiBenedetto Cerrato

**Honor Society \$1–\$124**

Anonymous

Nilda Muñoz Astor

Joan G. Campana

Rose Loscarso

Margaret Langan Madaras

Katherine Byrnes Powderly

**CLASS OF 1954 (\$2,020; 33%)****McAuley Society \$500–\$999**

Helen Belli Wilson

**Kingscote Society \$250–\$499**

Jeanne Innes Brown

Emily Ho Chiang

Mary Donahue Johnson

**Century Society \$125–\$249**

Katherine Rodgers Raab

**Honor Society \$1–\$124**

J. Lorraine Oklamcak Laubach

May Lee Liu

Grace Chiniski Oliveira

Mary Ann Kling Phillips

Elvira Condina Schopfer

**CLASS OF 1955 (\$251; 15%)****Century Society \$125–\$249**

Gloria Callahan Doyle

**Honor Society \$1–\$124**

Joanmarie McDonnell, RSM

Anne Piontkowski Ryan

**CLASS OF 1956 (\$25,080; 32%)****Great Oak Society \$10,000–\$99,999**

Carol Mastronardi Mastoloni

**Apollo Society \$1,000–\$4,999**

Gloria Backes Christiansen

Peggy O'Connell Roddy

**Kingscote Society \$250–\$499**

Joan Nowak Romatowski

**Century Society \$125–\$249**

Carlyn Rush Cox †

Carolyn Roth Madigan †

Claude Berhard Maignan

Marilyn Tighe Schaad

**Honor Society \$1–\$124**

Grace Gallimore Leonida

Lourdes Ortiz Paoli

**CLASS OF 1957 (\$2,350; 38%)****Apollo Society \$1,000–\$4,999**

Anonymous

**Kingscote Society \$250–\$499**

Anonymous

Kathleen O'Halloran Stevens

**Century Society \$125–\$249**

Phyllis Falcinelli Allen

Jane Heher Dibert

Bernadette Markey Schultze

**Honor Society \$1–\$124**

Kathleen Lee Choy

Julie Mapleson Fink

Elizabeth McGill Lyons

Catherine Santowasso Murphy

Adelaide Ruggiero Roberts

Joan Wright Ruppert

Jenny Chen Yu

**CLASS OF 1958 (\$30,873; 41%)****Great Oak Society \$10,000–\$99,999**

Barbara Foerter †

**Apollo Society \$1,000–\$4,999**

Carol Quinn Reilly

**Kingscote Society \$250–\$499**

Eileen Smith Nolan

Barbara Allan Simpson

**Century Society \$125–\$249**

Barbara Potter Fasting

Jeanette Macri LaMonaca

**Honor Society \$1–\$124**

Barbara Downing Chetkin

Maureen McDonnell Clark

Jacqueline Jordan Dougherty

Maryanne Raye

Constance Levinsky Schreiner

**CLASS OF 1959 (\$2,685; 38%)****Apollo Society \$1,000–\$4,999**

Maria Costa

**McAuley Society \$500–\$999**

Joyce Armstrong Carroll, Ed.D., H.L.D.

**Kingscote Society \$250–\$499**

Marie Anna Han Chang

Catherine Kelaher O'Brien

**Century Society \$125–\$249**

Dorothy D'Annunzio Mongelli-Cardinale

**Honor Society \$1–\$124**

Gertrude Szilagy DiFrancesco, Ed.D.

Phyllis Cherry Goldfarb

Mary Teresa Farrell Gray

Patricia Steiner Hunt

Kathleen Flaherty McGowan

Elizabeth Masters O'Neill

Lynn Aagaard Schell

Patricia Welsh, RSM

**CLASS OF 1960 (\$1,850; 31%)****Apollo Society \$1,000–\$4,999**

Amy Joseph Habib

**Kingscote Society \$250–\$499**

Eugenia Palmegiano, Ph.D., J.D.

**Century Society \$125–\$249**

Loretta Merkovsky Romanow

**Honor Society \$1–\$124**

Eleanor Kubon Barnes

Janet Lamb Clarkson

Margaret Samson Cuthbertson †

Dorothy Rowland Heinlen, Ph.D.

Elizabeth Spann Kneser

Mariluise Jones Warner

"I am the first one to graduate college in my family, and everyone is extremely proud of me. I lost my dad two years ago, but I know that he is with me each step of the way. Georgian Court is a wonderful university, and I couldn't have picked a better school. The professors are always there for their students, and everyone works together to help the students succeed. I want to thank you for making the scholarship possible. Every little bit helps a college student like myself. I know that I will continue to work hard and finish strong here at Georgian Court University!"

**Amanda Brill '19**  
Psychology


**CLASS OF 1961 (\$2,215; 38%)****McAuley Society \$500–\$999**

Joyce Gavan

Mary Larkin Stefan

**Kingscote Society \$250–\$499**

Mary Ellen Morris Byrne, Ph.D.

**Century Society \$125–\$249**

Elizabeth Cirillo Bracco

Katherine Pillitteri Gatt

**Honor Society \$1–\$124**

Delia Rivardo Adorno

Barbara Drexler Foleno

Gail Underkofler Girard

Doris Hagdorn-Bartlett

Patricia Banko Morgan

Mary Galbo Randolph

Lois Smith

Susan Walsh Zielinski

**CLASS OF 1962 (\$4,238; 35%)****Apollo Society \$1,000–\$4,999**

Cecilia Gilman Blank

Kathleen McGowan Metz

**Kingscote Society \$250–\$499**

Sharon Bucs Burke

Barbara Marcino Lando, Ph.D.

Nancy Haworth Paul

Elizabeth Rafferty

**Century Society \$125–\$249**

Kathleen Fitz-Maurice Hellberg

Arline Koenig San Antonio

Catherine Basso Szymanski

Marguerite Shuler Wiecek

**Honor Society \$1–\$124**

Joanna Lyons Foley

Rosemary Cox Grygo

Miriam Bailey Hostetter

Penny McManamin March

Kathleen Kocis McGuire

Frances Kling Spann

Carolyn Gurka Stumpf, Ed.D.

Susan Rogers Vitella

**CLASS OF 1963 (\$4,086; 39%)****Apollo Society \$1,000–\$4,999**

Sandra Ross Gold

**McAuley Society \$500–\$999**

Patricia MacLusky Darcy

**Kingscote Society \$250–\$499**

Lorraine Clauss Hellgeth, Ph.D.

Gail Gleason Milgram, Ed.D.

**Century Society \$125–\$249**

Marguerite DiBenedetto Brennan

Jane Farrell-Beck, Ph.D.

Carola Bergdolt Regan

Barbara Bilinski Smith

Sally Newman Standiford, Ph.D.

Corinne Ravizza Tillotta

**Honor Society \$1–\$124**

Carolou Calissi-Cirillo, Arch.D.

Fia Corona Pfeiffer

Paulette Christine Damico, RSM

Patricia McFadden Dombal

Wanda Richards Finch

Joanne Ferioli Fratterolo

Mary Beth Quinn O'Brien

Mary Kathleen O'Halloran, RSM

Mary Ann Vanden Heede Richards

Mary Mannion Spain

Barbara Anne Williams, RSM

Gail Muccilli Williams

**CLASS OF 1964 (\$19,673; 39%)****Great Oak Society**

**\$10,000–\$99,999**

Ellen Mullane Gallagher

**Apollo Society \$1,000–\$4,999**

Alice Hofmann Craghead

**Kingscote Society \$250–\$499**

Diane Rainier Bryda

Dorothy Kerwin Dorney

Donna Gabriele Hunter

Ellen King Kravitz, Ph.D.

Elena Truncellito Santoro

Gloria Dey Tylutki

**Century Society \$125–\$249**

Diane Belisle Birch

Marie Butler

Irene Kalapos Hachat

Virginia Orbe

Carole Ayres White

**Honor Society \$1–\$124**

Anonymous

Lillian Macchi Brunner

Justine Hogan Carrigan

Marie M. Cook, RSM, Ph.D.

Louella Bertoni DeVita

Marlene Fritz, RSM

Kathleen McBride Goellner †

Anne Marie Boyd Grim

Patricia Jehle Kayal

Lucille Visceglia Lenskold

Jean Healey Mahoney

Theresa O'Connor Moon

Patricia Morrison, RSM

Roseanne Hill O'Brien

Linda Carr Peck

Margo Mroz Sciarrotta

Tanya Hyjek Scully

Susan Francesco Strasser

Loretta Schaefer Zucconi

**CLASS OF 1965 (\$3,115; 31%)****McAuley Society \$500–\$999**

Marilyn Del Vescovo

Judith Weiss Yozzo

**Kingscote Society \$250–\$499**

Carolann Beck Clynes

Dolores Daloisio Floyd

**Century Society \$125–\$249**

Judith Austin Brown

Elizabeth Morrison DeSimone

Leone Czachorowski Mack

Mary Louise Schlechtweg Taylor

Loretta Giammalvo Zupa

**Honor Society \$1–\$124**

Susan Berke

Doris Albers Bicknell

Patricia Helbig Chiappa

Helen Coutros Constantine

Eileen Orsulak Eilenberger

Ann O'Connor Kelly

Eileen Markey

Elizabeth O'Hara, RSM, Ph.D.

Maryann Bonelli Rosta

Anita Louise Talar, RSM

Barbara Trainor Whitner

**CLASS OF 1966 (\$28,286; 39%)****Casino Society \$5,000–\$9,999**

Dunila Borer Brogan

Elizabeth Healey Mulvihill

**Apollo Society \$1,000–\$4,999**

Anonymous

Beth Healey DiTolla

Mary Bowman Halpin

Pamela Buckley McInnis

Delores Parron-Ragland, Ph.D.

Ann McGoeypaugh

Lauren Mooney Pavlovich

Regina Gallagher Torgalkar \*

Suzanne Sharkey Valla

**McAuley Society \$500–\$999**

Justyna Steuer Carlson

Maureen Hanley Geller

Barbara Eschelbach Reutter

**Kingscote Society \$250–\$499**

Nancy Lott Carapezza

Donna Esposito Hughes

Roseann Smith Latsko

Kathleen Scanlin Tschaen

**Century Society \$125–\$249**

Patricia Klebacher Alvino

Margaret O'Donnell Canzonier

Joan Rojek Dincuff

Jun Itoh Kanai

Sheila Heron MacFadyen

Virginia Brown Moran, Esq.

Margaret Latanzio Ventrudo

**Honor Society \$1–\$124**

Karen Hayes Beall

Edwardine Brown, RSM

Elena Leone Burrows

Mary Kenny Folan

Terry Runkle Fortuna

Kathleen O'Sullivan Hinckle

Nancy Parks O'Neil

Mrs. Edward J. Sawicki

Judith Schubert, RSM, Ph.D.

Elizabeth Lafko Staiger

Patricia Casey Teefy

Suzanne Winkler Witucki

**CLASS OF 1967 (\$32,576; 40%)****Great Oak Society**

**\$10,000–\$99,999**

Edna Diaz Chang-Lo

Amelia Alonso McTamany

**Apollo Society \$1,000–\$4,999**

Mimsie Sullivan Ciecuch

Angela D'Aversa, Ph.D.

Paula Lakjer Veggian

**McAuley Society \$500–\$999**

Susan Cheney

Donnamarie Irwin

Sharon Popinko Rogora

**Kingscote Society \$250–\$499**

Joan Evans Olson

Faine Higgins Smith

**Century Society \$125–\$249**

Mary Basso

Katherine O'Neill Brown

Joanne D'Amato

Mary Foley Halaycio

Theresa Buccafurni McElroy

**Honor Society \$1–\$124**

Rhoda Brilliant Axelrad, M.A.

Patricia Maher Brewer

Mary Faas

Constance Morizio Gilmore

Mary T. Gomolka, RSM

Mary Frances Gordon

Percylee Hart, RSM

Eileen Keefe

Clair Flynn Kuhn

Rose Ann Noto LaFisca

Dorothy S. Lazarick, RSM

Mary Dora McGrath, RSM

Elizabeth Egan Nastus, Ed.D.

Kathleen O'Brien Procacci

Janice Koenig Riley

Dorothy Ward Toth

Maryanne Jackman Wagner

Margaret A. Waldron, RSM


**CLASS OF 1968 (\$35,330; 36%)****Great Oak Society  
\$10,000–\$99,999**

Diane Szubrowski, RSM  
M. Deborah Hanley Williams

**Casino Society \$5,000–\$9,999**

Patricia Smith Heanue

**Apollo Society \$1,000–\$4,999**

Joan Barron

Cutie Theresa Kwan Fellows

**McAuley Society \$500–\$999**

Grace Letizia Cairns  
Catherine Snyder Cymore  
Patricia Dillenschneider

Marjorie Murphy Hale

Joan Murphy Warren \*

**Kingscote Society \$250–\$499**

Anonymous  
Kathleen Roos Cofield  
Stella Gallina Smith \*

**Century Society \$125–\$249**


Linda Burke Ball  
Frances Bucci-Viel  
Patricia Milunec Clark  
Donna Moody Edington  
Josephine Emburgia  
Carolyn Scimeca Gatti  
Susan Arndt Leonard  
Ellen McGrath-Thorpe  
Carol Mooney  
Nancy Lamb Ryan

**Honor Society \$1–\$124**

Carolyn Franz Albanese  
Marcia Gander Arnold  
Kathleen Downs Baldino  
Susan Cunningham Elliott, Ph.D.  
Barbara Backus Fahley  
Jane Gillis Feret  
Gail Flannigan-Rufer  
Margaret House Hanford  
Mary Jo Kearns, RSM  
Carolyn Martin, Ph.D.  
Mary Ellen Wormann McCrystal  
Margaret Cummings McCullough  
Mary Spencer Miller  
Amadeo Morganti, RSM  
Jean Wallace Moseley  
Josephine Sulpizi Rosenberg  
Patricia Franklin Shields  
Clara Raymond Stefane  
Mary Bedell Stockton  
Regina Grant Vahey

“You can’t imagine the obstacles you face when you’re an adult learner living on your own and mom and dad aren’t there to help you. This is why I feel truly blessed to have received the Suzanne Sharkey Valla Endowed Scholarship. As the responsibilities of adulthood such as rent and groceries piled up, I felt that my back was against the wall. I didn’t know what I was going to do about tuition; I thought I was going to have to take a semester off. Your generosity made a big difference in my life, so thank you for your support of Georgian Court University.”

**Brian Amador '22**  
Nursing

**CLASS OF 1969 (\$15,155; 29%)****Apollo Society \$1,000–\$4,999**

Joyce Graham Bullen  
Catherine Duggan, Esq.  
Patricia Koch, Esq.

Beverly Milyo  
Jane Ahmuty Perry

**McAuley Society \$500–\$999**

Irene Hanas Baker  
Janet Hartman Baker  
Ellen Brown  
Jane Erin Flynn  
Elizabeth Gavan  
Evelyn Solmo Marano † \*  
Mary Casey Nebus, Ph.D.  
Mary Beth Barbre Otter, M.S.W.

**Kingscote Society \$250–\$499**

Nancy Ciampa  
Francesca Holly, RSM  
Dorothy Donohue Jacobs  
Judith Resch Spicer \*  
Barbara Bowen-Tallentire Stanley

**Century Society \$125–\$249**

Carolyn Spaeth Hogan, Ed.D.  
Sheila McGrail

**Honor Society \$1–\$124**

Nancy O'Donnell Cornblatt  
Carol Creamer, RSM †  
Lynn Cimiluca Daley  
Maureen D'Andrea  
Laura Bonagura Dowd  
Nora Francfort  
Patricia DiSesso Harris  
Clare Driscoll Jordan  
Suzanne Cavanaugh Laven  
Sheila Montgomery Long  
Carol Baldino MacLennan  
Elsa Uhler McNulty  
Mary Ann Miller  
Natalie Ferraro Oties  
Arlene Monzillo Radman  
Elizabeth Conard Slinchak  
Eileen Patricia Smith, RSM

Denise Christiano Sudia

Eleanor Tyler

Elaine Warren

Carol Wilson, RSM

**CLASS OF 1970 (\$4,427; 18%)****Apollo Society \$1,000–\$4,999**

Frances Spatz Obsitnik

**McAuley Society \$500–\$999**

Arlene Gula Connolly  
Nancy Gilbride Killeen  
Chi-Ngoc Luc Mauterstock

**Kingscote Society \$250–\$499**

Janice Kneipp Collinson  
Sharon Smith

**Century Society \$125–\$249**

Mary Jane Ruzzo Omens, LCSW  
Kathleen Holland Sheridan

**Honor Society \$1–\$124**

Arlene Lazorchak Abbott  
Anonymous  
Ann Byrnes, RSM  
Paula Magliato Correale  
Mary Marlene Cunningham, RSM  
Glenda Yenko Fischer  
Ethel Friedman, RSM  
Mary Terena Gentili, RSM  
Kathryn Gibson Hartz  
Ann Ayers Hubbard  
Maureen Maloney Kellman  
Mary Waters Nothnagel  
Bridget Rafferty O'Connor  
Jeanine Oliver, RSM  
Fatima Zorojew Osipowicz  
Regina Schramm Rennie  
Phyllis Riddle  
Eileen Russell  
Margaret Russell, RSM

**CLASS OF 1971 (\$9,936; 17%)****Casino Society \$5,000–\$9,999**

Helen Hanna Casey

**Apollo Society \$1,000–\$4,999**

Adrienne Benzoni \*

**McAuley Society \$500–\$999**

Vicky Pinkasavage Binetti  
Kathryn Wagner Szegda

**Kingscote Society \$250–\$499**

Carol Ann Henry, RSM

Kathleen Kish Moon

**Century Society \$125–\$249**

Rose Marie Letizia Buhrle  
Rosemary Shea Croop, Ph.D.  
Claire Miller

Sheila Carter Platt

Karen Walsh Vaughan

**Honor Society \$1–\$124**

Patricia Bechta Falato  
D. Gloria Hernandez  
Nancy Herron, RSM  
Patricia C. Kall  
Margaret MacFarlane Leimpeter  
Barbara Luongo Saner  
Donna Zoccola Soultoukis  
Mary Delabar Taft  
Kathleen Johnson Tahlmore  
Carol Rosko Taylor  
Dorothy Horton Turner  
Kathleen D'Arcy Yard  
Denise Hamrah Yatrakis  
Carol Zsiga

**CLASS OF 1972 (\$7,347; 20%)****Casino Society \$5,000–\$9,999**

Anonymous

**McAuley Society \$500–\$999**


Constance Chismar, Ed.D.

**Kingscote Society \$250–\$499**

Carol Jordan Anderson  
Maryann Giambalvo Pucilowski

"I was raised by my grandmother and financially, it was always rough. Scratching out the extra money to pay off my college for each academic year was tight, but my grandmother sought the best for me and would do anything. She taught me to work hard and to be grateful for those around my circle and the kind people such as yourself who bring hard work to light. Like her, you have helped me to further reach my dream of a successful four-year education."

**Vincent J. Brown '19**  
History


#### **Century Society \$125–\$249**

Reverend Ann Struthers Coburn, M.Div.  
Nancy Kalvin  
Ellen Culpepper Sandy  
**Honor Society \$1–\$124**  
Donna Galgano Amon  
Anonymous  
Noel Calhoun Baker  
Michele DeFazio Bond  
Mary Wildgen Butler  
Regina Marie Callahan, RSM  
Donna Germain Cusack  
Catherine Darcy, RSM, Ph.D.  
Nancy Nicolini Fawkes  
Susan Tucknott Huwer  
Dianne Murphy Ianniello  
Emily Held Jankowski  
Joan Coughlin Kenefick  
Valerie Prevosto Maher  
Michalene Morelli  
Patricia Mulvihill  
Paula Vesce Pelaccio  
Ann Ruth  
Lee Ann Sahner  
Mary Ellen Frinzi Winter

#### **CLASS OF 1973 (\$8,875; 25%)**

##### **Apollo Society \$1,000–\$4,999**

Margaret Casey  
Sheelia Malinowski Matts  
Aurora Randazzise

##### **McAuley Society \$500–\$999**

Irene Alberts  
Mary Lou Nolan Alter  
Margaret Punderson Convey  
Beverly Downs  
Elaine Ballance O'Connor

##### **Kingscote Society \$250–\$499**

Patrice Boyle Sommer  
Lynn Gildersleeve Torgersen \*  
Eileen T. Weberling, M.Ed., LPC  
Donna Ziemba

#### **Century Society \$125–\$249**

Susan Orlando Adaikalasamy, M.A.  
Christine Meyer Flanagan  
Patricia Doyle Hayden  
Marie Birrer Maloney  
Michelle Hessinger Sarama  
Shelley Lynch Wasilewski

##### **Honor Society \$1–\$124**

Donna Dauscher Beckmann, M.S.  
Vivian Salamandra Brink  
Patricia Chenoweth  
Luisa Rodriguez Cumbo  
Karen Povacz Cunningham  
Joan Watson DuPont  
Karen Dalm Engan  
Marilou Tierney Fuchs  
Kathleen Meder Gifford  
Karen Krzyzanowski Gordon  
Christine Tartaglia Hubner  
Princess Jones  
Mary Kay Doyle King  
Barbara Luichinger  
Lucille Marley  
Daryl Marsala  
Carol Germann Montgomery  
Patricia Morris Ryan  
Claire Loftus Williams

#### **CLASS OF 1974 (\$4,035; 12%)**

##### **Apollo Society \$1,000–\$4,999**

Evelyn Saul Quinn, M.Ed., M.S.W.

##### **McAuley Society \$500–\$999**

Debra Suchowiecki Zimmer \*

##### **Kingscote Society \$250–\$499**

Monica Sobieski Urban

##### **Century Society \$125–\$249**

Patricia Lakatos Mayer  
Elizabeth Richman-Scott

##### **Honor Society \$1–\$124**

Anonymous  
Alexandra Cyr Berret  
Elizabeth Molnar Burns  
Jean Tadler Dalecki  
Mary R. Enyart

Judith Tiscornia Heffern  
Susan McCarthy Kazala  
Catherine Nelan Pluchino  
Mary Jean Campo Popowski  
Gail Mazzanti Shepard  
Donna Maciorowski Stec  
Joanne Theodorou

#### **CLASS OF 1975 (\$7,620; 20%)**

##### **Apollo Society \$1,000–\$4,999**

Renee Katz Barry  
Lesia Lardieri-Wright \*

##### **Kingscote Society \$250–\$499**

Nancy Saling  
Maria Ursino

##### **Century Society \$125–\$249**

Roxanne Thomas Adinolfi  
Judith Allen-Shaw  
Carole Breckinridge  
Patricia Dalm-Moreland  
Claribel Young, Ph.D.

##### **Honor Society \$1–\$124**

Anonymous (2)  
Linda Calandra  
Karin Olinow Christen  
Mary McCabe D'Aquila  
Susan Selzer DelTufo  
Ethel Bachich Duncan  
Dolores Becker Farese  
Nancy Fedor  
Beverly Simmen Fischer  
Susan Foster  
Dona Brill Henderson  
Rita Maurio  
Maryann Krause Montigel, RN, B.A., CSN  
Regina Morris  
Kathryn Coakley Moskal  
Regina Caruso Radoslovich  
Lynne McKinley Schicker  
Patricia Shannon Torlucci  
Kathleen Hern Vreeland  
Jane Russell Werner

#### **CLASS OF 1976 (\$3,305; 17%)**

##### **Apollo Society \$1,000–\$4,999**

Mary Frances Cheattle Galloway

##### **McAuley Society \$500–\$999**

Marlene Lynch Ford, JSC

##### **Kingscote Society \$250–\$499**

Lynda Klebold

##### **Honor Society \$1–\$124**

Linda Walsh Miller Beam  
Mary Birmingham  
Susan Coan Boston  
Amelia Canali  
Marilyn Hart Coyle  
Cheri-Ellen King Crowl  
Anne Marie Kilmurray Dorso  
Alexas Horwitz Foster  
Kathleen Gallant  
Janice Griffin Gurley, ASCP  
Karen Sala Ianniello  
Terese Giangola Johnson  
Kathleen Regan Keller  
Virginia Krych Komar  
Brenda Mandell  
Mary Ann Russo Marfia  
Sandella Comune Marmorato  
Janice Senkel O'Connor  
Mary Connolly Richter  
Elizabeth Savner  
Cheryl Ruszczyk Schmid  
Susan Shrott  
Debra Connerton Smith  
Elaine Yarusinsky

#### **CLASS OF 1977 (\$2,320; 16%)**

##### **McAuley Society \$500–\$999**

Barbara Beal

Linda Pesce

##### **Kingscote Society \$250–\$499**

Joanne Sullivan Huelsman

Linda Monek Malayter

##### **Century Society \$125–\$249**

Constance Anne Reymann

##### **Honor Society \$1–\$124**

Joan Morris Barry  
Barbara Butensky  
Deborah Check  
Nadine Maciorowski Fydryszewski, Ph.D.  
Vicki Erbrick Heck  
Barbara Van Cook Hinchliffe  
Ann McInerney Kelly  
Diane Salerno Manfready  
Eileen McDonnell, RSM, CHPN  
Marilyn Miller-O'Melia  
Lynda Paton  
Donna Fischetti Perry


Gloria Telencio  
Jo Ann Wojcik Walter  
Jeanne Bordonali Willisroft

#### **CLASS OF 1978 (\$2,611; 16%)**

##### **Apollo Society \$1,000–\$4,999**

Barbara Owen Daoust

##### **Century Society \$125–\$249**

Karen Gadek Fiorentini

Bernard Reider

Tiina Ruubas, M.S.W.

##### **Honor Society \$1–\$124**

Anonymous

Venetia Gilmore Banks, M.Ed.

Eileen Kruger Breckner

Yvonne Karpovich Broggi

Lettie Brower-Napolitano, Psy.D., MFT, LP

Mary Bulman

Jane Peterson Ellis

Jean Primiano Galata

Debbie Giordano

Ann Almeleh Glick

Annette Baranowski Hockenjos

Constance Carr Keehn

Renee Morris

Carmen Nanni

Maureen Flaherty Post

Patricia Baita Pulchlopek

Patricia Remeis

Nancy Walsh-Merrill

Jo Ella Wheeler

#### **CLASS OF 1979 (\$12,715; 12%)**

##### **Great Oak Society \$10,000–\$99,999**

Cheryl Stoeber-Goff

##### **McAuley Society \$500–\$999**

Cheryll Gudgeon Quinlan

Doreen Rioux-Galligan, D.O.

##### **Kingscote Society \$250–\$499**

Judy Casey

Maria Martin Pyontek, D.O.

##### **Century Society \$125–\$249**

Denise Bouffard Larsen

Kim Erin O'Connor

##### **Honor Society \$1–\$124**

Amy Allegretti

Donna Giordano Bartolino

Helen Bixenman, CHC, CLCP

Mary Ann Burns Bowers

Barbara Coelln

Anne Markham Foster

Pamela Porter Helman

Candace Lillie, RRT, RPSGT

Carol Schemen Mould

Marylee Nicholas

Margaret Ann Scarpone, RSM  
Jeffrey Shapiro  
Lorraine Tesaro, J.D.  
Susan Wylie

#### **CLASS OF 1980 (\$2,795; 10%)**

##### **Apollo Society \$1,000–\$4,999**

Phuong Kim Nguyen, Esq.

##### **Kingscote Society \$250–\$499**

Stanee Pettit Murray

##### **Century Society \$125–\$249**

Frances Conover Barker

Joan Reardon Kenneally

Barbara Mosca Remillard, Ph.D.

James Sandy

Jane Schier

##### **Honor Society \$1–\$124**

John Bradley

Joyce Busch Cervati

Pamela Chabak

Roy Feldman

Grace Williamson Haviland

Diana Diggins Isaacs

Robyn Saul Magovern, LDT

Marion Kritzberger Massari

Karen Busch Scheick

Marie-Ellen Tighe Walsh, M.A.

Phyllis Weissman

#### **CLASS OF 1981 (\$23,281; 6%)**

##### **Great Oak Society \$10,000–\$99,999**

Margaret Tantullo Whelan

##### **Apollo Society \$1,000–\$4,999**

Helen Policastro Stiskal

##### **Kingscote Society \$250–\$499**

Marianne Holler, D.O., M.S.W.

Betsy Smith

##### **Century Society \$125–\$249**

Renee Cromie Cuthbert

##### **Honor Society \$1–\$124**

Sharon Bradley

Madelyn Churchill

Andrew Long

Evelyn McDowell

Beth Miller-Porter

Laurine Jankowski Sibilia, M.A., M.Ed.

Theresa Sichenze Tiplady

#### **CLASS OF 1982 (\$4,980; 13%)**

##### **Apollo Society \$1,000–\$4,999**

George Hill

Elizabeth Will Nanna

##### **McAuley Society \$500–\$999**

Jean Jaccard O'Donnell

##### **Kingscote Society \$250–\$499**

Mary Cranwell

Catherine O'Malley O'Neill

##### **Honor Society \$1–\$124**

Sherry Bartee

Georgianna Girard Cote

Marylou Dalton, Ed.D.

Patricia Donegan Freyberger

Susan Stavres Grady

Kim Hanadel

Kathleen Parenti Higgins

Catherine Jagiello

Honora O'Brien Kilgallen, JSC

Jeanette Harth Koplitz

Richard Manfready

Joan Mast, Ed.D.

Susan Krisanda McDonald

Mary Ann McMahan

Alice Coakley Mokrynski

Justina Newman

Mary Risden

Angelo Rubano

Barbara Nelson Schaller

Nancy Straman

Barbara Pennente Wainwright

Lisa Carroll Wilton

#### **CLASS OF 1983 (\$5,733; 8%)**

##### **Apollo Society \$1,000–\$4,999**

Jane Derrig, D.O.

Joyce Goletz Heckman \*

##### **McAuley Society \$500–\$999**

Anonymous

Lynn Trigani DeCapua, Ph.D.

Cindy Lisowski

##### **Kingscote Society \$250–\$499**

Kathy Russell, M.B.A.

##### **Century Society \$125–\$249**

Marlena Yourstone Holm

Mary Peckiconis

##### **Honor Society \$1–\$124**

Nancy Wall Cestare

Anne Turtura Gardner

Theresa McDermott Gordon

Lucie Bock Jude

Ruth Kalwinsky

Maureen McDonnell Maroney

Sandra Jubak Stamos

Deborah Vignuolo, RSM

Susan Normile Wheeler

Teresa Onimus Wood

#### **CLASS OF 1984 (\$6,795; 10%)**

##### **Apollo Society \$1,000–\$4,999**

Gemma Brennan, Ed.D.

Eugenia Wilson Lawson

Marcianne Hansen Moe

Alice Bosies Velez

##### **McAuley Society \$500–\$999**

Barbara Reilly

##### **Century Society \$125–\$249**

Mary Beth Field

##### **Honor Society \$1–\$124**

Anonymous

Bernadine Jankowski Borowick

Doris Bowden

Joanne Camper

Catherine Bouford Essner

Theresa Polanin Fedorco

Kathleen Janes

Charlie Mae Johnson

Veronica Klos

Susan McDermott

Rosalind Ribaudo

Marianne Buzzerio Tasy

Charlene Thompson-Smith

John Vahey

#### **CLASS OF 1985 (\$1,683; 6%)**

##### **McAuley Society \$500–\$999**

Kim-Chi Dang Nguyen

##### **Kingscote Society \$250–\$499**

Anonymous

Catherine Brodeur Shahinian

##### **Century Society \$125–\$249**

Barbara Nulty Matthews

##### **Honor Society \$1–\$124**

Anonymous

Allan Ball Jr.

Rosemary Scafidi DellaSala

Patricia Marie Donlin, RSM

Marie Dolan Mackanic, CPA

Jill McCoy Maloney

Elizabeth Meehan

Patricia Romagna

Sylvia Tambor

Muriel Roop Turtora

#### **CLASS OF 1986 (\$2,310; 7%)**

##### **Apollo Society \$1,000–\$4,999**

Mary Chinery, Ph.D.

##### **Century Society \$125–\$249**

Kathleen Cassidy Holevinski

Patricia Wepprecht-Smith

##### **Honor Society \$1–\$124**

Carol Lombardi Cangialosi

Janise Miller Cross

Joann Darrar

Kathleen Esmer

Marie Napoleon Gore

Carole McKenna

Veronica Miller

James Pagano  
 Patricia Conahan Preziotti  
 Barbara Bath Schioppa  
 Robin Sharp  
 Michael Sneyers  
 Andrea Gedicke Vahey  
 David Zurheide

#### **CLASS OF 1987 (\$1,925; 8%)**

##### **McAuley Society \$500–\$999**

Phyllis Fauhl Novitch

##### **Kingscote Society \$250–\$499**

Karen Estelle Smith, CPA

##### **Century Society \$125–\$249**

Elaine Rivard Goucher, Esq.

Marietta Jean Spano Jazikoff, CPA

##### **Honor Society \$1–\$124**

Jacqueline Feldman Bricker

Patricia Brustman

Suzanne Malmendier Clark

Karen Caruso Clinch

Natalia Henriques Costa

Julia O’Keeffe Jensen

Barbara Wonsala Kowalski

E. Janet Grando Kruysman

Marian Toth Lukens

Lina Bove Maglara

Deborah Ozga, Ph.D., CBT

Maria Rivas de Estrada

Elena Scuzzese Trentacoste

Janice Urban

Judith Willbergh, RN

#### **CLASS OF 1988 (\$1,733; 8%)**

##### **Kingscote Society \$250–\$499**

Laura Stamp Trigani

##### **Century Society \$125–\$249**

Anonymous

Barbara Lecoque Bauerband

Virginia Quinn Hesse

##### **Honor Society \$1–\$124**

Anonymous

Corinne Lucier Brennan

Denise-Marie Coulter, Ed.D.

Oneida Garcia  
 James Hauenstein  
 Ann Garrett Hennessey, M.D.  
 Lisa Gorra Hinz  
 Marcus Hinz  
 Roxanne Jones  
 Rebecca Kremer  
 Susan Glynn Laday  
 Regina Nicosia Leitner  
 Margaret Newman Mueller  
 Karyn Readell Nelson  
 B. Janet Sinopoli Petti, CPA  
 Maureen Ryan-Hoffman, CPA  
 John Stauff  
 Maria Szymanski-Chludzinski

#### **CLASS OF 1989 (\$1,610; 7%)**

##### **Century Society \$125–\$249**

Catherine Healy Atwood, RN, CCM,  
 CRC, GCM

Timothy Holton

Lorraine Baumann Palme

##### **Honor Society \$1–\$124**

Theresa Turick Alt

Lisa Williams Begley

Mary Voigt Benner

Regina Birchler

Gina Petrocelli Boyles

James Coppola

Geralyn Nazzaro Dowling

Marjorie Douglas Edelson

Lila Forsberg

Michelle Rioux Green

Grace Conway Mannery, Ph.D.

David Nelson Jr.

Elaine Lattell Noonan

Martha Peters-Rezeli, M.A., CSW

Craig Ramsey

Sylvia Scott-Frantz \*

Margaret VanVechten Smith

Phyllis Kovach Tompsen

Dawn Kibitlewski Underwood, CPA

Catherine Wilkes McKee

#### **CLASS OF 1990 (\$975; 3%)**

##### **Kingscote Society \$250–\$499**

MaryAnne Applegate Donahue, Ed.D.

Susan Kiefer

##### **Honor Society \$1–\$124**

Lisa Dickenson Applegate

Walter Boyd

Cheryl Glasgow Jackob

Kathleen Conner Olejack

Patty Hojer O’Neill

Susan Rosenshine

Debra Prizer Spering

#### **CLASS OF 1991 (\$1,690; 4%)**

##### **Kingscote Society \$250–\$499**

Kelly Dempster Hanrahan

##### **Century Society \$125–\$249**

Colleen Donahue

Lori Martelli Dunbar

Debra Hart Long

Jane Gilchrist Scorca

Genevieve Hamilton Van Pelt

##### **Honor Society \$1–\$124**

Pamela Dreher Breitenbach

Thomas Calabro

Linda Daube Elko, RN

Teresa Niedzwiecki Fortunka

Mariette Figueroa Gallagher

Jill Hankins-Swain

Dena Hild-Wade

Kelly Ruerup Kernasovic

Wendy Kalmar McNicholas

Susan Weber Rinaldi

#### **CLASS OF 1992 (\$710; 3%)**

##### **Century Society \$125–\$249**

Walter Hrycenko

Rosemary Fahner Poling

##### **Honor Society \$1–\$124**

Andrea Fiore

Linda Foerst Jelley, RRT

Linda Shann Leonard

Roma Mauro, RN

Dede Mumford-Longaker  
 Montgomery, RN  
 Caroline Heinis Roncin  
 Sandra King Walker  
 Maureen Ryan Ward

#### **CLASS OF 1993 (\$595; 2%)**

##### **Kingscote Society \$250–\$499**

Kathleen Kluk Sutton

##### **Honor Society \$1–\$124**

Elizabeth Kingston Burdge

Shannon Reilly Burkett

Stacey DeCesare-Monettti

Victoria Alpert Elbrecht

Reverend Thongayil Thomas

Jacqueline Carcich Tinik

Kerry Schaufler White

#### **CLASS OF 1994 (\$950; 4%)**

##### **Kingscote Society \$250–\$499**

Kurt Stofko

##### **Century Society \$125–\$249**

Ann Caffrey Doonan

##### **Honor Society \$1–\$124**

Rhonda VanDuyne Balle

Nicole Auxier Berardi

Sharon Berardi, ASQ, CQE

Marjorie Peschel Boyd

Mary Iden Crawford

Valerie Conover Curry

Stephanie Dalton

Laura Zimmerman Kerod

Joseph Marrone

Amy Meyer-Swindell

Karen Newman Nobel

June Ravert Ribas

Thomas Semplenski

Kenneth Zelinski

#### **CLASS OF 1995 (\$2,755; 4%)**

##### **Apollo Society \$1,000–\$4,999**

Jeannette Henig Beyer

Gary Conlon

##### **Century Society \$125–\$249**

Susan Consolmagno Cianflone

##### **Honor Society \$1–\$124**

Patricia Allgor

Judith Talarico Briar

Maureen McAleavey Gibson

Diane Caputo Gregorio

Lauren Mindnich Hardman

Linda Hurley

Patricia D’Elia Komsa

Jaclyn Tremel Lomer

Donna Taborn Mitchell


Alicia Warnsdorfer Somers

Leslie Steib

Angela Stevens

“Receiving financial assistance from scholarships has made my dreams more attainable. I am able to better afford the cost of my graduate degree and cultivate all the education and experience necessary to become a successful licensed professional counselor. This scholarship has helped me not only financially, but has boosted my confidence, as I know scholarships are reserved for students who can prove their academic excellence. Thanks to you and your generous scholarship donation, I am able to prove to myself that I can accomplish my dreams and I can better my future for myself, my loving mother, my family, and my future family. For this opportunity, I am forever grateful and fortunate.”

**Kaitlyn Mary Gilmartin '20**  
 Clinical Mental Health Counseling


Beth Tormey  
Margaret McDonnell Turnbach  
Christine Cregle Velasco  
Karen Walsh  
Dianne Fahner Zhilitsky

**CLASS OF 1996 (\$5,990; 2%)**

**Casino Society \$5,000–\$9,999**

Christina Hewitt

**McAuley Society \$500–\$999**

Janine Roland Faint \*

**Century Society \$125–\$249**

Elaine M. Adler

**Honor Society \$1–\$124**

Michael DeVita

Robyn Dunn

Stacey Kwityn Gibson

Karen Clarke Goff

Kevin Kerod

Carol Fisher Megill

Melissa Chapman Regal

Dion Smith

**CLASS OF 1997 (\$720; 3%)**

**Century Society \$125–\$249**

Lori Bischoff-Pasewaldt

Kelly Mabe

**Honor Society \$1–\$124**

Nicole Burlew Cavallero

Alice Donegan Clark, RN

Arthur Corr

Sharon Levine-Kulchinsky, Psy.D.

Kimberly Herbert Lucas

Carolyn King Lumia

Teresa Marie Rigney, M.S.W., LCSW

Regina Samson

Kathryn Jargowsky Shaw

**CLASS OF 1998 (\$1,205; 4%)**

**Kingscote Society \$250–\$499**

Patricia Classick Sacks

Julie Oxford Whelan

**Honor Society \$1–\$124**

Anonymous

Maria Bucsanszky

Paulette Ciganek

Aletha Reaves DeBiase

Debra Emery

Laurie Pells George

Kimberly Kelly-Terry

Nicole Kurkowski

Jean Tuzeneu Manigold

Lynn Paslowski, CPA

Gloria Eleuteri Ruscitti

Sean Semple

Mary Malloy Siringo

Tara Kile Tereshkovich

**CLASS OF 1999 (\$1,020; 4%)**

**Century Society \$125–\$249**

Keri Tarantino Carlton

Clair Chapter

Kathleen Dorry

**Honor Society \$1–\$124**

Hanna Gerke, RN

Inger Hinrichsen

Linda Urban Klose

Kara Hendrickson Kniffin

Maureen Kotusky

Susan Bathmann Mac

Susan Dornacker McCullough

Joyce Nicholls McNamara

Ana Escobar Panayiotou

Barbara Sanfilippo Preston

Anne Lemanski Sawicki

Alice Kuczynski Stephens

Linda Fischer Stevens

Glenys Montero Wynn

**CLASS OF 2000 (\$953; 4%)**

**Kingscote Society \$250–\$499**

Jamey Brooks Stofko

**Honor Society \$1–\$124**

Marianne Cipolletti

Celeste Colton

V. Roy Edwards Jr.

Mary Egbert

Deborah Ferris

Barbara Lukachyk Hauser

Cathy Appleby Heuser

Gregory King

Roberta Langman

Peggy Chafart Lema

Francesca L. Albergato

Muterspaw, Ed.D.

Triantafillos Parlapandides, Ed.D.

Maria Cacoilo Peters

Kimberly Salafrio Morrison

Margaret Mosco Zvolensky

**CLASS OF 2001 (\$560; 3%)**

**Honor Society \$1–\$124**

Aidee Alanya-Araujo

Virginia Blasi

Edmund Clayton Jr.

Mary Cole

Michele Dlugos

Marianne Gaffney Edwards

Paul Fink

Regina Kurdewan

Ellen Manley-Forte

Julie Salkeld McBride

Ruthann Pullen

Dawn DeBatt Thompson

**CLASS OF 2002 (\$1,985; 3%)**

**McAuley Society \$500–\$999**

Leslie McPherson, D.V.M.

Celia Davis Younger, M.Ed.

**Kingscote Society \$250–\$499**

Marjon Weber

**Century Society \$125–\$249**

Deborah Munyer Moroney

**Honor Society \$1–\$124**

Vanessa Ramos Clark, Ph.D.

Katy Tanasy Hawalka

Betty Jannarone

Karoline Merlino Paci

Natalie Panas, OSF

Kathleen Settles

Heather Snook Shanabrook

Jason Steinar

Laurie Campbell Trochymczuk

Margaret Davison Warren

Sharon Stewart Wessel

**CLASS OF 2003 (\$970; 2%)**

**Kingscote Society \$250–\$499**

Kristina Bannon

Michelle DePolo

**Century Society \$125–\$249**

Rebecca Todd

**Honor Society \$1–\$124**

Anonymous

Phyllis Matseur

Daphne Salick Ryan, Ph.D.

Karen Strang

Deborah Weingroff

**CLASS OF 2004 (\$895; 3%)**

**Kingscote Society \$250–\$499**

Laura Fortune Ortiz

**Century Society \$125–\$249**

Yanci Pereira Merkel

**Honor Society \$1–\$124**

Karen Woodfin Barbagelata

Rory Miller Carrillo

Miriam Destra

Marian DiGiamarino

Sherri Freibott Fama

Susan Balasic Fritz

Christine Haines

Jelena Lobza Komitas

Lori Fenton Romano

Sheila Vidreiro

Carolyn Walker \*

**CLASS OF 2005 (\$695; 2%)**

**Century Society \$125–\$249**

Mary Mewherter Workman

**Honor Society \$1–\$124**

Donna Percoco Cetroni, RNC,  
AHN-BC, M.A.

April Chillemii

Margaret Dooley, RN

Elizabeth Kelly Kruijsen

Fiah Gussin Kwesseau

Susan Diccianni Milano

Jean-Bosco Mutarambirwa

Carmelina Ortiz

Anneliese Zappia

**CLASS OF 2006 (\$2,398; 3%)**

**McAuley Society \$500–\$999**

Neal Steed, CPA, Esq. \*

**Kingscote Society \$250–\$499**

Camilla Lauricella

**Century Society \$125–\$249**

Eugenia McAuliffe Kelly

Tatsiana Shparaga Lisowsky

Mary Ann Dailey Munson

**Honor Society \$1–\$124**

Nanci Bachman

Carrie Niedrach Gilliland

Jeffrey Grose

Marcela Hernandez Knipper

Kelly Lyman-Kerekes

Gissela Malgeri

Alessandra Montoya

Tanya Mosley

Christa-Dawn Heer Newsom

Maria Rivera-Butler

**CLASS OF 2007 (\$2,250; 3%)**

**Apollo Society \$1,000–\$4,999**

Linda M. Orlando

**Century Society \$125–\$249**

Nelcy Davila-Aponte

Peter Lisowsky

**Honor Society \$1–\$124**

Patricia Booraem

Caitlin Wuchter Daigle

Karen Riccitelli Fahey

Alberta DiMaria Kunkel

Tina Losi-Petersen

Kathleen Brown Malouf, RN

Jennifer Orefice Maurer

Rosalie Bostic Rodriguez

Christine Scholtz

James Taylor

Lydia Arroyo Valero

"Being the first person in my family to attend college can be stressful, but your donation gives me the extra push to work harder. I am studying to receive my bachelor's degree in social work and planning to earn my master's degree afterward. In addition, I am on the track and field team, am an active member of Emerging Leaders, and was inducted into Phi Eta Sigma National Honor Society. The scholarship will lighten the load of greater loan debt and influence me to not limit my education or drop out because of the high costs of college. With less stress, I will perform better in the classroom and succeed as a student."

**ShaViahnah King '20**  
Social Work


Lauren Myles  
Corey Noonan  
Emily Sperry  
Elizabeth Spevak, B.S.N., RN  
Cassandra Tangredi

#### **CLASS OF 2015 (\$36,417; 4%)**

**Great Oak Society \$10,000–\$99,999**

Deacon James Knipper

**McAuley Society \$500–\$999**

John B. Makar \*

**Honor Society \$1–\$124**

Denielle Balint  
Chelsea Blecki  
Jeri Brandt, B.S.N., RN  
Rachael Campbell  
Genuino Del Carmen  
Shelby Frink  
Rylan A. Gentil  
Jessica Martino  
Dawn Brunelli McEvoy  
Robert Quinn  
Chanel Rogers  
Dominika Nicole  
Stankiewicz, B.S.N., RN  
Jeanne Sundberg  
Carly Surmonte  
Gabrielle Tull  
Virginia Horner Wacker

#### **CLASS OF 2016 (\$28,178; 4%)**

**Great Oak Society \$10,000–\$99,999**

Elizabeth Schmalz Ferguson

**Apollo Society \$1,000–\$4,999**

Moriah Jennings

**Honor Society \$1–\$124**

Andrea Delia  
Jamie Hand  
Christine Hedgebeth  
Miriam Hunte  
Anna Lapinskas  
Valentina Lytle  
Samantha Mancino  
James McGuire  
Anthony Mellone  
Carolyn Messina  
Jorge Moran  
Elise Nowak  
Michael Purrazzella  
Cindy Ruboyanes  
Jaclyn Scandura  
Efthimia Stefanou, RN  
Ricardo Vasconez Palacios

#### **CLASS OF 2008 (\$795; 3%)**

**Honor Society \$1–\$124**

Heather McCann Constantino  
Jillian Kelly Degenhardt  
Roshani Desai, M.B.A.  
Tanya Dinova  
Margaret Dispenzere  
Stephanie DiZeno-Priestley  
Lucila Federowski  
Heather Walker Hastie  
Donna Lee Snyder Healy  
Timothy Knipper  
Melissa Gaffney Leon  
Anne Matthews  
Jessica Keiper McDevitt  
Stacey Ryan  
Autumn Florez Schatzow  
Mary Williams

#### **CLASS OF 2009 (\$2,175; 1%)**

**Apollo Society \$1,000–\$4,999**

David Kountz, M.D., M.B.A., FACP

**Kingscote Society \$250–\$499**

Andrew Weber, Ph.D.  
William Wegner

**Honor Society \$1–\$124**

Mary Lou DeSantis Beyer  
Kelly Cenker  
Danielle DeCaprio  
Dana Vougloitois, Esq.

#### **CLASS OF 2010 (\$895; 3%)**

**Kingscote Society \$250–\$499**

Kathleen Heitz Mancuso

**Century Society \$125–\$249**

Patricia DeNise

**Honor Society \$1–\$124**

Mary Ann Artz  
Genevieve Brimat  
Amanda Brown  
John Bussanich  
Jennifer Hurley DeLellis  
Jennifer Herbert

Brittany King  
Chelsea Long  
Kathleen Miller  
Laura Steeb  
Candace Tocci  
Elizabeth Tomasulo, Psy.D.

#### **CLASS OF 2011 (\$2,075; 3%)**

**Apollo Society \$1,000–\$4,999**

Bellaria Jaramillo Jimenez, CFP \*

**Kingscote Society \$250–\$499**

Kenneth Ward

**Century Society \$125–\$249**

TaShara Austin

**Honor Society \$1–\$124**

Anthony Alemi  
Marisa Alvarado  
Anonymous  
Emily Bessemer, D.P.T.  
Heidi Chamberlain Clark  
Colleen Mazur Diveny  
Christina M. Georgas  
Dinneen Jackson-Peleskey  
Franshara C. Napoleon  
Catherine Opinante  
Sarah Jastrzebski Tritini  
Michele Whelan

#### **CLASS OF 2012 (\$832; 3%)**

**Century Society \$125–\$249**

Shima Chayvet, CEH, MRM

**Honor Society \$1–\$124**

Howard W. Andrews, Ph.D.

Ashley M. Bower

Tori Brown

Janine Burgio

Brianna Cregle

Jessica DeMaio

Kathryn Emrich

Lisa J. Youmans Gleason, Ed.D.

Wilsar Johnson

Anabel Rosario Lopez

Jenna Meier

Michelle O'Connell  
Brienne Gilvary O'Rourke  
Joseph Priestley

#### **CLASS OF 2013 (\$2,230; 3%)**

**Apollo Society \$1,000–\$4,999**

Theresa Brown, Ph.D.

**Century Society \$125–\$249**

Lauren Calorel

**Honor Society \$1–\$124**

Maria Aviles  
Jennifer Brennan  
Kaitlyn Coleman  
Linda Harden  
Allison Porr Marcucci  
Meghan Mathis  
Rebecca McGettigan  
Suzanne McMurray, RN  
Melissa Farley Prosperi  
Nicole Cavuoto Quinn  
Sabrina Regina  
Sara Tufano Sardella  
Bethany Stofko  
Laura Wagner

#### **CLASS OF 2014 (\$1,685; 4%)**

**McAuley Society \$500–\$999**

Martin Gavin

**Century Society \$125–\$249**

Kristen Cladek, M.S.W.

Cynthia Cuiule

Deborah Kedmi

**Honor Society \$1–\$124**

Samantha Bellefeuille  
Charles D'Angelo, CPA  
Laura Egles  
Tanya Vash Giardina  
Isalin Howard  
Michele Huzar  
Claire Kilcommons  
Thomas Limozinere  
Samantha McGreevey  
Melissa Mikkelsen


**CLASS OF 2017 (\$1,201; 4%)****Honor Society \$1–\$124**

Ayomide Adebayo  
 Troy Allen  
 Adam Attia  
 Jaclyn Baccarella  
 Elliot Baldwin  
 James Bytheway  
 Michael Clarke  
 Melanee Coleman  
 John W. Currie  
 Thomas DeNoville  
 Jordan Eugenis  
 Paul Falcone  
 Gustavo Gomez  
 Lisa Gravato  
 Darion Moss  
 Kristin Mueller  
 Ralph Noriega  
 Brittany Pawlik  
 Ryan Peters  
 Kailey Prachthauser  
 Stefanie Stryker  
 Lauren Tapia  
 Monica Waciewicz  
 Chaz Wisuri

Melissa Martuscelli  
 Lauren Mendez  
 Thomas Natoli  
 Elizabeth Joshua Osborne  
 Patrick Parr  
 Chelsey Peniston  
 Louis Pisaniello  
 Jessica Placher  
 Kelly Ann Poltorak  
 Karissa Santiago  
 Dana Sobel  
 Philip Spear  
 Briana Sykes-Medley  
 Jessica Szewczyk  
 Casey Tumblety  
 Jaelyn Tweedy  
 Ciera Valyo  
 Cassandra Varvaro  
 Tara Vitale  
 Nikola Vujovic  
 Holly Walker  
 Lisa Wardle  
 John Wilson III

Malaya J. Black  
 Malia P. Black  
 Morgan Blusewicz  
 Stephanie Bock  
 Charisma Bosley  
 Quentin Bouly  
 Brunella Bowditch, Ph.D.  
 Caleb Bowser  
 Nerea Brajac  
 DaReon Brazile  
 Michael Brazzel  
 Jennifer Brennan '13  
 Amy G. Bruno  
 Rajae Calbert  
 Hunter Calvetto  
 Tremaine R. Carter  
 Christian Casciano  
 Rose Cassidy  
 Patrick Castiglione  
 Nellasia T. Cedenio  
 Paula Cespedes  
 Daniel Chochlinski  
 Dora Cipic  
 Alexander Clark  
 Daniel Claude  
 Brittany Comforte  
 Sarah L. Cook  
 Jose L. Cortez  
 Jacqueline Coulahan  
 Bryce J. Council  
 Edward N. Countryman  
 Josie Crafford  
 Cynthia Craft  
 Amanda Crawford  
 Kayvonna Daniel  
 Javel L. Dawkins  
 Danielle DeCaprio '09  
 Anthony DeMaio  
 Daniel Devlin  
 Victoria L. Diaz  
 Lia DiLeo  
 Morgan Dinse  
 Milos Djeri  
 Spencer Dunn  
 Logan A. Eisenhart  
 Tony I. Ellington Jr.  
 Hussein M. Elmesad  
 Fenelson Etienne  
 Nicholas A. Evanego  
 Tatum Evans  
 Hayden Fairhurst  
 Samantha M. Fernandez  
 Nicole K. Fiore  
 Jonathan R. Firmino  
 Lindsey J. Fischbach  
 Dana M. Fontana

Chelsea C. Fortemps  
 Anissia Fucci  
 Jeffrey A. Galatola  
 AnneMarie Ganthier  
 Austin R. Geissel  
 Olivia E. Geller  
 Nathan J. Gill  
 Daniel D. Ginchereau  
 Ty T. Godfrey  
 Manuel N. Grawe  
 Lyric Green  
 William T. Green II  
 Adler I. Gustave  
 Garven Hadden IV  
 Noel C. Hartman  
 Madison Heck  
 Brendan Heggars  
 Alba Herrero Gomez  
 Jamie Hickey  
 Robert E. Hill Jr.  
 Jenna L. Hoffman  
 Connor M. Houghton  
 Caitlin B. Hughes  
 Molly S. Jackson  
 Theeba E. Jacob  
 Jefferson Jean  
 Haley Jones  
 Kylie M. Jones  
 Melanie N. Joseph  
 Cristina M. Joule  
 Yianni Kavarakas  
 Breanna Keelan  
 Caroline R. Keller  
 Shannon Kelly  
 Sara Kendall  
 Shannon L. Kingston  
 Tiffani Kipila  
 Bethuel Kipngetchi  
 Christopher D. Kluxen  
 Justine LaGuardia  
 DaShawn Lamar-Baldwin  
 Kade Lampman  
 Safiyyah Lee  
 Tanner Lee  
 Kaitlin M. Lister  
 Kristen N. Lister  
 Troy Longley  
 Veronica Lonon  
 Elisa M. Lopez  
 Victoria L. Lucante  
 Emily A. Lynch  
 Christine T. Maber  
 Nicole Maddalena  
 Oliver V. Madrid  
 Devin T. Mangan  
 Nicole P. Marchetti

**STUDENTS****Century Society \$125–\$249**

Patricia DeNise '10  
 Kaylah H. Lincer  
 Jennifer A. Shufan  
**Honor Society \$1–\$124**  
 Nijiera I. R. Addison  
 Jacob A. Adler  
 Aidee Alanya-Araujo '01

Michelle Almeida  
 Alaa Al-Shrouf  
 Anonymous  
 Heather Arbachesky  
 Lance M. Armstrong  
 Jada I. Atchison  
 Natalie A. Axelsson  
 Taylor E. Baloga  
 Nicole K. Barbella  
 Sean R. Barksdale  
 Troy A. Bass  
 Kellen Bayona  
 Casey Befumo  
 Alex Behan  
 Kendall E. Bellamy  
 Luke Bellucci  
 Aidan Benbrook  
 Aaran J. Benjamin  
 Robert A. Biele II  
 Sierra Bilinski  
 Renee Billiy  
 Aubrey Binkley

**CLASS OF 2018 (\$1,306; 16%)****Honor Society \$1–\$124**

Malawi Allen  
 Michael Barbieri  
 Taylor Bauerband  
 Nicole Bavaro  
 Allison Bouthillette  
 Kathleen Brady  
 Nick Buzzeo  
 Juwuan Carter  
 Tyler Chamra  
 Nicholas Claude  
 Karen Davis  
 Francesca Dee  
 Kristin Dolan  
 Mia Angelia Dones  
 Laurie Ebenau  
 Farris Ellington  
 Brandon Evans  
 Rosa Franzè  
 Sean Graham  
 Michael Haker  
 Jessica Handsaker  
 Erica Hutton  
 George Kavarakas  
 Elizabeth Kroon  
 Morgan LaDuca  
 Larisa Manzo  
 Julia Martone

Amanda Marino  
 Devin Martin  
 Jasmine M. Martin  
 Coner McBride  
 Tracy McCarthy  
 Brandon McCoy  
 Soyini McKay  
 Vanelix G. Merced  
 Kristen M. Meyers  
 Francesca Mezil  
 Arthur K. Mitchell IV  
 Gemma F. Mochi  
 Cort M. Montanino  
 Tiffany A. Monte  
 Vinicius Monteiro  
 Meaghan R. Moore  
 Nicholas J. Moran  
 Megan Moser  
 Ryan Mosser  
 Kyle J. Muir  
 Christopher Mulholland  
 Meagan Murdocco  
 John P. Murtagh  
 Randy J. Myles Jr.  
 Kenny Navas  
 Amber R. Neumann  
 Cynthia C. Ninivaggi, Ph.D.  
 Megan M. O'Keefe  
 Ashley Oliveira  
 Elsie Olivera  
 Kennedy M. Omari  
 Jessica O'Neil  
 Lauren N. Onnembo  
 Christian Padilla  
 Angelina R. Palermo  
 Amanda R. Panariello  
 Michaela Paradiso  
 Christopher Partyka  
 Anthony Q. Perez  
 Catharine M. Phipps  
 Ashley Pierson  
 Dylan C. Pool  
 Mikaela Power  
 Robert Pratka Jr.  
 Carina Prokic  
 Christopher J. Puma  
 Arianna G. Quinlan  
 Patrick Quinn  
 Juan C. Quintero  
 Joel Quist  
 Joseph Ramirez  
 Shana O. Rayside  
 Shikel Rayside  
 Brandon Razler  
 Samantha L. Reilly  
 Maya M. Riley

Jason Rodriguez  
 Peggy Lee Rosario  
 Craig Ruff  
 Jacob J. Rush  
 Michael L. Saladino  
 Brian Salguero  
 Kaitlyn Salisbury  
 Samantha J. Salomon  
 Arturo T. Sanchez  
 James T. Sanford  
 Daniel Sangermano  
 Peter A. Saracino  
 Shaine A. Sauter  
 Adriana N. Scimone  
 Brianni Serrano  
 Jake M. Sherman  
 Louis M. Silva  
 Jessica Sipili  
 Matthew J. Slazyk  
 Samantha E. Smith  
 Daniel Smoke  
 Kim J. Speller  
 Amanda Stansen  
 Carolyn Stanton  
 Nora Stapleton  
 Sarah L. Rizzi Stark  
 John C. Stellingwerf  
 Eric M. Stuhler  
 Michael Suarez  
 Jaclynn L. Sweeney  
 Jaime Sweeney  
 Lucy J. Tamke  
 Michael W. Tapp  
 Jennifer Tellefsen  
 Kyle Thatcher  
 Destiny M. Thompson  
 Jake P. Thoms  
 Cassandra R. Tibbetts  
 Joshua E. Tinto  
 Stephanie Torrence  
 Jennifer Tregillies  
 Marissa Trezza  
 Kendalia Turner  
 Xena L. Valenzuela  
 Lisa D. Van Hooijdonk  
 Valerie M. Vanone  
 Stephanie N. VanPelt  
 Christopher Varga  
 Marcos E. Vargas  
 Ryder D. Verdoni  
 Daniel F. Vicente  
 Cameron Wardle  
 Julia A. Watts  
 Kaylie Wessberg  
 Leon T. White  
 Leah Wieland  
 Samantha G. Wiles

Michael Williams  
 Omar M. Williams  
 David Wilson  
 Kayla Wilson  
 Xavier Wilson  
 Erin Wimmer  
 Ciara M. Zdanowicz  
 Kimsembo M. Zoeduah  
 Sarah Zollner  
 Emily F. Zuccarelli

Gloria J. Benson  
 Barbara and James Cuomo  
 Maureen Edore  
 Mary Beth Field '84, '96 and  
 Timothy Holton '89  
 Susan E. O. Field, Ph.D. and  
 William Field, Ph.D.  
 Francis and June Fine  
 Joseph F. Gower, Ph.D. and  
 Robin A. Gower, J.D., Ph.D.  
 Mary Foley Halacyio '67  
 Agnes Moore Higgins '39  
 Walter Hrycenko '92, '01  
 Joan Reardon Kenneally '80  
 Cathleen McQuillen, D.P.S., and  
 James Breslin  
 Linda and James Pells  
 Queen Sanabria-Allen  
 Joseph M. Springer, Ph.D. and  
 Dawn Springer  
 Catherine Basso Szymanski '62  
 Genevieve Hamilton Van Pelt '91 and  
 Richard F. Van Pelt  
**Honor Society \$1-\$124**  
 Arlindo and Ernestina Almeida  
 Anonymous (3)  
 Joseph and Donna Antonowicz  
 Stacie Arigbamu  
 Nilda Muñoz Astor '53  
 Donna Giordano Bartolino '79  
 Brian and Annamarie Benbrook  
 Mary Lou DeSantis Beyer '09, '11 and  
 Rolf Beyer  
 Michelle Blusewicz  
 Marie C. Bonamassa  
 Glenn and Nanci Bouthillette  
 Eileen Kruger Breickner '78, '84  
 Judith Talarico Briar '95  
 Patrick Brown  
 Barbara Butensky '77  
 Michael and Maureen Cahill  
 Paul and Graceann Caleca  
 Linda and Guy Capuano  
 Cheryl Castiglione  
 Anthony and Gina Catanzaro  
 April Chillemi '05 and  
 Christopher Chillemi  
 Marianne Cipolletti '00, '02  
 Elise B. Clyde  
 Peter and Maureen Collins Sr.  
 Damon and Annmarie Comforte  
 Nancy Cornelius  
 Joseph and Donna Crafford  
 Kevin Crennan and Dawn SanPhilipppo  
 Gennaro and Cheryl DeAngelo  
 Alphons DiStefano  
 Binetta M. Dolan  
 Geralyn Nazzaro Dowling '89  
 Moustafa and Gihan Elmesahd

## PARENTS & GRANDPARENTS OF CURRENT & FORMER STUDENTS

### Great Oak Society \$10,000-\$99,999

Deacon James Knipper '15 and  
 Teresa Knipper

### Apollo Society \$1,000-\$4,999

Charles and Diane Arbachesky  
 Theresa Brown, Ph.D., '13  
 Virginia Darvas  
 John Paul Doyle, Esq.  
 Margaret Hansen  
 John and Susan McLaughlin \*  
 Betty G. Nigro  
 Helen Marchese Peterson '46 †  
 Evelyn Saul Quinn, M.Ed., M.S.W., '74  
 Barbara Saake  
 Alice Bosies Velez '84, '93 and  
 Jaime W. Velez

### McAuley Society \$500-\$999

William and Denyse Ellington \*  
 Joan Kozusko Gadek '52  
 Mark and Virginia Roman  
 Celia Davis Younger, M.Ed., '02  
 Chief Thomas Zambrano and  
 Diana Zambrano

### Kingscote Society \$250-\$499

Laurie DeNicola  
 Dorothy Kerwin Dorney '64, '94  
 Mary Field  
 Amy and Donald Smith Jr.  
 Kurt Stofko '94 and  
 Jamey Brooks Stofko '00, '15  
 Monica Sobieski Urban '74 and  
 Edmund Urban  
 Marjon Weber '02, '09 and  
 Andrew Weber, Ph.D., '09  
 William Wegner '09 and  
 Cheryl Wegner

Dr. and Mrs. Edward Wozniak

### Century Society \$125-\$249

Anonymous  
 Barbara Lecoque Bauerband '88 and  
 Douglas Bauerband


Luana and Peter Fahr  
 Lucila Federowski '08 and  
 Mark E. Federowski  
 William Foose  
 Kathleen Gallant '76, '86  
 Keeya Gaskin  
 Roman W. Gerke  
 Jack and Barbara Giameo  
 Susan Stavres Grady '82 and  
 Michael Grady  
 Lance and Angie Green  
 Sejdo and Katarzyna Gursakovic  
 Dawn and John Halliwell  
 Leanne and Stephen Handsaker  
 James Hauenstein '88  
 David and Laura Hayward  
 Vicki Erbrick Heck '77  
 Luis Herrero  
 Frances Hoffman  
 Denise Howell and Keith Pettersen  
 Antoinette and Frank John  
 Florence Riccobono Johnson '45  
 Lucie Bock Jude '83  
 Maureen Kalinowski  
 James and Kathleen Kilcommons  
 Stanislaw and Alicja Kirkicki  
 Nicole Kurkowski '98 and  
 Karen Kurkowski  
 Kevin and Karlynn Lampman  
 Richard and Jeannine Landry  
 Regina Nicosia Leitner '88  
 Peggy Chafart Lema '00, '16  
 Stephen M. Levine, Ph.D. and  
 Michele L. Levine, Ph.D.  
 Carleen and Dominick Lombardi  
 Timothy and Jane Longley  
 Veronica Lonon  
 Jose and Julissa Luciano  
 Bramley and Marie Mabier  
 Margaret Langan Madaras '53  
 Allison Porr Marcucci '13 and  
 Donald Marcucci  
 James and Margaret Marks  
 Audrey Martin  
 Carl Martin  
 Carlis Martin  
 Joseph Martone  
 Marion Kritzberger Massari '80  
 Denise and John Molnar  
 Paul and Beverly Moser  
 Michelle A. Moss  
 Harriet Muir  
 Mark and Sally Murtagh  
 Lori and David Myles Jr.  
 Cynthia C. Ninivaggi, Ph.D. and  
 Steven Ninivaggi

John and Maureen Oppenheimer  
 Ida and Michael Palmieri II  
 Scott Parker  
 Julie and Mark Parlacoski  
 B. Janet Sinopoli Petti, CPA, '88  
 Jacquelin and Richard Piccillo  
 Craig Ramsey '89  
 Nelson and Gaynel Rayside  
 Matthew and Kimberly Razler  
 Mary Ann Vanden Heede Richards '63  
 Benjamin and Sara Rodriguez  
 Michael and Donna Roellke  
 Luis Rosario and Peggy Sojo  
 Kevin and Frances Ruff  
 Patricia Morris Ryan '73 and  
 Robert Ryan Jr.  
 Barbara Nelson Schaller '82  
 Michael Senese  
 Lucjan and Halina Sliwowski  
 Bennett Sobel  
 Oliver and Veronica Soto  
 Elizabeth and Howard Spear  
 Linda Fischer Stevens '99, '05  
 William and Cheryl Strother  
 Paul and Teri Suarez  
 Anne E. Tabor-Morris, Ph.D. and  
 Timothy Morris  
 Harold and Susan Tamke  
 Reverend Thongayil Thomas '93  
 Dawn DeBatt Thompson '01  
 Michael J. Tirpak, Ph.D.  
 Patricia Shannon Torlucci '75 and  
 John Torlucci  
 John and Brenda Torres  
 Eric Van Hooijdonk and Mary Sona  
 Michael and Linda Verange  
 Diane Vougilitois  
 Sandra King Walker '92 and  
 William Walker  
 Lisa Wardle '18 and James Wardle  
 Ruth Welch  
 Mary Williams '08  
 Nancy Witkowski  
 Linda and John Zayatz  
 Kenneth Zelinski '94 and Anne Zelinski

## FACULTY, STAFF & ADMINISTRATION (CURRENT, EMERITI & RETIRED)

### Great Oak Society \$10,000–\$99,999

Diane Szubrowski, RSM, '68

### Casino Society \$5,000–\$9,999

Michael F. Gross, Ph.D.

Joseph R. Marbach, Ph.D.

### Apollo Society \$1,000–\$4,999

William K. Bishop

Gemma Brennan, Ed.D., '84, '93

Timothy Brennan, Ed.D.

Theresa Brown, Ph.D., '13

Mary Chinery, Ph.D., '86

F. Thomas Crawley, Ed.D.

Linda James, Ph.D.

Evelyn Saul Quinn, M.Ed., M.S.W., '74

Justin G. Roy

### McAuley Society \$500–\$999

William J. Behre, Ph.D.

Kathleen Boody

James J. Carroll, D.B.A., CPA

Constance Chismar, Ed.D., '72

Kasturi DasGupta, Ph.D.

Lynn Trigani DeCapua, Ph.D., '83

Cindy Lisowski '83, '95, '06

Meghan Rehbein, CFRE

Neal Steed, CPA, Esq., '06, '17 \*

Gail Towns

Janice Warner, Ph.D.

Celia Davis Younger, M.Ed., '02

Chief Thomas Zambrano

### Kingscote Society \$250–\$499

Timothy M. Briles, Ed.D.

Karen L. Campbell †

Steve G. Carol

Joseph J. Cino, Ed.D.

Mary Cranwell '82, '97

Charles J. Dailey

Laurie DeNicola

Francesca Holly, RSM, '69, '00

Patricia Jacukiewicz \*

Laura Liesman  
 Alfred Mancuso, Psy.D.  
 Patrick McClellan  
 ToniAnn McLaughlin  
 Bertram C. Okpokwasili, D.Eng'g.Sc.  
 Eunice A. Okpokwasili, M.B.A.  
 Catherine O'Malley O'Neill '82  
 Tracey Owens  
 Alicia A. Smith  
 John Sommer, CPA  
 Jamey Brooks Stofko '00, '15  
 Lori Raia Thomas  
 Kenneth Ward '11  
 Andrew Weber, Ph.D., '09  
 Marjon Weber '02, '09  
 Louise S. Wootton, Ph.D.  
**Century Society \$125–\$249**  
 Brian D. Agnew, Ph.D.  
 Wayne S. Arndt  
 Mary Basso '67, '94  
 Eduard Bitto, Ph.D.  
 Margaret O'Donnell Canzonier '66, '95  
 Robert E. Constant  
 Nelcy Davila-Aponte '07  
 Patricia DeNise '10  
 Anne Marie Diehl  
 Susan E. O. Field, Ph.D.  
 Kathleen Froriep, Ph.D.  
 Joseph F. Gower, Ph.D.  
 Robin A. Gower, J.D., Ph.D.  
 Cathleen McQuillen, D.P.S.  
 Parvathi Murthy, Ph.D.  
 Thérèse Petrillo  
 Joseph B. Rall  
 Jennifer A. Shufan  
 Joseph M. Springer, Ph.D.  
 Zofia Szafranec  
 Gianna A. Verdoni, M.S.Ed.  
 Theresa A. Wurmser, RN, Ph.D.  
 Claribel Young, Ph.D., '75  
**Honor Society \$1–\$124**  
 Stephanie Abdalla  
 Aidee Alanya-Araujo '01  
 Anonymous  
 Mary Ann Artz '10

"I come from an immigrant household with three sisters. My older sister is also attending college, so paying two college tuitions with two more on the way is definitely something that has been difficult and challenging for my parents. Nevertheless, my family is very loving and supportive and has been my greatest motivation. This scholarship will release a huge financial burden for my family, and for that I am extremely grateful. Thank you for making this scholarship possible, and thank you for your generosity."

**Jasbeth Lopez '21**  
 Criminal Justice


"Throughout my life, I have had opportunities to volunteer both locally, in my hometown of Clinton, Massachusetts, and abroad while deployed with the United States Marine Corps. All those experiences exposed me to inspiring healthcare staff, particularly nurses. Their passion and service toward their patients motivated me to pursue the same. I plan to continue volunteering, with goals of pursuing a Doctorate in Nursing Practice. Your financial contribution will allow me to continue focusing my time on studying and maintaining a 3.7 GPA. Thank you for your immense generosity; your act of kindness is inspiring and motivating. I will continue to work hard so that one day I may also be able to pay it forward and help other students pursue their education."

**Sonali Chadwick '19**  
Nursing


Janice Auth  
Scott Bennett, Ph.D.  
Richard Berardi  
Carolyn A. Bergman, Ph.D.  
Emily Bessemer, D.P.T., '11  
Erin Beuka  
Brunella Bowditch, Ph.D.  
Kathleen Brady '18  
Jennifer Brennan '13  
Elizabeth N. Brooks  
Linda Capuano  
Silvana Cardell  
Donna Percoco Cetroni, RNC,  
AHN-BC, M.A., '05  
Vincent Chen, Ph.D.  
Vanessa Ramos Clark, Ph.D., '02  
Joseph Colford III, Ph.D.  
Marie M. Cook, RSM, Ph.D., '64  
James Coppola '89, '09, '11  
Charles D'Angelo, CPA, '14  
Anna K. Delia, Ph.D.  
Jessica DeMaio '12  
Tanya Dinova '08  
Colleen Mazur Diveny '11  
Binetta M. Dolan  
Laura Egles '14  
Marni Elson-Victor  
Michelle Esposito, Ph.D.  
Luana Fahr  
Dennis Feltwell, Ph.D.  
Lisa A. Festa, Ph.D.  
Kathleen Gallant '76, '86  
Patricia Geary, GNSH, Ph.D.  
Roman W. Gerke  
Michelle Giles  
Lisa J. Youmans Gleason, Ed.D., '12  
Mordechai Goodman, Ph.D.  
Uma Gurusamy  
Jessica Hausmann, Ph.D.  
Diane Haviland, Ed.D.  
Sherrita Hughes, Ph.D., LPC  
Beth B. Hunt  
Stanislaw Kirkicki

Sachiko Komagata, Ph.D.  
Patricia D'Elia Komsa '95, '06  
Maureen Kotusky '99, '18  
Steven Lambert  
Dorothy S. Lazarick, RSM, '67  
Stephen M. Levine, Ph.D.  
Veronica Lonon  
Samantha Mancino '16  
Gina Marcello, Ph.D.  
Steven J. Maricic  
Marie Mascitelli  
Cynthia McCarthy  
Tracy McCarthy  
Russell McDonald, Ph.D.  
Suzanne McMurray, RN, '13  
Melanie Mogavero, Ph.D.  
Denise Molnar  
Amitabh Mungale, Ph.D.  
Michael D. Murawski  
Cynthia C. Ninivaggi, Ph.D.  
Susan O'Hara, Ph.D.  
Megan M. O'Keefe  
Jeanine Oliver, RSM, '70  
Karoline Merlino Paci '02, '07  
Julie Parlacoski  
Triantafillos Parlapandides, Ed.D., '00  
Jasmina Perazic  
Christopher J. Perrin, Ph.D.  
Stephanie Rahill, Ph.D.  
Marny Requa, J.D.  
Bonnie Ross, Ed.D., RN, CNE  
Maureen Ruotolo  
Maureen Ryan-Hoffman, CPA, '88, '01  
Edmond Salsali, Ph.D.  
Melisa Salsali, Ph.D.  
Judith Schubert, RSM, Ph.D., '66  
Kathleen Settles '02  
Laurine Jankowski Sibilia,  
M.A., M.Ed., '81  
Dana Simonelli  
Halina Sliwowska  
Lucjan Sliwowski  
Kathryn Smith

Maryann Smorra, Ed.D.  
Barbara Sobotka  
Mary Bedell Stockton '68  
Tara M. Strickland  
MaryEllen Strozak, M.S.N.  
Carolyn Gurka Stumpf, Ed.D., '62, '98  
Anne E. Tabor-Morris, Ph.D.  
John Tassini, J.D.  
Ellie Tedeschi  
Stephanie Tedesco  
Janet Thiel, OSF, Ph.D.  
Helen R. Schlosser Thomas  
Michael J. Tirpak, Ph.D.  
Elizabeth Tomasulo, Psy.D., '10  
Patricia Shannon Torlucci '75  
Johann Vento, Ph.D.  
Maria Vujanovic  
Laura Wagner '13  
Lisa Wardle '18  
Barbara Anne Williams, RSM, '63  
Mary Williams '08  
David Wilson, Ph.D.  
Timothy Windsor

## FRIENDS OF GEORGIAN COURT UNIVERSITY

### Silver Society \$100,000-\$249,999

Anonymous  
Nina B. Anuario

### Great Oak Society \$10,000-\$99,999

Francis G. Coleman  
Thomas G. Ferguson  
Elisabeth Fontenelli  
John and Penny Garbarino \*  
Raymond L. Mastoloni Sr.  
Margaret Mastronardi  
Robert A. McTamaney Jr.  
Melissa Hansen Myers and  
C. David Myers  
The Honorable Anthony J. and  
Mrs. Judith Persichilli

### Casino Society \$5,000-\$9,999

Mary and Joseph Carr  
Jay Grunin, Esq. and  
Linda Grunin, Esq. †  
Jeremy and Laura Grunin  
John Heanue  
Paula Marbach  
Daniel Mulvihill III  
Eugenia Romilly  
The Honorable and  
Mrs. Eugene D. Serpentelli  
Ray and Suzanne Shea Jr.  
Edward J. Smith

### Apollo Society \$1,000-\$4,999

William Bennett  
Warren G. Beyer  
Tessa M. Breslin  
Joseph E. Buckelew  
The Honorable Jeffrey S. Chiesa, Esq.  
Jerry Craghead  
Karen B. Crawley  
James H. Dickerson Jr.  
Richard and Louise Doll  
Lynn Dundon  
Madeline R. Ferraro, Esq.  
Margaret Grove  
Damian Hansen  
Thomas J. Healey  
Kathleen P. Hickey  
Mark Holtzman  
Linda Kelly  
Reverend Monsignor Casimir H.  
Ladzinski \*  
Michael J. LaFerrera  
Kerry Anne McGeary, Ph.D. \*  
Carol and Gene Merrill  
Reverend John F. Morley  
Robert E. Mulcahy III  
Megan E. Mulcahy Romano and  
Francis A. Romano III  
David Nilsen  
Lynn O'Brien  
Mark N. Ricca Sr.  
Stanley F. Schick  
John and Leona Seazholtz  
Chas Sergewick  
James Sibree  
Ralph Spohn, Ph.D. and Marina Spohn \*  
Thomas J. Sykes, AIA, PP  
Elizabeth Tidyman  
Monica Urness  
**McAuley Society \$500-\$999**  
Patrick Bradley  
Gene S. Carlson  
Laura and Robert Crowell \*  
Gustin DeCapua  
Robert Faint \*  
Michael Friedman


Patricia Gavan-Gordon  
 Norman Hale  
 Hugh and Barbara Hansen  
 George and Ruth Harms  
 Denise and Michael Hover  
 Eileen Kean  
 Francis J. Kelly, M.D.  
 Mary K. E. Maples, Esq.  
 Frederick Marano \*  
 Joseph Nebus  
 Martin P. O'Connor  
 Bruce Rogora  
 Fred and Sheila Silber  
 Amy A. Farina Steed \*  
 Louis Toscano Jr.  
 Frank J. Wagner  
 K. Joyce Williams †  
**Kingscote Society \$250–\$499**  
 John A. Amirante, CFP, CAP, CIMA  
 Thomas H. Anderson III  
 Michele T. Aronica, RSM, Ph.D.  
 Melvin and Helen Benjamin \*  
 Bruce Bryda  
 Andrew and Lauren Caruso,  
 Robert Zafonte Jr., Raul Morales,  
 John Passarotti, Albert Faraday,  
 Mike Scivetti, Dan DeVirgilio,  
 and Juan Diaz  
 Joseph D. DiFiglia Sr.  
 Thomas Floyd  
 Judith L. Gross  
 Donald Huelsman  
 The Honorable John J. Hughes (Ret.)  
 Joel Jacobs  
 Matthew and Megan Kueny  
 Dan Massa  
 Jason McLaughlin  
 Dawn M. Nakash  
 Patricia Nash  
 Charles G. Nolan  
 Glenn Sangiovanni  
 Toros Shahinian, M.D.  
 Stanton Smith Jr. \*  
 Patricia A. Talone, RSM, Ph.D.  
 Peter Torgersen \*  
 Hollis Towns  
 Thaddeus Tylutki  
 Julia Upton, RSM, Ph.D.  
 Regina M. Ward, RSM  
 Robert J. Wicks, Psy.D.  
 David Williams  
**Century Society \$125–\$249**  
 Stephanie M. Bennett  
 Monsignor Joseph Ciampaglio  
 Joseph G. DiCorcia, Esq.  
 Nina Ditmar  
 Michael J. Esposito  
 Mario S. Fiorentini, D.D.S.

Andrew Fogarty  
 Reverend Monsignor R. Vincent  
 Gartland  
 Charles J. Gatt  
 Temple Grassi  
 Patricia A. Hartpence  
 John Hayden  
 Eric W. Johnson  
 Haim Kedmi  
 William and Paula Lee  
 Patrick and Megan Lewis  
 John P. Madigan  
 Gerald Manganiello  
 Daniel A. Mara  
 Yale Markus  
 Sue Matthews  
 Jim McElroy  
 Frank McNicholas  
 David Merkel  
 Soma Murthy  
 Paige Nussey  
 Mary Beth and Gerald Radke  
 Michael A. Radoslovich  
 Karen Reider  
 Keri Stencil  
 Robert Stevens, Esq.  
 Jonathan Szap  
 Matthew C. Szap, Ph.D. and  
 Catherine Szap  
 David R. Wilson Jr.  
 Paul Workman  
 Frank Zupa  
**Honor Society \$1–\$124**  
 Martin Ackerman, CPA  
 Maurice Allen  
 Michael Allen  
 Anonymous (3)  
 Tracey Antonucci  
 Paul Baden  
 Michael Balle  
 Mark Bandies  
 Ross H. Basen  
 Robert Beatty  
 William Beuka  
 Susan Beverly  
 David and Carleen Biglin  
 Laurie Blank  
 Richard Bloom, CPA  
 Una Brantley  
 Caitlin Brauer  
 Patti Brauer  
 Betty Brown  
 Todd Brown Taurozzi  
 Lorraine J. Brunelle  
 Margaret G. Buckley  
 Maroa Byrd  
 Gabrielle Carney

James and Patricia Carrigan  
 Cliff Chapman  
 Ralph Colon Jr.  
 Christine Comerchi  
 Donald J. Conners  
 Diana Cooper  
 Lauren Corcoran  
 Lucy Craig  
 Laura Cumberton  
 Molly Currie  
 Barbara Davidson  
 Martin De Kruiff  
 William deCamp Jr.  
 Ryan Degnan  
 Steven M. DeLellis  
 Louis and Lillian D'Elia  
 Ana DeMatos  
 Paul DeSilva  
 Robert W. Dombal  
 Richard and Diane Donaher  
 Susan Doody  
 Kelly Duncckley  
 Jason Egles  
 Hassan Elmashad  
 Dr. and Mrs. James Elmore  
 John Emrich  
 Jay and Jean Entwistle  
 Candice Epp  
 Francine Fair  
 Thomas Farese  
 Joanne Fernandez  
 RoseAnn Fichman  
 John Fiemo  
 Dr. Dawn Forgerson  
 Linda Frey  
 Patricia Gabree  
 Laura Gaines  
 Linda Gallagher  
 Donna Gardinier  
 Eva R. Gimble  
 Joan Ginsberg  
 Frank Gionfriddo  
 Barbara Giordano  
 Joseph Glynn  
 A. Frederick Goellner  
 James E. Goldberger, CPA  
 Donna Gonzalez  
 Craig Goodwin  
 Geoffrey Gordon  
 Susan Gray  
 Michael F. Griglik  
 Kelly Grosse  
 Queenisha Hamilton-Grein  
 Charles Harris  
 Linda Hatt  
 Thomas Hayes  
 Mary Jo Herbert

Tristin Herman  
 Cheryl A. Hill  
 Charles Hoffman  
 Erika Hogan, Ph.D.  
 Martin J. Hogan  
 Bertha Holbrook  
 Janice and John Hutchison  
 Kenneth Huwer  
 Nicola Iannitelli  
 Vincent Ioia  
 Edward Jameson  
 Valerie Jarrett  
 Deborah Jones  
 Warren Jordan  
 Francis and Elizabeth Kaminski  
 Deidre Keelen  
 Deborah Kehoe  
 Andrea L. Kelly  
 Robert Kenefick  
 Kathleen Kennedy  
 William Klimik  
 The Knittel-Steinard Family  
 Nancy Kohler  
 Sandra Kosinski  
 Richard Kremer  
 Joanne J. Kucay  
 Lori Kundrat  
 Ruth and James Lacey  
 Laura Lanzone  
 Corey Laramore  
 Kimberly Lavin  
 John Leather  
 J. Wesley Leckrone, Ph.D.  
 Timothy and Kelly Leclerc  
 Dan Leonida  
 Marcia V. Litton  
 Kelly Livio  
 Reginald Lorjuste  
 Amelia C. Luongo  
 Susan MacDougall  
 Carole A. Mack  
 George Malgeri  
 Thomas J. Mann  
 Michelle Marbury  
 John Marfia Jr.  
 Carol A. Marek  
 Andrew Margata  
 Victor Marques  
 Joseph Martin  
 Rebecca Martin  
 Felicia Massari  
 Robert Maxton  
 Kathleen D. McCandless  
 Michelle McElduff  
 Charles J. McGowan  
 Thomas McMahon, Ed.D.  
 Josephine Merlino

“Growing up in a large family with a single mother, hard work and dedication has been my life. I was pushed into the prime example role for my younger siblings, so it was important for me to enforce the idea that education is cool. Thank you so much for the opportunity to continue my education with one less concern. I will complete my third year financially stress free because of your help. With your continued support and everlasting generosity, you are helping students in ways unimaginable. I feel so blessed to have someone like you in my corner.”

**Tyshona Robinson '20**  
Medical Imaging Sciences


Ireneusz Michalski  
Eileen C. Miele  
Lorri Mitchell  
Nicole Moore  
Tara N. Moore  
James Moreland  
Alfred Moscatiello  
Nadine Moustafa  
Omar Moustafa  
Zeinab Moustafa  
Sally Mydlowec  
Lenore Nadler-Kline  
Cristina Nappi  
Ed Nemes  
Erin Neyer  
Rebecca Nichols  
Lori Nixon, Ph.D.  
Michael Novello  
Kurt Oberg  
Patrick O'Keefe  
Daphne Oliver  
Maria Ombres  
Joseph and Marianne O'Neil  
Kevin and Lynn Osborne Sr.  
Dorothy O'Shea  
Christine Pepe  
Susan Pepe  
Deanna Phillips  
Louis Piancone and Family  
Winifred Pisansky  
Katherine Plitt  
Daphne Price  
Louis J. Prospero Jr.  
Lucia V. Purpuri  
Edna Quinn  
Christopher Rash  
Astrid Rau  
Raella Rayside  
Matthew Reams  
Cecilia and Ed Rieser  
Christopher Roche  
Vivian Elaine Rodgers  
Mirta Rodriguez  
Craig Rohrbaugh

Kelly E. Roman  
Shvonne Romanich  
Wanda and Francis Romano Jr.  
John Rosta  
Brenda Rowe, RSM  
Quinn Ruff  
Susan Ruth  
Christine Santos  
Silvia Santos  
Anthony Scaglione  
Carla Rose Schiavone  
Allyson Schmieder  
Craig Segal  
Phyllis Senia  
Violet Sessa \*  
Peter Shanno  
Kimberly Shapiro  
Kwabena Sharif  
Rabiyyah Sharif  
Michael Sibilio  
The Honorable Robert W. Singer  
and Dr. Caryl Russo  
Cindy Smith  
Debra Smith  
Jacqueline Smith  
Kevin J. Smith  
Robert Smith  
Andrew Sobieski  
Daniel Sobieski  
Irene E. Sobieski  
James Sobieski  
John Sobieski  
Matthew Sobieski  
Steven Sobieski  
The Sobieski Family  
Lisa Stallone  
Heather Stanton  
John Stark  
Oliver Stokes  
Kathleen A. Huisking Sullivan  
Pradeep Tanwar  
Westley Tatman  
Mary Taylor  
Janice Tirpack  
Geraldine Treacy

Christie Truax  
Linda J. Trumble  
Carolyn Tysk and Family  
Marriette Van Berkle  
Marius Vermaak  
Joseph G. Walsh Jr.  
Joseph Walter  
Lisa Webb  
Teresita O. Weiss  
Sean Wetzel  
Krisha White  
Sharon Wigmore  
Glenn Williscroft  
John Witucki  
William and Phyllis Wolfe  
Lori Wright  
Duane Yard  
Catherine Young

## FOUNDATIONS, DONOR-ADVISED FUNDS & TRUSTS

### Great Oak Society \$10,000–\$99,999

Bonaventura Devine Foundation Inc.  
C. David and Melissa Myers Family Foundation  
The Charles A. Mastronardi Foundation  
Charlotte W. Newcombe Foundation  
Dalessandro Foundation  
Eleanor Twomey Charitable Trust  
Gallagher Foundation  
Judith & Anthony Persichilli Giving Fund  
Peter F. DeLaurentis Trust  
The Robert Wood Johnson Foundation  
The Roberta and Thomas Ferguson Family Foundation  
U.S. Court Tennis Preservation Foundation  
The Walter and Louise Sutcliffe Foundation  
Whelan Foundation Inc.

### Casino Society \$5,000–\$9,999

George Link Jr. Charitable Trust  
The Huisking Foundation  
Jay and Linda Grunin Foundation  
Paul DeLaurentis Trust  
The Smith Family Foundation

### Apollo Society \$1,000–\$4,999

Bucklew Family Foundation  
Doll Family Fund  
George Hill Charitable Fund  
Healey Family Foundation  
J.N.S. Foundation

O'Brien Family Foundation Inc.  
Valla Family Foundation Trust

### McAuley Society \$500–\$999

Mildred Thiel Trust

### Kingscote Society \$250–\$499

Bocina Family Foundation Inc.

### Honor Society \$1–\$124

CFC Loud N Clear Foundation  
William deCamp Jr. Fund of the Community Foundation of New Jersey

## MATCHING GIFT COMPANIES & FOUNDATIONS

### Silver Society \$100,000–\$249,999

OceanFirst Foundation

### Great Oak Society \$10,000–\$99,999

Johnson & Johnson Family of Companies

The Robert Wood Johnson Foundation

### Casino Society \$5,000–\$9,999

Pfizer Inc.

### Apollo Society \$1,000–\$4,999

ExxonMobil Foundation  
Goldman Sachs  
PSE&G Company

### McAuley Society \$500–\$999

Chubb Charitable Foundation  
Mass Mutual  
Prudential Foundation

### Kingscote Society \$250–\$499

Ericsson  
Exelon Foundation  
Verizon Foundation

Voya Financial

### Century Society \$125–\$249

Battelle Memorial Institute  
Bristol-Meyers Squibb Foundation Inc.

### Honor Society \$1–\$124

Aetna Foundation Inc.  
Merck Foundation  
Wells Fargo Foundation


---

## CORPORATIONS & CORPORATE FOUNDATIONS

### Silver Society \$100,000-\$249,999

OceanFirst Foundation

### Great Oak Society \$10,000-\$99,999

Hackensack Meridian *Health*

J. Knipper and Company Inc.

Johnson & Johnson Family of Companies

New Jersey Natural Gas Company

NJM Insurance Group

SEI Investments

TD Bank, N.A.

TD Charitable Foundation

### Casino Society \$5,000-\$9,999

AppCentrica Inc.

Area VII Physicians Review Organization Inc.

Pfizer Inc.

Stout's Transportation

### Apollo Society \$1,000-\$4,999

Atlantic Health System

BD

C.R. Bard Foundation Inc.

Chartwells

Chiesa Shahinian & Giantomasi, PC

Conner Strong & Buckelew

DCH Advisors-HRIS and Payroll Consulting

Deal Golf & Country Club Inc.

Ellucian

ExxonMobil Foundation

Genesis Logistics

Goldman Sachs

Grunin Properties

Irwin & Leighton Commercial Builders

Kramer Portraits

McElroy, Deutsch,

Mulvaney & Carpenter

OceanFirst Bank

Prospect Street Administrators Inc.

PSE&G Company

Schering-Plough Foundation

Sykes O'Connor Salerno

Hazaveh Architects

The UPS Foundation

USI Insurance Service LLC

Verizon New Jersey, Inc.

Wells Fargo Middle Market Banking

Zeus Scientific

### McAuley Society \$500-\$999

The Assurance Group

CentraState Healthcare Foundation

Chubb Charitable Foundation

Follett Higher Education Group

George Harms Construction Company

Holistic Logistics LLC

Horizon Foundation for New Jersey

Hughes Environmental Engineering Inc.

Integrity Recycling

Jostens

Kelly's Sports, LTD

The Loomis Company

Mass Mutual

Old Richmond Farm

Priority Solutions International

Prudential Foundation

Waldorf Risk Solutions

### Kingscote Society \$250-\$499

Allan Industries, Inc.

The Atlantic Club

Commencement Flowers

Daybreak Marketing Services

Ericsson

Exelon Foundation

Laurita Vineyards & Winery, LLC

Lyneer Staffing Solutions

Merrill Lynch-Red Bank

Verizon Foundation

Voya Financial

### Century Society \$125-\$249

Battelle Memorial Institute

Bristol-Meyers Squibb Foundation Inc.

Cruz Golf Country Club

Detzky, Hunter & DeFillippo, LLC

Joe Leone's Catering & Italian Specialties

Monmouth Medical Center Southern Campus

Pixel Forensics Inc.

Stella e Luna

Strand Ventures Inc.

### Honor Society \$1-\$124

Aetna Foundation Inc.

Affinity Federal Credit Union

Ajulia Executive Search

Alcoeur Gardens

Amazon Smile

Arch Brow Bar

Ayurvedashram

BJ's

Breakthrough Wellness Center, LLC

Brooklyn Bistro

Buckhead Capital Management, LLC

Café Diem LLC

Casino Pier & Breakwater Beach Waterpark

The Center For Conscious Caregiving

Center for Vein Restoration

Charmed Celebrations, LLC

Clear Caption, LLC

Clydz

Count Basie Center for the Arts

Dreadlock Tarot

Earth Angel Healing LLC

EMGEN Electrical Services

Fox and Hound

Garden State Spine & Pain Institute, LLC

Garrow Family Chiropractic PC

Gold's Gym-Howell

The Grand Cafe

International Physical Therapy

Intrinsic Chiropractic Center

Jack Baker's Restaurants

Judy Kay Productions LLC

Kindred Spirits Store

Langosta Lounge

Lighthouse Antiques

Maggiano's Little Italy

Marin Integrative Therapy LLC

Merck Foundation

Mohegan Sun

Moonstruck Restaurant

Mueller's Bakery

Mystical Blossoms LLC

New Jersey School of Massage

Ocean County YMCA

The Office Lounge & Restaurant

Pete & Elda's Bar-Carmen's Pizzeria

PJ's Car Wash Park

Poundfit of Brick LLC

Preferred Behavioral Health of NJ Inc.

Priority Practice Management

Quantum Living LLC

Salt Creek Grille

Sound Spark Productions LLC

Staten Island Yankees

Sunshine Kates

Surflight Theater

Trenton Thunder Baseball Club

Twin City Jewelers

Wear At Your Own Wrist

Wells Fargo Foundation

Wonderful World of Crystals, L.L.C.

---

## GROUPS & ORGANIZATIONS

### Silver Society \$100,000-\$249,999

National Collegiate Athletic Association

### Great Oak Society \$10,000-\$99,999

Independent College Fund of New Jersey

Ocean County Women's Association

### Apollo Society \$1,000-\$4,999

All Saints Church

Brookdale Community College

IBEW Local Union 400

Monmouth University

Monmouth-Ocean Development Council Education Foundation

New Jersey Association of Public Accountants-Monmouth & Ocean

New Jersey Water Resources Research Institute

Northeast Regional Council of Carpenters

Plumbers & Pipefitters Local Union No. 9

Rosary Altar Society of the Church of the Sacred Heart

Sisters of Mercy of the Americas Mid-Atlantic Community

### McAuley Society \$500-\$999

International Union of Operating Engineers Local 68

Monmouth & Ocean Counties Building & Construction Trades Council

### Kingscote Society \$250-\$499

GCU NYC Alumni Group

Mount Saint Mary Academy

Ocean County Volleyball Club

### Century Society \$125-\$249

GCU Alumni Board of Directors

GCU Spring 2018 Sports Management Class with Professor Dailey

Great American Volleyball

Port Authority Police Detectives

### Honor Society \$1-\$124

GCU Class of 2018

Ocean County College

---

## MEMORIAL GIFTS

*In memory of Charles Ashback  
Mary Teresa Farrell Gray '59*

*In memory of Mary Arthur Beal,  
RSM, Ph.D., '55  
Marcia Gander Arnold '68  
Catherine Snyder Cymore '68  
Linda Hurley '95  
Mary Jo Kearns, RSM, '68  
Carolyn Martin, Ph.D., '68  
Ellen McGrath-Thorpe '68*

*In memory of Mary Arthur Beal, RSM,  
Ph.D., '55, our beloved Aunt Barbara,  
who gave so much with endless  
unconditional love and devotion to  
everyone in our family*

*With love, Monica Flynn Urness and  
Thor, Devin, Kelsey, and Lilly Urness*

*In memory of Kathleen Muccie Bennett '60*  
Eleanor Kubon Barnes '60  
William Bennett  
Janet Lamb Clarkson '60

*In memory of George and Irma Bishop*  
William K. Bishop

*In memory of Mary Phyllis Breimayer, RSM, Ph.D., '63*  
William K. Bishop  
ExxonMobil Foundation

*In memory of Caterina Bussanich*  
John Bussanich '10 and Dominika Stankiewicz, B.S.N., RN, '15

*In memory of Saba Calandra*  
Linda Calandra '75

*In memory of Jean R. Campo*  
Mary Jean Campo Popowski '74

*In memory of Thomas F. Carroll*  
Joan Farley Carroll '51

*In memory of Virginia Scheider*  
Cartus '41  
Patrick and Megan Lewis

*In memory of Patricia Ann Ruzzo*  
Clasby '70  
Mary Jane Ruzzo Omens, LCSW, '70

*In memory of Mary Claude Damico, RSM, '64*  
Paulette Christine Damico, RSM, '63

*In memory of Charles and Helen Daube*  
Linda Daube Elko, RN, '91

*In memory of Michael DeSimone '82*  
Elizabeth Morrison DeSimone '65

*In memory of Rose Anne Dillenschneider*  
Patricia Dillenschneider '68

*In memory of Catherine M. Feltz, LDTC, '76, '85*  
Genevieve Hamilton Van Pelt '91 and Richard Van Pelt

*In memory of Cathryn Fine '78, '88*  
Francis and June Fine

*In memory of Mary Loretta O'Neill Fogarty '44*  
Andrew Fogarty

*In memory of Mary Shaun Franey, RSM, '56*  
William K. Bishop

*In memory of my parents, Patrick and Julia Gavan*  
Patricia Gavan-Gordon

*In memory of Margaret Grose*  
Jeffrey Grose '06

*In memory of Margery and Marmaduke Grove*  
Margaret Grove

*In memory of Richard Hassmiller*  
Tracey Antonucci  
Paul Baden  
James and Patricia Carrigan  
Detzky, Hunter & DeFillippo, LLC  
Linda Frey  
Joan Ginsberg  
Cheryl A. Hill  
Francis and Elizabeth Kaminski  
Carol A. Marek  
Kathleen D. McCandless  
Eileen C. Miele  
Port Authority Police Detectives  
Edna Quinn  
Glenn Sangiovanni  
Keri Stencel  
Linda J. Trumble  
Carolyn Tysk & Family  
K. Joyce Williams †

*In memory of Mary Desmond Hogan '56*  
Erika Hogan, Ph.D.  
Martin J. Hogan

*In memory of Catherine, Charles, and Francis R. Huisking*  
The Huisking Foundation

*In memory of Ronald Jakob*  
Cheryl Glasgow Jakob '90

*In memory of Kathleen Kennedy*  
Leather '93  
John Leather

*In memory of Anne N. Levine '63*  
Mary Ellen Morris Byrne, Ph.D., '61

*In memory of Muriel Lynch, RSM, '49*  
William K. Bishop

*In memory of Margaret Sillers*  
Martin '34  
Doll Family Fund  
Richard and Louise Doll

*In memory of John Matthews*  
Barbara Nulty Matthews '85

*In memory of Angela Mazur*  
William J. Behre, Ph.D.  
Kathleen Boody  
Denise Molnar

*In memory of Caroline McCarron—in prayer for you and your family*  
Kathleen Boody

*In memory of Lillian Darragh*  
McCarthy '45  
Elizabeth Tidyman

*In memory of Mary-Theresa McCarthy, RSM, Ph.D., '57*  
Patricia MacLusky Darcy '63  
Rebecca Todd '03

*In memory of Claudia McCormack-Sibree '70*  
James Sibree  
Catherine Young

*In memory of Beejay Nigro*  
Moriarty, D.D.S., '71  
Betty G. Nigro

*In memory of Teresa Somerville*  
Nelson '52  
Buckhead Capital Management, LLC  
Susan Doody  
Edward Jameson  
Ruth and James Lacey  
Timothy and Kelly Leclerc  
Marcia V. Litton  
Pixel Forensics, Inc.

*In memory of Maura Parker, RSM, '55*  
Cheri-Ellen King Crowl '76, '81

*In memory of June Pasewaldt*  
Lori Bischoff-Pasewaldt '97

*In memory of Josephine Percoco*  
Donna Percoco Cetroni, RNC, AHN-BC, M.A., '05

*In memory of Anthony and Yolanda Randazzise*  
Aurora Randazzise '73

*In memory of John Russo*  
Maryanne Raye '58

*In memory of Dr. Manuel and Catherine Salas*  
Margaret Grove

*In memory of Mary Anne Hartigan*  
Schrack '59—may she rest in peace  
Maria Costa '59

*In memory of Roberta "Bobbie" Santoro Schubert '66*  
Virginia Brown Moran, Esq., '66

*In memory of Tadeusz Sobieski*  
Diana Cooper  
Donna Gardinier  
Susan Gray  
Sandra Kosinski  
Kurt Oberg  
Joseph and Marianne O'Neil  
Louis Piancone and Family  
Winifred Pisansky  
Catherine Nelan Pluchino '74  
Debra Smith  
Andrew Sobieski  
Daniel Sobieski  
Irene E. Sobieski  
James Sobieski  
John Sobieski  
Steven Sobieski  
The Sobieski Family  
Christie Truax  
Monica Sobieski Urban '74 and Edmund Urban  
William and Phyllis Wolfe  
Lori Wright

*In memory of Irma Carleton Spatz '40*  
Frances Spatz Obsitnik '70

*In memory of Margaret Stevens*  
Robert Stevens, Esq.

*In memory of Joseph Suchowiecki*  
Debra Suchowiecki Zimmer '74

*In memory of Albert & Mildred Thiel*  
Mildred Thiel Trust

*In memory of Rosemary Daly*  
Treacy '60  
Eleanor Kubon Barnes '60  
Janet Lamb Clarkson '60

*In memory of Lillian Pillitteri*  
Woolley '64  
Katherine Pillitteri Gatt '61

## HONORARY GIFTS

*In honor of James J. Carroll, D.B.A., CPA—thank you*  
Richard Bloom, CPA

*In honor of Nico L. DeAngelo '19*  
Constance Anne Reymann '77, '00

*In honor of Carol Fine Hart '79*  
Francis and June Fine

*In honor of Erin E. McLaughlin '18—great job in college, we are proud of you!*  
John and Susan McLaughlin

*In honor of the Mercy core values*  
Anonymous

*In honor of Martha Niedrach*  
Carrie Niedrach Gilliland '06

*In honor of Dylan C. Pool '20*  
Constance Anne Reymann '77, '00

*In honor of Maria Cordis Richey, RSM, Ph.D., '50*  
Kathryn Wagner Szegega '71

*In honor of the GCU—Rutgers Joint Degree Program*  
Brunella Bowditch, Ph.D.

*In honor of Judith Schubert, RSM, Ph.D., '66*  
Eugenia McAuliffe Kelly '06

*In honor of the GCU Women's Lacrosse Team*  
The Bauerband Family

*In honor of Gail Towns*  
Justin G. Roy

*In honor of Benedict Trigani, Ph.D., on the occasion of his retirement*  
F. Thomas Crawley, Ed.D.

*In honor of Louise Wootton, Ph.D.*  
Anonymous  
William deCamp Jr. Fund of the Community Foundation of New Jersey


## INDEPENDENT COLLEGE FUND OF NEW JERSEY

*Georgian Court University continues to benefit from generous corporate and foundation support given through the Independent College Fund of New Jersey. Begun in 1953, the Fund makes a single, united annual request to corporations and foundations on behalf of the 14 member colleges. For over 60 years, the Fund has continued to secure corporate financial support for the State's independent colleges and to promote a greater understanding of the importance of maintaining the opportunity for choice between public and private education.*

*The Independent College Fund of New Jersey represents all of the State's fully accredited, privately controlled colleges and universities, except those that are engaged primarily in religious studies.*

*The following donors contributed to the Fund in the calendar year 2017. Most gifts are allocated by formula although a number are designated to specific institutions. Support in 2017 for independent higher education in New Jersey through the Fund totaled \$1,104,869.17.*

Accenture  
AffinityLTC, LLC  
Edward Aguiles, Ed.D.  
Lynn L. Albala  
Allergan Foundation  
The Amgen Foundation  
Aramark  
Archer Law  
Peter Astor  
Atlantic Health System  
Mark Avondoglio  
Jennifer Ayala  
Bajor Family  
Robert Balascio  
Bank of America  
C. R. Bard Foundation, Inc.  
Baumeister & Samuels, P.C.  
Bayonne Community Bank  
Neil Becourtney, CPA  
BD  
Best Friends Realty Corporation  
Mr. and Mrs. H. Mercer  
Blanchard Jr.  
Bloomfield College

Boston Consulting Group, Inc.  
Bristol-Myers Squibb Company  
Estelle Bryk  
California Casualty Management Co.  
Capital One Bank  
Thomas D. Carver  
Cedar Hill Golf & Country Club  
Celgene Corporation  
Kevin Clancy  
Clarke Caton Hintz, PC  
James Clayton  
Coca-Cola Foundation  
CohnReznick LLP  
College of Saint Elizabeth  
Colgate-Palmolive Company  
Columbia Threadneedle Investments  
Connell Foley LLP  
Conner Strong & Buckelew  
Construction Technology Corporation  
The Council of Independent Colleges  
William J. Cozine  
John Jay Crandall, AIA  
Culinary Ventures Vending  
John Dalton  
Stewart A. Davis  
Dorothy DeGennaro  
Deloitte Services LP  
Dan DiFilippo  
DiGroup Architecture, LLC  
Dr. Joseph V. Doria Jr.  
Drew University  
Drinker Biddle & Reath LLP  
East Coast Toyota-Scion  
Enterprise Bank NJ  
Enterprise Holdings Foundation  
Environmental Waste Management Associates, L.L.C.  
Erbach Communications Group, Inc.  
Ernst & Young LLP  
Facility Solutions Group, Inc.  
Fairleigh Dickinson University  
Maureen & Robert Fazio  
Dr. Michael Finetti  
Felician University  
Erica Ferry & Associates, LLC  
Floyd Family Charitable Fund  
John W. Galiardo  
Gensler  
Mr. & Mrs. Thomas R. Gentile  
Georgian Court University  
Gibbons P.C.  
Gilsanz Murray Steficek, LLP  
Martha Clark Goss  
Dr. Maureen Grant  
Grassi & Co.  
Haven Savings Bank  
Dr. & Mrs. Mark Hayes  
John P. Higgins  
Maureen E. Hoffman  
Hollister Construction Services, LLC  
Trustees and Staff of the Independent College Fund of New Jersey  
Investors Bank  
Robert Jamison  
Johnson & Johnson Family of Companies  
JP Morgan Chase Foundation  
JRS Architect, P.C.  
Patricia Kowalski  
Langan Engineering & Environmental Services, Inc.  
Donald and Gloria La Torre  
Liberty Savings Federal Credit Union  
Lyrics for Lucas Foundation  
Donna Marciano  
Mariner Wealth Advisors  
Joseph Marsella  
Nancy McCune  
Dr. Joseph McLaughlin  
Meeker Sharkey & Hurley  
Steve Meetre  
Dr. and Mrs. Francis J. Mertz  
Dr. Lynn M. Mertz  
MFS Fund Distributors, Inc.  
Steven P. Missal

MODPAK, Inc.  
Monmouth University  
Craig Morgenstern, CFA  
New Jersey Alliance for Action  
NJM Insurance Group  
New Jersey Resources  
NK Architects  
Novartis Pharmaceuticals Corporation  
Novo Nordisk Inc.  
Nina L. Obryk  
Joan A. Panacek  
Yvette & Geno Panella  
Mr. & Mrs. John A. Papa  
Estate of Nazario Paragano  
Partners for Health Foundation  
Pennoni Associates, Inc.  
Charles Perruzzi  
Pfizer Inc.  
PKF O'Connor Davies, LLP  
PNC Bancorp  
Dr. Eileen L. Poiani  
Robert J. Polakowski  
PricewaterhouseCoopers LLP  
PSEG Foundation  
Henry Z. Ramberger  
Residential Home Funding  
Rider University  
William B. Rogers  
E. Burke Ross Jr. Trust  
Saint Peter's University  
Sales Executives Club of New Jersey Foundation  
Richard & Angela Sanducci  
Saul Ewing Arnstein & Lehr, LLP  
Schumann Hanlon LLC  
Joseph Scutellaro  
Selective Group Foundation  
Seton Hall University  
Dennis Sevano  
Joan Z. Shields  
Siemens Industry, Inc.  
Skanska USA Building, Inc.  
Sobel & Company, LLC

"I appreciate your confidence in me and willingness to contribute to my education. I am a student-athlete majoring in criminal justice and hope to pursue a career that involves protecting and serving our community and country. I am currently interning for a police department and learning how it serves our community. This scholarship award is allowing me to further pursue my education and career goals by reducing my financial burden for me to succeed. I will be the first person in my family to ever graduate from college with a four-year degree. Thank you for enabling me to go to college and allowing my dreams to come true for me and my family."

**John Murtagh '20**  
Criminal Justice


Sodexo, Inc. & Affiliates  
 Mr. & Mrs. Kenneth Solter  
 Sordoni Construction Co.  
 Stevens Institute of Technology  
 William A. Stiller  
 Strategic Development Group  
 SUEZ  
 Dr. David Surrey  
 TD Bank  
 TIAA  
 Torcon, Inc.  
 TOTE, Inc.  
 Mr. & Mrs. Patrick Tully  
 UPS Foundation  
 Verizon  
 Thomas Wassel  
 Wells Fargo Bank N. A.  
 Sister Barbara A. Williams, RSM  
 Wohlsen Construction  
 Wyndham Worldwide  
 Operations, Inc.  
 A. Zerega's Sons, Inc.

## LOFTY PINES SOCIETY PLANNED GIVING

GEORGIAN COURT UNIVERSITY  
 THE MERCY UNIVERSITY OF NEW JERSEY


LOFTY PINES  
 Society

*The Lofty Pines Society honors those who have made a commitment to Georgian Court with a gift through their will or trust, or with a charitable gift annuity. Lofty Pines Society members' gifts ensure the continued success of Georgian Court from one generation to the next.*

Catherine Primiceri Beale '43 †  
 Peggy Raftis Bendel '65  
 Randie Spencer Blauth '66  
 Bernadette Barry Bond '56  
 Sharon Bucs Burke '62  
 Betty Jean Buck Byrnes '51  
 Justyna Steuer Carlson '66  
 Nancy Ciampa '69  
 Mary Ann Sullivan Ciecuch '67

Rose Marie Bellocchio Correia '59  
 Mary Cranwell '82, '97  
 Frances Kraljic Curran, Ph.D., '67  
 Bernard S. Derow †  
 Catherine Duggan, Esq., '69  
 Irma Eccles †  
 Joan Kozusko Gadek '52  
 Patricia Gavan-Gordon  
 Debbie Giordano '78  
 Theresa McDermott Gordon '83  
 Michael F. Gross, Ph.D.  
 Mary Bowman Halpin '66  
 Donnamarie Irwin '67  
 Trudy Nacnodovitz Iwanski '70  
 Frances Kerr '43 †  
 Deacon James Knipper '15 and  
 Teresa Knipper  
 Patricia Koch, Esq., '69  
 Lesa Lardieri-Wright '75  
 Cindy Lisowski '83, '95, '06  
 Jean Rapport Lowe '71  
 Eileen Lynch '73  
 Gertrude Turner Mahon '35 †  
 Carolyn Martin, Ph.D., '68  
 Eleanor Wyrrough Matthiesen '40 †  
 Pamela Buckley McInnis '66

Mary J. Meehan, Ph.D., FACHE  
 Maja Mariano Meighan '93, '04  
 Jeri Miele '84  
 Kathleen Kish Moon '71  
 Elizabeth Healey Mulvihill '66  
 Madeline Murphy, M.A., '69  
 Mary Ann Fluehr Murphy '47 †  
 Michelle Nice '69  
 Lillian Olup †  
 Marie McCann Plavin '60 †  
 Edie A. Przemieniecki, CIC, '79  
 Aurora Randazzise '73  
 Carol Reilly, Ed.D.  
 Anna Edebohls Rhoades '51 †  
 Michelle Hessinger Sarama '73  
 Arlene Schicker '59 †  
 Rosemary McElroy Todino '56  
 Regina Gallagher Torgalkar '66  
 Eleanor Twomey '43 †  
 Eileen Leyshon Warman '52  
 Cynthia Whitney  
 Celia Davis Younger, M.Ed., '02  
 Judith Weiss Yozzo '65  
 Nancy Ladd Zachem '79  
 Ersula Zalenski †  
 Donna Ziemba '73

*The Honor Roll of Donors highlights individuals and non-government organizations who made a gift, awarded a grant, registered for an event, or made a purchase through the Office of Institutional Advancement during the 2017–2018 fiscal year, beginning July 1, 2017, and ending June 30, 2018. All pledges made to the university are recognized in their entirety in the year the pledge is made. Gifts to the university received after June 30, 2018, will be recognized in the 2018–2019 Honor Roll of Donors. Every effort has been made to ensure accuracy and completeness. In the event that an error or omission is found, we sincerely apologize and ask that you contact the Office of Institutional Advancement at 732.987.2265 or [advancement@georgian.edu](mailto:advancement@georgian.edu) so we may correct our records.*


# BOARD OF TRUSTEES

## CHAIR

**Robert E. Mulcahy III**  
CEO  
Mulcahy Associates, LLC

## VICE CHAIR

**Judith M. Persichilli, RN, B.S.N., M.A.**  
President Emerita  
Catholic Health East/Trinity Health

## GCU PRESIDENT

**Joseph R. Marbach, Ph.D.**

## MEMBERS

**Nina B. Anuario**  
Senior Vice President  
OceanFirst Bank

**Michele T. Aronica, RSM, Ph.D.**  
Professor of Sociology; Chair,  
Department of Sociology, Criminal  
Justice, and Social Work  
St. Joseph's College

**Tessa M. Breslin**  
Director  
YSC Americas

**Senator Jeffrey S. Chiesa, Esq.**  
Attorney  
Chiesa Shahinian & Giantomasi, P.C.

**Francis G. Coleman**  
Executive Vice President  
Christian Brothers Investment  
Services, Inc.

**James H. Dickerson Jr.**  
Executive Vice President and Chief  
Financial Officer (retired)  
BlueCross BlueShield of  
Western New York

**Madeline Ferraro**  
Vice President for Government  
and Public Affairs  
Atlantic Health System

**Reverend Monsignor R.  
Vincent Gartland**

**Patricia Smith Heanue '68**  
President (retired)  
Vantage Staffing Services, Inc.

**Kathleen Hickey**  
Senior Associate Athletic Director  
Rutgers University, Division of  
Intercollegiate Athletics

**David Kountz, M.D., M.B.A., FACP, '09**  
Co-Chief Academic Officer  
Hackensack Meridian Health

**Fiah Gussin Kwessey '05, '06**  
Director, Division of Recreation  
City of Trenton

**Reverend Monsignor  
Casimir H. Ladzinski**

**Michael J. Laferrera**  
President and COO  
J. Knipper and Company Inc.

**Mary K. E. Maples, Esq.**  
Associate Counsel, Authorities Unit  
Office of the Governor,  
State of New Jersey

**Kerry Anne McGeary, Ph.D.**  
Senior Program Officer—Research,  
Evaluation, and Learning  
The Robert Wood Johnson Foundation

**Amelia Alonso McTamanev '67**  
President  
Christopher Academy

**Megan E. Mulcahy Romano**

**Linda Orlando '07**  
North America CIO Advisory—  
Cloud/Digital  
Avanade

**Mark N. Ricca Sr.**  
Partner  
IntelliCom Analytics, LLC

**John W. Seazholtz**  
Chief Technology Officer (retired)  
Verizon (Bell Atlantic)

**The Honorable Eugene D.  
Serpentelli, AJSC**  
Mediator  
Benchmark Resolution Services, LLC

**Edward J. Smith**  
President  
Barnegat Bay Capital Inc.

**Thomas J. Sykes, AIA, PP**  
Principal  
Sykes O'Connor Salerno  
Hazaveh Architects

**Patricia A. Talone, RSM, Ph.D.**  
Consultant, Mission and Ethics

**Julia Upton, RSM, Ph.D.**  
Provost Emerita, Distinguished  
Professor of Theology  
St. John's University

**M. Deborah Hanley Williams '68**  
President (retired)  
Wisdom & Williams Associates Inc.

## TRUSTEE EMERITA

**Patricia E. Koch, Esq., '69**  
President  
PJ Designs Inc.

**Elizabeth Healey Mulvihill '66**  
Head Librarian (retired)  
The Chapin School

# ADMINISTRATION & STAFF

---

## OFFICE OF INSTITUTIONAL ADVANCEMENT

**Mary Ann Artz '10**

*Advancement Services Specialist*

**Erin Beuka**

*Advancement Coordinator*

**Robert E. Constant**

*Assistant Vice President of Development*

**Rebecca Hartman**

*Individual Giving Officer*

**Cindy Lisowski '83, '95, '06**

*Director of Data Management and Prospect Research*

**Samantha Mancino '16**

*Development Specialist*

**ToniAnn McLaughlin**

*Director of Alumni Relations*

**Alicia A. Smith**

*Alumni Relations and Marketing Coordinator*

**Diane Szubrowski, RSM, '68**

*Donor Relations Volunteer*

**Lori Raia Thomas**

*Associate Director of Corporate and Foundation Relations*

**Gianna A. Verdoni**

*Manager of Special Events*

---

## OFFICE OF MARKETING & COMMUNICATIONS

**Gail Towns**

*Executive Director of Marketing and Communications*

**Richard Berardi**

*Web Administrator*

**Kim Casino**

*Creative Services Specialist*

**Laura Egles '14**

*Marketing Specialist*

**Michelle Giles**

*Communications and Grants Specialist*

**Chris Gunderud**

*Print Shop Operator*

**Tara M. Strickland**

*Assistant Editorial Director*


*The President's Annual Report & Honor Roll of Donors is an annual publication of the Office of Institutional Advancement.*


# New Academic Programs Meet Market Demands in Health Care and Cyber Security

By Tara M. Strickland

Degrees in health sciences and health profession studies are among the newest offerings available to undergraduate students at Georgian Court University. Both programs launched at the Lakewood campus this fall, and the health profession studies program will expand to GCU@Hazlet in early 2019.

"The demand for health care education is undeniable," says GCU President Joseph R. Marbach, noting the significant growth GCU continues to see in existing majors like nursing and exercise science, wellness, and sports.

"Nationally, health-related jobs are growing faster than all other sectors and part of our job, as a university, is to make sure employers have the talent they need, whether that is in hospitals, pharmacies and laboratories, or in community clinics and corporate wellness centers."

There are distinct differences between the two degrees, but each mirrors GCU's goal of launching new programs directly related to market demand.

For example, the B.S. in Health Sciences prepares students for further study and professional training. Graduates may ultimately work in fields like medical imaging, clinical laboratory science, genetic counseling, physical therapy, occupational therapy, medicine, dentistry, optometry, podiatry, and so much more.

The new health profession studies program, meanwhile, is perfect for students who like multiple aspects of health care. The flexible program offers broad options for pursuing jobs such as patient care assistant, patient care coordinator, hospital or medical office manager,


patient advocate, patient navigator, and other roles.

"By 2026, health care occupations are expected to grow about 18 percent and create 2.3 million new jobs," says Carolyn Bergman, Ph.D., associate professor of biology and interim director of the new health programs. "We are meeting the needs of students today and the demands of tomorrow's employment market."

In addition to the new degree programs in health care, GCU also added a new concentration for criminal justice majors and a minor in cyber crime. These additions are part of a larger effort to provide future

graduates with new skills and competencies relevant to today's contemporary criminological challenges.

As a central hub for the buying and selling of illicit goods, information, and services, the internet has changed the face of modern crime. Both private industry and governmental entities are actively seeking employees who are better versed in cyber security and cyber crime risks. Jobs in this field are expected to grow 28% from 2016 to 2026, and numerous tech companies predict a labor shortage in cyber security for the next three years.

"Two core competencies of the minor, geographic information systems (GIS) and coding, offer students highly practical, translatable and marketable skills," says Anna King, Ph.D., chair of the Department of Criminal Justice, Anthropology, Sociology, and Human Rights. "Because of the widespread use of computer systems, this minor provides valuable knowledge—no matter what field a student is interested in pursuing."

## Lofty Pines Society Event Offers Insight Into Wills

By Robert E. Constant

"I give so future students can have access to a GCU education. With my support, GCU can continue to expand key programs and continue its traditions and mission."

—Kathleen Kish Moon '71  
Lofty Pines Society Member

During this year's Reunion and Homecoming Weekend, the Office of Institutional Advancement hosted Women in Philanthropy, featuring guest speakers Katie Carlson and Michael E. S. McCarthy from the U.S. Trust. Ms. Carlson, a market executive, and Mr. McCarthy, a trust fiduciary executive, led an intriguing discussion about the contents of the wills of two very private women: Jacqueline Kennedy Onassis and Doris Duke. They also provided useful information and guidance for individuals interested in leaving legacy gifts.

The event was sponsored by GCU's Lofty Pines Society, whose members have made a commitment to GCU with a gift through their wills, trusts, and other estate gifts. Legacy gifts like these provide a compassionate service that ensures the sustainability and continued vitality of Georgian Court from one generation to the next. For more information on the Lofty Pines Society, please contact Robert E. Constant, assistant vice president for development, at [rconstant@georgian.edu](mailto:rconstant@georgian.edu) or 732.987.2256.

GEORGIAN COURT UNIVERSITY  
THE MERCY UNIVERSITY OF NEW JERSEY


# Great Advice for 2018 Graduates: Keep Your Eyes Open for Opportunities

*By Michele Hujber, APR*

GCU President Joseph R. Marbach, Ph.D., presented more than 650 master's and bachelor's degrees to the Class of 2018 during Commencement 2018. These included August 2017, December 2017, and May 2018 graduates. The class included students from ages 19 to 64, with the majority of them hailing from New Jersey. Graduates also came from eight other states, and from countries as far away as Australia.

It was also a big day for three honorary degree recipients. President Marbach presented Doctor of Business Administration degrees to Elisabeth Fontenelli, retired Goldman Sachs executive and former GCU trustee, and Jon F. Hanson, founder and chairman of The Hampshire Companies, and a Doctor of Educational

Administration degree to Triantafillos "Tommy" Parlapinides, Ed.D., '00, superintendent of schools for the Central Regional and Seaside Heights school districts.

Olivia Zitarosa '18, president of the Student Government Association Executive Board, shared the greatest lessons that Georgian Court University has taught her: "to keep our eyes open to opportunities and to say 'yes' to them, because you never know just how life-changing they can be." She also provided sage parting advice for her fellow graduates.

"Wherever you go, whatever you end up doing," she said, "keep your eyes open for opportunities. Listen to what's going on around you, and don't be quick to say no. You never know where the road will lead."

Visit [georgian.edu/commencement](http://georgian.edu/commencement) for links to speeches, videos, and photos of the events.


*The two-day celebration began with a formal Academic Procession through the campus, during which Olivia Zitarosa (front left) planted ivy at the base of The Eagle statue, a long-standing GCU tradition.*


Graduates, families and guests, and GCU staff and faculty crowded the Wellness Center Arena for a Baccalaureate Mass, with a homily delivered by Reverend Monsignor R. Vincent Gartland, GCU trustee. The Mass was followed by an Academic Awards and Certificate Ceremony, which recognized nearly 60 undergraduate students with departmental awards and recognition for leadership and other service to the university.


Elisabeth Fontenelli was the Commencement speaker on May 24 at the RWJBarnabas Health Arena in Toms River. She advised graduates to make their world a better place by focusing on their own surroundings: "Your outer circle, your broader community, where you are a member and have an affinity but where you don't have personal relationships, can and will be greatly enhanced by your caring."


Casey Tumblety reacts to receiving the Kingdon Gould Award at Commencement. The award is presented to the senior, who, in the opinion of fellow classmates, has contributed the most to the general welfare of Georgian Court University. Casey also received the Outstanding Senior Award at this year's Reunion and Homecoming Weekend.


Aaron James '17 and Courtney Meehan '18 are all smiles at the 2018 Commencement Ceremony.


# GCU SUMMER INTERNS TACKLE DISNEY MARKETING, NYC ACCOUNTING

By Kristen Fischer

Two students from Georgian Court University completed business-related internships that took them out of the state and on a real-world learning adventure.


## A Hospitality Hot Spot

Emily Novozinsky, a digital communication major, spent eight months studying online and working at Walt Disney World. She was one of 2,000 people accepted into the Disney College Program, for which about 50,000 across the globe applied.

"The program inspired me by letting me know exactly what it is that I want to do with my life," says Emily, who plans to graduate in 2020. "I struggled for a long time, not finding my niche, or figuring out what I want to do after graduation."

Through the internship, she realized that she loves guest servicing and hospitality, as well as fostering brand loyalty. During an eye-opening Disney marketing class, she was able to conceptualize ideas to improve vacations and create more magical trips.

"People will continue to come to Disney World as long as it is evolving and keeping the magic alive, and I want to be part of it in one way or another," says Emily, who is pursuing another college program

in Disneyland upon graduation. Other career aspirations include staying in the guest service and marketing field, even if she cannot work at a Disney park. The internship experience also has her considering a minor in marketing.

"I'm currently taking a few classes on this, and it's honestly just bringing it all together for me. I am so excited to use my talents that I've learned both at GCU and Disney World, in the real world," she says. Emily credits her GCU advisor, Gina Marcello, Ph.D., assistant professor of communications and director of the digital communication program, for offering support.

"She set me up for complete success when I was in Disney, and I am so grateful for her. The Disney College Program was a dream come true, and I wouldn't have been able to do it without her, and the skills—and the core values—that GCU has equipped me with," Emily adds.


Be sure to check out Emily's Disney College Program vlog at [http://bit.ly/GCU\\_Intern2018](http://bit.ly/GCU_Intern2018)


## Counting Her Way to a CPA

Tiffany Monte, a senior accounting major, commuted to New York City to complete her internship for accounting firm JAD Consulting, LLC. She worked on various client projects, mostly handling Schedule K-1 tax returns, which are for S corporations. This involved calculating taxable income through line deductions on the form and making sure line amounts matched in Microsoft Excel. Copying tax returns for clients was another part of the job, as was organizing the documentation. She also managed bank reconciliations in QuickBooks for business entities.

"I learned a new project through a walkthrough with another full-time coworker for however long it took until they felt I was good enough to do it on my own," says Tiffany. "I could always ask questions when I was unsure of how to do something; my coworkers were helpful to me."

Tiffany thinks the internship has prepared her to obtain a full-time job upon graduation and prepare to take the exam to become a certified public accountant (CPA).

The close working relationship with GCU professors have made a huge impact on Tiffany. She enjoys experiencing different courses with the same teachers because she is accustomed to their teaching styles and expectations. They have taken the time to get to know her and develop relationships that have supported her in the classroom—and now, outside of it.

"My professors inspire me to be great in what I do through their own experience stories and expertise in the field, which makes me more passionate about accounting and my future," says Tiffany.

"GCU provides a caring environment where you are a name, not a number—faculty want to hear about your accomplishments during and after college," she adds.

***Tiffany's internship was around the corner from the New York City Stock Exchange (left).***


# Welcome Home: Reunion & Homecoming Weekend

By ToniAnn McLaughlin

Reunion and Homecoming Weekend 2018 was incredible as students, faculty, staff, and alumni enjoyed a variety of festivities. The weekend kicked off with an alumni reception in the Mansion, while students enjoyed the fascinating hypnotism of Eric Minna and a bash and bonfire behind the Casino. On Saturday, 75 alumni and friends attended brunch followed by a day of activities that included athletic games, a Family Fun carnival, entertainment by iHeartRadio and New York's Z100 radio personality Skeery Jones, a beer and wine garden, an arboretum tour, and food trucks.

The weekend concluded with Mass and the 50<sup>th</sup> anniversary dinner for nearly 50 members of the Class of 1968, who joined GCU President Joseph R. Marbach, Ph.D., for a wonderful program that took them back in time. They also presented a large class gift in honor of their class advisor, Mary Arthur Beal, RSM, '55 (see the back cover of this magazine). Over in the Casino, alumni and students wore 1920s attire for a Great Gatsby-themed Casino Night.

At the alumni brunch, Dr. Marbach announced and asked alumni for their support for a new campaign. The 10 x 20 Campaign is an initiative to increase alumni participation—the number of alumni that donate to the university in one fiscal year—to 10% by 2020. Last year, our alumni participation rate was over 7.5%, and this year, our goal is 8%. Reaching the goal of 10% by 2020 means introducing over 400 new alumni donors. If you are an annual donor, we thank you and encourage you to continue to give. If you are not a donor and would like to help our university hit this milestone, please visit [georgian.edu/giving](http://georgian.edu/giving).

**1)** At the alumni brunch, Dr. Marbach presented Joyce Goletz Heckman '83 with the Alumni Service Award.

**2)** Students Devin Martin, Kayla Rodriguez, Mary Verange, Paris Blume, and Kraig Ruff (left to right) enjoy the Casino Night.

**3)** GCU student-athletes Jada Atchison, Arturo Sanchez, Ashley Pierson, and Carolyn Stanton present Dr. Marbach (and Roary!) with a record-setting \$3,170 for the annual GCU Strong initiative. Each first-year student-athlete donates \$5 with the amount increasing in \$5 increments annually (i.e., \$10 for sophomores, \$15 for juniors, and \$20 for seniors).

**4)** Lois Brennan Allen '73; Elfriede Kinkopf Bresocnik '73; Karen Povacz Cunningham '73; Sheilah Maguire Setti '73; and Rebecca Gero Kopet '73, '83 attend Mass during their 45<sup>th</sup> Reunion.


# Saving Lives: GCU Student-Athletes Receive CPR/AED Training

By Christopher McKibben

Taking its inspiration from one of the NCAA Division II National Student-Athlete Advisory Committee's (SAAC) 2018–2019 goals, the Georgian Court University SAAC took matters into their own hands in August and collectively received cardiopulmonary resuscitation/automated external defibrillator (CPR/AED) training.

"As a member of the NCAA Division II Management Council, I have the privilege to serve as the liaison to the National SAAC, and I was so impressed with their passion in advocating for CPR/AED training to be a priority across the division," says Laura Liesman, assistant vice president for athletics and recreation. "The National SAAC's goal is to begin with the training of each Division II SAAC and then expand this effort until each and every student-athlete has the ability to step up and assist at a moment's notice."

By educating the GCU SAAC, it guarantees that each of the university's athletic programs will have a minimum of two student-athletes on its roster that possess this life-saving skill set. In alignment with NCAA requirements, all GCU student-athletes undergo a pre-participation medical examination and must be cleared for participation by a physician before they can begin practice. The 29 members of the GCU SAAC join the ranks of more than 20 Georgian Court coaches (including all nine head coaches) who are certified in First Aid/CPR/AED.

GCU's athletic training staff, which includes Joe Friedrich, director of sports medicine and performance, and certified athletic trainers Adam Elsieidy and Caitlyn Grabowski, are health care providers with extensive training in emergent care. An athletic trainer is on site for all on-campus team practices and home competitions, but can't be everywhere all the time; having more individuals who are appropriately trained in these lifesaving skills is essential.

"It's great to see the National SAAC take such a proactive interest in bringing health and safety to the forefront of its initiative," says Mr. Friedrich, who has amassed over 15 years of experience as a CPR/AED instructor with the American Red Cross. "Student-athletes are often seen as the embodiment of health and fitness and are prominent figures on campus. When an unexpected cardiac event


Adam Elsieidy, a member of the Georgian Court University athletic training staff, oversees women's soccer student-athlete Erin Wimmer during the Lions' CPR/AED initiative this past August.

takes the life of a young athlete, the depth and breadth of such a tragedy can be widespread throughout the campus and local communities."

Early intervention with CPR/AED, ideally within three minutes of the onset of sudden cardiac arrest, can improve the likelihood of survival by as much as 90%, according to some estimates. Community education initiatives like this one can be a great way to decrease incidences of sudden cardiac death. The skills acquired by certified responders are of immense and immediate value to the local community and will serve the individual well throughout their lifetime.

"I was excited to share my passion for this topic with the very same student-athletes I have the pleasure of working with each day," adds Mr. Friedrich. "The idea of certifying all of our nearly 300 student-athletes in CPR/AED was a bit overwhelming logistically, but kicking off our efforts with the GCU SAAC seemed to be a logical starting point. We will continue to add more certified student-athletes throughout the year."

Each participant completed a one-hour online educated module in CPR/AED. The American Red Cross has redesigned its course offering, making the online learning component fun and interactive. As student-athletes returned to campus, those concepts were reinforced through hands-on skills assessment with the GCU athletic training staff. Each test took only 15 to 25 minutes, leaving students confident in their newly acquired skills.

Two-sport GCU student-athlete and two-term SAAC president Arturo Sanchez '19 notes that "it is important to realize that less than 10% of our nation's population is CPR/AED trained, and there is a probability that someone may need urgent care. Training our SAAC members, who include at least two representatives from each team, allows us to have the confidence and peace of mind that there is at least someone on each team, as well as on our own campus, who has the knowledge to save a life."

## GCU Athletics Launches Crowdfunding Initiative

By Christopher McKibben

The Georgian Court University Department of Athletics and Recreation kicked off the holiday season with the launch of a new crowdfunding fund-raising initiative through everydayhero. The project is the first of its kind for the Lions.

"We are excited to launch this initiative as a creative way to engage our fans and other external audiences," says Laura Liesman, assistant vice president for athletics and recreation. "We will continue to look for innovative ways to raise funds critical to the needs of our student-athletes and athletic programs."

The first crowdfunding campaign will run through the spring semester. Its goal is to address the annual and special project needs to raise money for resources vital to the success and well-being of Georgian Court's nearly 300 student-athletes. Interested individuals have the option to choose any project(s) they would like to support.

Crowdfunding offers donors, alumni, and fans a modern avenue to directly support our student-athletes and the programs most meaningful to them. The crowdfunding platform will streamline sport-specific fund-raising, and allow for better communication and understanding of how donors' generous support positively influences GCU's athletic programs. This will also allow teams to visually show their specific fund-raising goals to donors and how they are achieving them.

"It is our hope that the friends and family of GCU athletics will support the link between the university and our community," says Ms. Liesman. "We can achieve this by offering donors an opportunity to provide financial assistance to any project of a program in which they have a special interest."

The most successful crowdfunding campaigns use the power of their followers' social networks to increase visibility of the project. Georgian Court athletics encourages alumni, parents, student-athletes, and fans to assist with this campaign by making a gift and sharing their giving experiences with friends and family.

All gifts made in support of the crowdfunding campaign are tax-deductible and will be allocated toward each program's respective resource fund.

@ Please visit [gculions.com](http://gculions.com) and click Support Your Lions!

## Athletics Staffers Elected to National Chairmanships

By Christopher McKibben


Jim Moore

GCU Women's Soccer Head Coach Jim Moore has been elected as the chair of the NCAA National Women's Soccer Committee for 2018–2019. He recently served as the chair of the East Regional Advisory Committee while serving on the National Women's Soccer Committee since 2016. As the national committee chair, Coach Moore primarily oversees the selection process for the annual NCAA tournament and played a vital role in the running of championship

weekend November 25–December 1 in Pittsburgh, Pennsylvania.

"It is a tremendous honor to have been asked to serve in this role," says Coach Moore. "I am looking forward to working with the committee to help make Division II women's soccer as strong as possible."

Coach Moore recently completed his 15<sup>th</sup> year at the helm of the GCU soccer program, during which his squad completed their 13<sup>th</sup>-straight winning season. The Lions won the CACC regular season title for the fourth straight season, going unbeaten in all CACC regular-season competitions. For his success, Coach Moore has been named the CACC Coach of the Year three times.

Assistant Vice President for Athletics and Recreation Laura Liesman has been elected chair of the NCAA Division II Management Council. She began a four-year term with the NCAA Management Council in May 2016 as the Central Atlantic Collegiate Conference's (CACC) representative. She will serve on the NCAA's Board of Governors as the sole Division II athletic director.

"I am honored to serve the NCAA Division II membership as chair of Management Council," says Ms. Liesman, the recipient of the prestigious Collegiate Athletic Administrators of New Jersey Garden State Award in 2017. "Our division is guided by exceptional leadership, and I look forward to continuing to work with them as we move our division to new heights."

Ms. Liesman continues to lead the athletics program to new heights since its transition to NCAA Division II prior to the 2003–2004 academic year. Under her leadership since 2003, GCU athletics constructed a state-of-the-art recreation, wellness, and athletics complex; increased the women's offerings to nine; and welcomed five men's athletic offerings since going coeducational in 2013.


Laura Liesman


# Hoops Star Continues Education in Ireland

By Christopher McKibben

**T**housand-point scorer Jaelyn Tweedy '18 wrapped up her collegiate career at Georgian Court University in May with a degree in business administration, but the former GCU hoopster is far from finished with basketball and academics.

Jaelyn, who hails from Richmond, Virginia, was selected as a Sport Changes Life (SCL) Victory Scholar. Designed in partnership with the charity's founding university partner, Ulster University, the Victory Scholar Program brings hope to young people across Northern Ireland and Ireland through alternative forms of education in teamwork, sport, and confidence delivered by a prestigious group of American student-athletes as they pursue postgraduate degrees.


Jaelyn, the Lions' 2018 New Jersey Association of Intercollegiate Athletics for Women (NJIAIW) Woman of the Year, is one of 34 student-athletes named as 2018–2019 Victory Scholars. The Victory Scholars have excelled in their academics and sport, primarily basketball and in recent years, golf, at American universities. Through a rigorous selection process, these future leaders progress to study for master's degrees at partnering universities and higher education institutes across the island of Ireland while putting their extensive knowledge of their sport, team building, and mentorship into practice in the local communities.

"I am very excited to begin my new journey in Ireland inspiring the youth, giving back, and getting involved within new communities. This brings great joy to my heart," says Jaelyn, who is studying at Letterkenny Institute of Technology (LYIT) in Donegal, Ireland, and playing basketball. "I am truly grateful the SCL family has given me the opportunity of a lifetime!"

The Victory Scholars legacy helps strengthen the level of basketball being played at a grassroots level and continues to leave a lasting impact by building relationships that provide a vital outlet for confidence building. In many cases, the scholars mentor young people toward their own future success.

"We are so proud of how far the Sport Changes Life Victory Scholar Program has come and truly feel that these next few years will be the most exciting," says Gareth Maguire, CEO and co-founder of Sport Changes Life. "We have also seen great growth in our local university partners, placing our Victory Scholars across 13 universities and higher education institutions. With this growth, it is a very exciting time for the future of our young people."

In addition to their roles as local ambassadors for sport and as team builders and mentors, the Victory Scholars were ambassadors for the Basketball Hall of Fame Belfast Classic presented by Sport Changes Life in late November


Jaelyn in Ireland


Jaelyn received the NJIAIW Woman of the Year Award as a GCU basketball player. Visit [bit.ly/GCU\\_tweedy](https://bit.ly/GCU_tweedy) to view her highlights.

and early December 2018. The three-day basketball event welcomed eight American universities as they completed head-to-head in a collegiate basketball tournament outside of America.

"This is the experience of a lifetime, and I could not be more thankful to everyone who has helped me get to this point of my journey," says Jaelyn. "I will sincerely miss my GCU family, but I am looking forward to meeting new faces and creating new unforgettable bonds."


## BEAUTY QUEEN:

Georgian Court Alumna Has Made Up Stars for More Than 50 Years

*By Gwen Moran*


Anderson Cooper


Steve Kroft


Jane Pauley


Morley Safer


Wynton Marsalis

Charles Osgood

The world leaders, artists, actors, musicians, politicians, experts, and other fascinating people who have appeared on the CBS newsmagazine *60 Minutes* during its 50-year history have vastly different backgrounds. But, many share one experience: sitting in Florence Riccobono Johnson's chair.

Ms. Johnson, a Class of 1945 graduate who goes by "Riccie"—a nickname bestowed by her graduate school pals—has been a makeup artist in news and entertainment for more than 65 years. After earning her undergraduate degree from Georgian Court in art, and an M.A. in Theater Arts from the Pasadena Playhouse Association's School of the Theater in California, she and a classmate came to New York City to see if she could land work as an actor and singer. As the two were making their "rounds," dropping off headshots and résumés at various agencies, a contact suggested she head over to NBC, which was hiring.

### A New Kind of Art

After filling out an application, Ms. Johnson was offered a job as a makeup artist, even though she had no experience, likely because of her art background, she assumes. She turned it down. Her friend talked her into taking it to get a foot in the door. So, she turned around and accepted the job.

At NBC, she worked for renowned makeup artist Dick Smith, who headed the department. He would later go on to win an Academy Award in 1985 for his makeup artistry on *Amadeus*. After a year, she moved to CBS, where she has been ever since.

### A Lifetime of Memories

Ms. Johnson, now 94, has made up some of the world's most famous faces, including news giants Edward R. Murrow, Walter Cronkite, Dan Rather, Mike Wallace, and Peter Jennings; and United States Presidents Johnson, Nixon, Ford, and Clinton. She also worked on the soap opera, *Guiding Light*, and even made up the members of The Beatles for their first appearance on *The Ed Sullivan Show*. And while that may seem like it was a thrill, perhaps not so much for Ms. Johnson.

"Their reputation preceded them with the young people, but we really didn't know who they were," she says.

When someone is sitting in her chair, Ms. Johnson is careful to take her cue from them. Some want to chat. Some want to think. She adapts her conversation style to what each person needs.

"Sometimes, especially with the anchors, it's the only time they have to just sit quietly and think about what they're going to do," she says.

Her home base at the CBS studios in New York City allowed her to work and still manage an active family life. She has seven children and worked during each of her pregnancies, and "that wasn't something that people did very much," she says.

Part of her strength and drive comes from her time at Georgian Court, she says. At first, she was attracted to The Court because it was a Catholic university. Ms. Johnson's faith is very important to her. She recalls a Jesuit ethics professor whose lessons stayed with her.

"That helped me my whole life. It gave me values," she says.

The lessons she learned at Georgian Court help her to this day, she says. Ms. Johnson, who went to school during World War II, points to her yearbook dedication as testimony.

"My yearbook dedication offers thanks 'To the patient and tireless efforts of the faculty of Georgian Court College. Their aim has ever been to create strength of mind and character so that we may not be lost in a world terrorized by disorder and intellectual chaos.' Now, you know, that could be said today," she says. "It was their goal to instill this in their students."


Visit <http://bit.ly/GCUAlumStoryRiccie> to see more of Riccie Johnson's story.

## 1960s

**Irene Mountenot Brignola '64** is retired, but still teaches CCD and Bible classes.

**Lucille Visceglia Lenskold '64** and her husband, Arthur, enjoy touring the United States. When they're home, they keep themselves busy with the educational, social, and athletic activities of their grandchildren.

**Delores Parron-Ragland, Ph.D., '66** was presented with the Albert Nelson Marquis Lifetime Achievement Award by Marquis Who's Who, the world's premier publisher of biographical profiles. Delores was the first person to fill the legislatively mandated position of associate director for special populations at the National Institute of Mental Health from 1983 to 1999. She is recognized for her research and policy development in women's health and health disparities among ethnically diverse minority populations. She was also instrumental in creating Public Law 103-43, the National Institutes of Health (NIH) Revitalization Act of 1993, which created inclusion requirements for subpopulations and women in clinical research and trials supported by the NIH. Her leadership and office has yielded research reflected in the *Diagnostic and Statistical Manual-IV (DSM-IV)* that better ensures culturally specific and appropriate services for ethnically diverse communities. Other highlights in her career include service with the U.S. Department of Health and Human Services as deputy assistant secretary of planning and evaluation, as well as scientific advisor for capacity development at the NIH Office of the Director.

## 1980s

**Lauri Adams McGaughran, D.V.M., '83** is proud to announce her 15-year anniversary as owner of Woods End Equine Veterinary Services, LLC, in Wantage, New Jersey. Lauri obtained her Doctor of Veterinary Medicine from Purdue University in 2000, where she graduated in the top 10<sup>th</sup> percentile of her class. She started her horse-dedicated practice in 2003 and serves as veterinarian and business owner. Her practice encompasses sport horse medicine, reproduction, dentistry, endoscopy, surgery, and preventive and emergency care.

**Susan McDermott '84** is a sales manager for TransCore and a board member of Women in Parking (WIP). WIP is the premier association dedicated to promoting the advancement and achievement of professional women by providing networking, leadership, and career outreach opportunities and support to its members.

**Tess Mosko Scherer '86** showed her artwork, along with that of David Lloyd Bradley, in *Sympathetic Vibrations*, a two-person exhibit at the Eye Lounge in Phoenix, Arizona. The exhibit explored the complexities of our human nature as both an individual and a member of a global society. Tess explores the tumultuous inner machinations of the human psyche in her mixed media, analogous work. Her interest in Jungian psychology and her private coaching practice informs her art.

## 1980s


*Margaret Holton Ricciardi '84, Julie Sklar Knowles '84, Helen Sutton Verity '84, Lisa Simzak Wendolak '84, Mary Caselli-Renn '84, and Marybeth Field '84 (left to right) gathered at Helen's home in Burlington County to enjoy each other's company and reminisce about their days at The Court.*

**Cheryle Hale '89** has been hired as vice president, senior portfolio manager, for the Commercial Loans Team of Lakeland Bank in Iselin, New Jersey. She has 29 years of lending experience and was most recently vice president, credit officer, for Santander Bank in Howell. She earned a bachelor's degree in English with a minor in business administration from Georgian Court. Cheryle, a resident of Toms River, is a participant of American Legion Post 348.

**Kristen Hulak Hanson '89, '98, '16** was named special services director for the Brick Township Board of Education.

**Cheryl Glasgow Jakob '90** is the proud grandmother of Ella Rose and Oliver Mason, children of her son Chad and his wife, Christine.

**Jennifer MacGregor Safeer, CPA, '92** is the recipient of the Ivan C. Brown Withum Way Award from WithumSmith+Brown, PC (Withum), a top nationally ranked public accounting and advisory firm. Jennifer, chief financial officer, was honored with this year's CEO-selected award for her commitment to excellence and loyalty during her more than 23-year tenure at Withum. She leads by example in the spirit of the Withum Way and spearheaded the Practice Engine build out, which resulted in higher-quality reporting. Her inexhaustible work ethic also led the firm's efforts to be even more metric and data driven in terms of its centralized billing. Jennifer earned a bachelor's degree in accounting from Georgian Court and is active in several professional and civic organizations, including the Lakewood and Toms River Chambers of Commerce.

## 1990s

**Barbara "BJ" Dowlen '90** was named to *NJBIZ*'s 2018 list of Best 50 Women in Business. She is the president of Bodyworks Enterprises, an elite sports writing and sports performance group in Brick, New Jersey, which she founded in 1999.


## 1990s


Alumni **Jill Vannella '86, '10**; **Cindy Lisowski '83, '95, '06**, director of data management and prospect research; **Jenny Kackos Smith '96, '07**; and **Nikki Kurkowski '98** (seated, left to right); **Shelley Lynch Wasilewski '73, '95**; **Debbie Emery '98**; **Christine "Keish" Curtin Nemeth '98**; and **Karen Kurkowski** (standing, left to right) gathered at Otto's Sports Bar in Ocean Township on May 19, 2018.

## 2000s


Class of 2000 classmates **Murry J. Conway Jr. '00** and his sons **Declan (6)** and **Evan (4)** and **Jennifer Krupp Londell '00, '03** and her sons **Jett (12)** and **Jax (9)** visited Hurricane Harbor together this summer.

**Michael Schaller, Esq., '94**

was honored by the Point Pleasant Beach Public Education Foundation by being inducted into the Hall of Fame. Over the years, he has coached Little League, recreation basketball, and recreation wrestling. He served the New Jersey State Police for 25 years as a general road trooper, as a detective with the Criminal Investigation Section, and as an instructor with the Training Bureau.

**Jacek Labinski, S.T.D., '99**

celebrated the 35<sup>th</sup> anniversary of his ordination earlier this year in the diocese he has served for all but two years of his priestly life. Father Labinski was bestowed the title of Honorary Canon in the Co-Cathedral Church of St. Hedwig in Zielona Góra, Poland, by Bishop Adam Dyczowski. In addition to his pastoral duties, Father Labinski earned a master's degree in theology from Georgian Court and a Doctor of Sacred Theology degree from the University of Opole, Poland.

## 2000s

**Brandy Edwards**

**Derenoski '00** is a job coach at the Special Education District of Lake County, Illinois.

**Jennifer Ann Freet-Serviss, Ed.D., '00**

received her Doctor of Educational Technology Leadership degree from New Jersey City University (NJCU). She began her collegiate career at Georgian Court, where she received a B.A. in Special Education. She then earned an M.A. in Educational Technology from NJCU in 2011. After completing her M.A., Dr. Serviss

received a Library Media Certification and a Supervisor Certification from the state of New Jersey. With the support from her husband, John, and her children, Megyn and Thomas, she enrolled in the doctoral program at NJCU. While completing her doctoral studies, Dr. Serviss had the opportunity to bring 21<sup>st</sup>-century skills and knowledge to the students and staff at an impoverished school district in Guatemala City, where she had the privilege of meeting the First Lady of Guatemala. Jennifer is currently a teacher in the Long Branch Public School District in New Jersey.

**Karen Hughes '01** will be retiring this year after serving in a teaching and administrative capacity exclusively in the Lacey Township School District for 31 years. After 19 years of classroom instruction and coaching, and a return to college to pursue an M.A. in Administration, Supervision, and Curriculum Planning from Georgian Court University in 2001, she was hired in 2004 as the high school's athletic director and remained in that position until 2011. Thereafter, she took on the responsibility of the middle school's athletics and now oversees athletics in the district for Grades 7 to 12. Additionally, she is the supervisor of physical education and health for the high school.

**Alicia Intromasso '01**, was named to the WRAT Teachers Who Rock Class of 2018, presented by the New Jersey Education Association. She is a special education teacher at Lakewood Middle School.

## 2000s


**Brian Latwis, Ed.D., '06** was named superintendent of the Barnegat Township Board of Education. He began his career in public education in 2002, taking a teaching position with the Monroe Township School District in Middlesex County. In 2011, he became director of student services for the Keansburg School District in Monmouth County. He holds a doctorate in education leadership from Rowan University. He also has a bachelor's degree from New Jersey City University and a master's degree from Georgian Court.

**Melissa Krupp '02** has been teaching for the Southern Regional Board of Education for 15 years and currently teaches in the middle school. Missy is also an adjunct in instructional technology at Stockton University.

**Donna Petro Schroeder '04** was named senior business development manager of Xyntek Inc.

**Stacie Ferrara, Ed.D., '06** was named principal of Brick Township Memorial High School. She brings over 18 years of educational experience to the district. Stacie received her doctoral degree in educational leadership from Saint Peter's University, Jersey City. She holds a master's degree in administration, supervision, and curriculum development from Georgian Court and a bachelor's degree in chemistry from The College of New Jersey.

**Leonie Mattison, D.B.A., '06, '07** was recognized as one of the 40 best and brightest transformational leaders under 40 years old by *The Pacific Business Times*.

**Michelle Graham Speidel '07** was named to the WRAT Teachers Who Rock Class of 2018, presented by the New Jersey Education Association. She is a kindergarten teacher at Clara B. Worth Elementary School in Bayville, New Jersey.

**Kim Clauss '07, '17** was appointed interim principal of St. Paul School in Princeton. She earned two master's degrees from Georgian Court: one in administration and leadership and one in holistic health studies. She received her bachelor's degree in physical education and health from Springfield College, holding certification in K-12 education in New Jersey as well as a New Jersey State Principal Certificate. Kim was most recently the technology coordinator and teacher of technology and life skills at Holy Cross School in Rumson, New Jersey, where she served on the Holy Cross Middle States Evaluation Committee, was chair of the Advanced Review, and created the first Holy Cross School Security plan, working closely with local law enforcement.

**Floyd Barnett III '08** was named a distinguished alumnus by the Shirlee and Bernard Brown University Center at Cumberland County College. He completed his undergraduate studies at Temple University, where he earned a B.S. in Mechanical Engineering. Following that, he earned an M.B.A. from Georgian Court. Floyd then completed graduate-level coursework at Columbia University and earned another master's degree in leadership from Georgetown University's McDonough School of Business. He serves as the director of business transformation at Sungard Availability Services, a multinational enterprise.

**Lauren Menditto Mattei '08** was named to the WRAT Teachers Who Rock Class of 2018, presented by the New Jersey Education Association. She is a language arts teacher at Memorial Middle School in Point Pleasant, New Jersey.

## 2010s

**Kimberly Bennett '10** has joined Fox Rothschild LLP in Philadelphia as an associate in the firm's Real Estate Department. Kimberly represents buyers, sellers, and developers in an array of real estate matters. She also represents municipal planning and zoning boards and obtains land development approvals for commercial developers and homeowners.

**Stacy Howland '10** is a special education teacher for Baltimore County Public Schools.

**Angelica M. Gero '11** has been named head coach of the Aquinas College women's lacrosse team. She becomes the fourth coach in Aquinas College women's lacrosse history. Angelica joined Aquinas after a successful stint in Colorado at NCAA Division II Adams State University and starting the women's lacrosse program at Felician College. She was also a member of the inaugural team at Georgian Court University, where she was a four-year starter.

**Amanda January '13** is a special educator co-teacher in second grade at Success Academy Charter Schools in New York City in the Harlem 5 School. Success Academy operates over 40 schools across four boroughs of the city. Their mission is to build exceptional, world-class public schools that prove children from all backgrounds can succeed in college and life; and to advocate across the country to change public policies that prevent so many children from having access to opportunity.

**Francesca Lynch '13** has been appointed to the position of marketing associate at Community Professional Loudspeakers. Prior to Community, Francesca had demonstrated herself to be an experienced content marketing specialist, using her skills in advertising, integrated marketing, event planning, public relations, and social media management to enjoy eight successful years in the food and beverage industry. Her academic achievements include a B.S. in Business, with a concentration in marketing, from Stockton University and an M.B.A. from Georgian Court.


**Denise Contino '14** was appointed the new director of catechesis for the Diocese of Trenton.

**Robert Wetzel, M.D., '14** earned his medical degree from Cooper Medical School of Rowan University. He also started a categorical internal medicine position at Cooper University Healthcare/CMSRU.

**Nicole Foy '15** was named to the WRAT Teachers Who Rock Class of 2018, presented by the New Jersey Education Association. Nicole works at Toms River East High School as a special education teacher.

**Phillip Zimmermann '17** is pursuing a medical degree from the Saint James School of Medicine (Chicago) at their British Overseas Territory of Anguilla campus.

### New York City Alumni Reception


Mary Bowman Halpin '66 (left) and Claude Berhard Maignan '56 (right) enjoyed an evening reception at the home of Elizabeth "Bess" Healey Mulvihill '66, former GCU trustee, on the Upper West Side of Manhattan on February 2, 2018.

## CONGRATULATIONS TO THE JUBILARIANS!

On September 7, two Sisters of Mercy celebrated their Diamond Jubilees (60 years of service) with a liturgy at the Saint Catherine of Siena Chapel: Ruth Ann Balas, former Georgian Court student, and Joan Carter '71. Also celebrating in 2018 are Margaret Mary Smith '59, who celebrated 75 years as a Sister of Mercy, and six Sisters who celebrated 70 years: Charlotte Emmons '63; Mary Pauline Kuntne '59; Rose Mary Malague '61; Sarah McCulloch '62; Mary Petrina Peters '57, '67; and Mary McAuley Ronan '62.


On September 8, 2018, Sisters of Mercy Mary Cleary '83 (left) and Beth Dempsey '72 (right) celebrated their Golden Jubilee (50 years of service) with a liturgy in the Saint Catherine of Siena Chapel at McAuley Hall.


## Alumni Luncheon and Mass at The Mount


On April 21, 2018, alumni and staffers visited with Sisters of Mercy at The Mount in Watchung. Pictured are Meghan Rehbein, CFRE, former acting vice president for institutional advancement; Melissa Krupp '02; Jill Vannella '86, '10, former technology support specialist/help desk and database software support; Cathy Sage-Veliz '09, former operations project specialist; Joan Humes Pacheco '89, '00, former admissions counselor; Lisa Williams Begley '89; Mary Estelle, former manager of payroll; Cindy Lisowski '83, '95, '06, director of data management and prospect research; Helen McGrath, former switchboard operator (standing, left to right); Mary Catharine Sullivan, RSM, Ph.D., '55, former assistant professor of world languages (Spanish); Valerie Balbach, RSM, '56, former School of Education admissions coordinator; and Francesca Holly, RSM, '69, '00, former staff assistant for the Office of Public Information and University Communications (seated, left to right).

## National Capital Alumni Luncheon


Washington, D.C.-area alumni gathered for the annual National Capital Alumni Luncheon at the District ChopHouse & Brewery on January 28, 2018. Pictured from left to right are Amanda Brown '10, Helen Policastro Stiskal '81, Marilou Tierney Fuchs '73, Princess Jones '73, and Justin G. Roy, former vice president for enrollment management.


## Engagements

**Kali Mura '13** and Sean Patrick Sullivan

**Jennifer Swenticky '14** and Christopher Rice


## Children


Patrick and **Sherry Keech Coulter '05**—Natalie Rose,  
born 12/3/17


Christopher and **Kelly Brum Brincoli '06**—Lena Grace,  
born 7/4/18


Wes and **Shelby Pagnotta Rayner '06**—Cameron Joseph,  
born 3/8/18

**Robert Wetzel, M.D., '14** and **Devyn Brady  
Wetzel, RN, '15**—Anjelica Noelle, born 5/22/18


## Weddings


**Karissa Merkel '12** and Brian Tedesco—2/18/18


**Robert Wetzel, M.D., '14** and  
**Devyn Brady, RN, '15**—7/2/2017


**Amanda Pallarino '17** and Dan LaGuardia—7/22/17

# In Memoriam

**Helen Marchese Peterson '46**, mother of **Lucy Peterson '75** and **Jane Peterson Ellis '78**, and mother-in-law of **Patricia Mullen Peterson '75**

**Lois Driscoll Wattendorf White '48**, mother of **Lois Wattendorf Tibbetts '71**

**Mary Ann Dee Buckley '47**

**Mary Troy Morris '49**

**Mary Flora San Antonio, OP, '49**, sister of **Margaret San Antonio, RSM, '44**

**Harriet Newmark Thompson '49**

**Bette Jean Pickett Wintrich '49**

**Rosemarie Crawley Andre-Johnson '50**

**Eileen Droesch Morrison '50**

**Ruth Burns Sewall '50**

**Elizabeth Limont Landers '51**

**Rose Marie Aria Salvatore '51**

**Anne Louise Von Hoene, MMS, '51**

**Santa Scavuzzo Legano '54**

**Janet Benzoni '55**

**Carlyn Rush Cox '56**

**Jane Higgins, RSM, '56**

**Carolyn Roth Madigan '56**

**Joyce Kenneally '57**

**Ruth Waldron Paul '58**

**Josephine Davis Ashback '59**

**Margaret Samson Cuthbertson '60**

**Helen O'Donnell, RSM, '60**

**Lucretia Ciccone Mintel '62**

**Mary Denise O'Boyle, RSM, '62**

**Diane Blievernicht Xaudaro '62**

**Joan Poltronieri Bowden '64**

**Kathleen McBride Goellner '64**

**Carol Blasi Schmelter '64**

**Kathleen Casey Flannery '65**

**Susan Flaherty, CFP, '66**, sister of **Kathleen Flaherty McGowan '59**

**Carol Creamer, RSM, '69**

**Evelyn Solmo Marano '69**

**Kathleen Collins Petruska '69**

**Holly McMackin Adams '70**

**Patricia Ruzzo Clasby '70**, sister of **Mary Jane Ruzzo Omens, LCSW, '70**

**Miriam Golden, RSM, '70**

**Sandra Sherman Sirolly '70**, sister of **Carole Sherman Trakimas '66**

**Mary Brady Baggitt '71**

**Adele Bevacqua Reo '72**

**Kathleen Horn Brothers '75**

**Barbara Clark '75**

**Naomi Evers Lynch '75**, sister of **Phyllis Evers '82**

**Theresa Suchan Mackey '75**

**Sarah Davison Schaefer '75**

**Barbara Lord '76**

**Joan Cavanaugh '77**

**Suzanne Horn Blau '78**

**Michael Giaquinto '78**

**Patricia Mara, APRN, '78**

**Barbara Thiede Rose Sibio '78**

**Geraldine Pivarnik Kamienski '80**

**Corinne Dix '82**

**Eva Muehte '82**

**Doris Daniels Cherry '83**

**Linda Wright Venier '83**

**Nancy Comfort Belonzi '84**

**Marion Hein '84**

**Suzanne Palmer-Smiga '85, '98**, mother of **Emily Smiga**, GCU student

**Jayne Renna '85**

**Fred A. Youman '85**

**Kathryn Mahon Frederickson '86, '98**

**Christine Cavanaugh Ross '86**

**Robert I. Knight Jr. '88**

**Eleanor D. O'Connell '89**

**Paula Boykins '90, '94**

**Sister Rose Maxine Babula, OSF, '91**

**Susan Haenni Fleming '93**, mother-in-law of **Danielle LaRusso Fleming '06**

**Antoinette Polpeiro Goins '93**

**Maryann Tierney '94**

**Joan Sakelaris Corcione '95**

**Sandra Lippman '98**

**Donald W. Marshall '99**

**Tamara Schwier '99**

**Alan Berndt '00**

**Dorothy Armstrong '01**

**Elizabeth Galia Donovan '03**

**Jeffrey Huguenin, Ed.D., '03**

**Valerie Gray Pietzko '09**

**Cherie Pierce '10**

**Carol Buckelew**, friend of GCU; wife of Joseph Buckelew, honorary degree recipient; and father of Brian Buckelew, former trustee, and Kevin Buckelew, former co-chair of the Golf Committee and former member of President's Advisory Council

**Kingdon Gould Jr.**, honorary degree recipient; grandson of George Jay Gould, original owner of the Georgian Court estate

**Stanley Nebus**, former maintenance supervisor

**Karen Campbell**, GCU library staff assistant and current student

## Condolences

*Georgian Court University wishes to extend its prayers and condolences to the families of alumni, members of the university community, and friends who have passed away.*


GCU Breaks Giving Tuesday Record

# \$93,599 Raised

On November 27, GCU celebrated Giving Tuesday with an action-packed day of fun and fund-raising in the Gavan Lounge. Students, faculty, and administrators participated in games, challenges, and opportunities to thank our donors who helped us to surpass our \$90,000 goal—a GCU Giving Tuesday record! A very special thank-you goes to Trustee Patricia Smith Heanue '68, who came through with a gift of \$50,000 toward the Apollo Fountain Restoration initiative. GCU is so thankful to all of those who participated in making an impact on this very special day of giving.


## Class of 1968 Gives Back

Nearly 50 members of the Class of 1968 attended their 50<sup>th</sup> Reunion during Reunion and Homecoming Weekend. At their anniversary dinner, attendees reminisced about their days on campus, how far our world has come since their graduation, and how Georgian Court will always be their home. The class presented GCU President Joseph R. Marbach, Ph.D., with a check for \$103,436.86 for the Sister Mary Arthur Beal Class of 1968 Endowed Scholarship, named in honor of their beloved class advisor who passed away in 2017.

"What a remarkable job she did as our advisor, teacher, role model, and lifelong friend," said Marjorie Hale '68 as she presented the check. "Let's remember dear Sister Mary Arthur and this scholarship as a legacy of her love for students of all ages."