

Empire State College

ALUMNI AND STUDENT NEWS

VOLUME 31 • NUMBER 2 • SPRING 2006

Innovative Alumni

From Stately Stables to
the Great White Way

2005 Donors Report

C o n t e n t s

FEATURES

Upfront	1
An Innovative Marriage	2
Steering Clear of the Norm	3
Oh ... It's Magical	5
Defining Her Life as a Producer	7

AROUND EMPIRE STATE COLLEGE

College News	9
Center News	11
Alumni News	14
Back to You	15

Come to Saratoga this Summer!

Join us for
Empire State College's annual
Day at the Races

August 4, 2006.

See inside back cover
for details.

Joseph Moore
President

Kirk Starczewski
Director of College Relations
Publisher
Kirk.Starczewski@esc.edu

Maureen Winney
Director of Alumni and Student Relations
Managing Editor
Maureen.Winney@esc.edu

Hope Ferguson
Community Relations Associate
Editor
Hope.Ferguson@esc.edu

Gael Fischer
Director of Publications/Designer
Debra Park
Secretary, Office of College Relations
Alumni News and Copy Editor

CONTRIBUTORS

Laure-Jeanne Davignon
Assistant Director of
Alumni and Student Relations
Hugh Hammett
Vice President for External Affairs

Jeremy Jones
Executive Director,
Empire State College Foundation
Vicki Schaake
Director of Advancement Services

Alta Schallen
Director of Gift Planning
Renelle Shampeny
Director of Marketing

Toby Tobrocke
Director of Annual Giving

WRITERS

Hope Ferguson
Suzie Ferrero
Elaine Handley

PHOTOGRAPHY

Cover: Luc Van Muylem
Robert Mischka
Stock Studios

All other photos courtesy of our alumni,
students and staff

PRODUCTION

Jerry Cronin
Director of Management Service
Ron Kosiba
Print Shop Supervisor
Janet Jones
Keyboard Specialist
College Print Shop
Central Services

Empire State College Alumni and Student News
is published by the Office of College Relations at
Empire State College
One Union Avenue
Saratoga Springs, NY 12866-4391
518 587-2100 ext. 2250 • www.esc.edu

Breaking Out

By Elaine Handley,
faculty mentor, English, Northeast Center

Emily Dickinson began a poem with the line “I dwell in Possibility.” I think it beautifully sums up the privilege, joy and challenge of teaching and learning – especially when it comes to the creative possibilities.

Part of our work as academics is to help students enhance their critical thinking skills, skills that enable us to truly become lifelong learners. So we focus on developing our students’ higher order thinking skills: the ability to apply, analyze, synthesize, and evaluate ideas, to borrow from Benjamin Bloom’s taxonomy. But I think critical thinking is not enough – we must demand of ourselves and instruct our students to be *creative* thinkers as well. The crucial and complicated issues we now face as a global community demand creative, constructive thinking.

Edward de Bono, a pre-eminent thinker about thinking, has written about the “intelligence trap” to which educated people are particularly susceptible. Those who feel overly confident about their knowledge only defend what they know, and do not look for alternatives or listen to discover other perspectives. Therefore, they don’t fully engage their faculties, and their minds become trapped and limited. As subject matter experts we academics need to guard against this phenomenon in ourselves and work not to engender it in students. One way to do this is to encourage and engage students in alternate thinking, or what de Bono calls “lateral thinking,” which goes beyond what we traditionally think of as creative to mean “the ability to change perception and keep on changing perception.”

Creativity of this kind engages both our intelligence and our imagination – and asks us to reject complacency and to pay continuing attention to an evolving reality. I think it asks us to be fully alive. It is born of curiosity and enthusiasm and often results in innovative and surprising ideas and connections. Students often need only permission and a little encouragement to engage in divergent thinking – especially adult students, who have rich life experience from which to draw.

What keeps many of us from being creative is convention and training. We are used to thinking in certain ways about certain things. We get comfortable with the mental equations we’ve made, the bona-fide traditional and accepted ways of thinking about a subject. The American Management Association recently conducted a survey of CEOs, of which 81 percent said innovation is what is required for businesses to be successful in the future.

Highly creative students develop into highly motivated, independent thinkers and risk takers, who embrace complexity and understand the value of working through a process. I think of them as true *intrapreneuers*, people who are developing their reflective, imaginative, cognitive capabilities, people who are emancipating themselves from what is expected, easy, predictable. These are people who often bring ideas together from different fields and make meaning in unconventional ways. Just such people work in bionics, a field of engineering where products for human use are taken from structures in the natural world. For instance, the segmented facets of bee eyes that filter polarized light were the inspiration for infrared photography.

You will meet four such people in this issue of *Empire State College Alumni and Student News*: entrepreneur Gloria Austin, Broadway producer Jennifer Manocherian, composer Deddy Tzur and businesswoman Beth Gallmeyer.

(continued on page 6)

An Innovative Marriage

Alumna Beth Gallmeyer '96 and husband Ed marry companies to processes

Next time you go to a grocery store and are standing in the checkout line, take a moment to look at the

wire racks the plastic bags are stored on. And then thank Empire State College alumna Beth Gallmeyer's company, founded by her husband Ed, for the convenience.

"We do not sell widgets," she explains. Instead, Gallmeyer describes what ESG Associates does as marrying a company to a process.

So when an executive from Mobil Chemical wanted to make plastic bags to replace the paper then widely in use in 1981, he turned to Ed Gallmeyer during a golf game, and said, "Tell me about your company." He went on to explain, "This is what we want to do." Mobil Chemical hoped to manufacture plastic bags and make them de rigueur in the country's retail stores, and he wondered if Ed knew someone who could get the job done.

"And of course you know the rest of the story, as they are in every store – both retail and hardware, carousel and free standing, yard holders and restaurant sorter racks," says Gallmeyer. Working with a wire manufacturer, ESG Associates "married the two companies together," designing a prototype wire rack for the ease of storing the bags and slipping them off the racks to customers.

As a retired vice president of manufacturing at Bausch & Lomb, and president of his own firm, ESG Associates, Ed was always looking for ways to bring two companies together in unusual ways. He brought the automation capability of Kodak to Bausch & Lomb, when the companies worked together for the first time in 104 years of operation, to devise a way to automate the system for finding and discarding defective contact lenses. Prior to this, company workers had to "manually eyeball and pull out defective contact lenses," said Gallmeyer.

Gallmeyer was part of her husband's company when he developed "a very sophisticated" filament (lighted wire device) for copiers, which activated toner, baking it onto the paper to create the printed words as the paper moved from start to finish – at the push of the ON button. The company also "married" a German company that manufactured fractional (very small) horse power motors to Xerox – which allowed smaller copiers to be made.

Beth Gallmeyer has traveled through a variety of interesting careers, after getting her first job at AT&T in 1957. She and Ed met at Drexel University, where she earned an associate degree before going into telecommunications. She entered government service in New York after their marriage, then took time off to raise three children (one of whom, Scott, is now president of the couple's company). She's been a model and a cover girl (she'd model petite sizes on her lunch break for Casual Corner and Sibley's) and worked in a top-secret job at an agency that made the tracking vans for the first space shots. In 1986, Ed brought Beth on board with ESG Associates as vice president and treasurer.

Since her son Scott took over the firm, ESG Associates has developed a special material, nanotherm™, which protects electronic equipment's printed circuit boards from overheating without the use of heat sink fans. And, although she can't say too much about it yet, the company is working on a medical device that could be "a revolutionary item used for post-breast cancer and other difficult surgeries which require a lengthy healing process."

The couple, who founded the company in Rochester, now lives in Florida. Since they've turned the day-to-day reins of the company over to their son (Ed is chairman of the board), Beth Gallmeyer stays busy as a chapter regent – or president – of the Daughters of the American Revolution; plays golf at their country club (they live on the 15th hole), and is a senior consultant with Mary Kay Corp.

Her second degree – earned from Empire State College in 1996 after she retired, in business management, with a concentration in marketing and economics – "was just for fun, to see if my brain was still working." ○

Gloria Austin mastering the art of handling horse and carriage.

Steering Clear of the Norm

Gloria Austin '75 takes
the reins of her girlhood
passion for horses

Gloria Austin '75 has been riding since she was a girl growing up in upstate New York, but it wasn't until she retired from Paychex, a company founded by her former husband, Thomas Golisano, that she bought herself a horse and took up riding again.

However, after she was thrown from a horse, she began looking for a gentler way to ride. "One of the reasons I got into carriage riding is *age*," Austin said with a laugh.

After seeing some people "sitting in what looked like a comfortable chair" driven by horses, Austin became a carriage-driving enthusiast. So she founded an association for the sport – Austin Horse Park, home to her Continental Acres Equine Resort and the Austin Carriage Museum, located in Weirsdale, Florida. She also administers the Austin Foundation, which operates the Carriage Museum and Education Center, whose mission is "providing educational, cultural, historic and scientific activities devoted to preserving an understanding of the role of the horse and horse-drawn wheeled transportation."

Carriage driving provides pageantry, with its period clothing and stylish hats, as well as an authentic experience that replicates a time when carriages were used for transportation, warfare and the transport of goods, Austin said. Those devoted to the sport belong to specialized clubs, and host competitions, which are generally held up and down the east coast and in Canada. Austin belongs to two clubs devoted to carriage driving and she holds championship titles, including North American Four-in-Hand and Coaching Champion. One of those clubs, which she helped to found, is solely for women and now has 21 members in the U.S. and Great Britain. All of them own their own coaches and horses.

Austin compares enthusiasts to those who collect, restore and drive antique cars. Because of the expense of the sport, the fraternity of carriage driving enthusiasts comprises, by nature, those who can afford the horses, the carriages, the trailers,

(continued on page 4)

Steering Clear

(continued from page 3)

trucks, transportation and the travel, which includes jaunts to Europe. They are lawyers, lobbyists, descendants of America's "families of fortune," and smaller independent business owners.

Although women dominate the world of horses – Austin says that 85 percent of horse owners are female – the sport of carriage driving, especially with four horses to a carriage, is dominated by men. "For a woman, it's particularly satisfying," she says of the four-in-hand driving. "I take pride in doing something that was historically reserved for men only – and garnering respect in the fellowship of men."

She described the feeling of guiding 6,000 pounds of horse (the average horse weighs in at 1,500 pounds) with one hand wrapped around the reins. "It's unusual to see a four-in-hand carriage, but to see a woman [driving one] is even more rare."

An outgrowth of her interest in carriage driving is her carriage museum and education center, where she displays 135 of the 170 antique carriages that she owns, and visitors are assisted by 92 volunteer docents. Most of the carriages on display have been restored to their former glory. Of the people who visit the museum – senior citizens on day trips, 4-H-ers and the occasional school group – few have particular knowledge of horses.

Austin, whose son has developmental disabilities, began her career in the nonprofit field, coordinating services for the mentally disabled for an agency in Rochester, at a time when agencies were working to deinstitutionalize patients and

integrate them into their communities. Austin views this transformation as an unqualified success. Her son now lives quasi-independently in a private home, assisted by a family who oversees his care. She also has a daughter who lives in Florida, as well as six grandchildren.

Austin earned her degree at Empire State College in community psychology in 1975, and went on to earn a master's degree at SUNY Brockport. She chose Empire State College for her undergraduate work because she was in the midst of raising her family and she was able to use her community and agency

She established an operating center in New Jersey and Long Island, and opened sales offices in both places, as well as New York City, Westchester County and Connecticut. Combined, these centers served the entire New York metropolitan area.

Even though Austin no longer works in human services, she still feels strongly about giving back. She founded Horses Help Humanity, LLC, a division of the foundation that raises monies to support the use of the horse as a therapeutic tool to help people with emotional and developmental handicapping conditions.

Austin at her carriage museum where the finery of former days is on display.

experience, along with her certificates and credentialing, toward her degree. She liked that she was able to raise her family, work, and earn her degree at the same time. "I've always prided myself on doing things independently," she explains. "One of the great things Empire State College does is recognize one's independence. You really get validated by the college and faculty." Her mentor "was absolutely fabulous. He was very supportive. You felt that he was your ally."

However, Austin did not remain in the field of human services. She was soon off to New York to help open downstate offices of Paychex, a payroll-processing firm founded by Golisano in 1971, and now valued at more than \$10 billion.

Today, Austin says she keeps busy with her love of travel and of learning. Besides running her foundation and horse park, she travels for demonstrations and competitions, keeping two horses in Europe, where she travels twice a year. She also takes off two times a year to Asia. It fascinates her to learn how horse and wheel transportation played a major role in the rise and fall of civilizations, she said.

She credits some of this love of learning to pursuing the independent studies of her undergraduate experience. "It helps you find what your real passion is and encourages you to pursue your passion in a way that involves you in the world. Empire State College helped me to do that." ○

Deddy Tzur '97 – immersed in music as a
conductor, musician and composer

OH... It's Magical

When composer Deddy Tzur '97 was reached recently at his Venice, California studio, he was hard at work on a “cue” – music for a battle scene for a new video game, which is becoming the new hot area for commercial composers. For the Israeli-bred son of a diplomat, games are just one more channel for his adventuresome, thoroughly modern, global style that includes jazz, rock and roll, pop, Big Band, symphony orchestra and chamber music.

His international, sophisticated approach to music is coupled with personal graciousness and charm, apparent even over the phone lines – which can't hurt as he navigates the competitive and sometimes cut-throat environment of Hollywood.

Tzur comes from a family that shares an appreciation and aptitude for music – his mother and two brothers both have musical talent, he said, but he is the only one to turn professional. He began taking classical piano lessons at age five – “apparently I asked for the lessons; I insisted,” he says. He then moved on to guitar – playing in rock and roll and funk bands, in addition to “a lot of jazz guitar.” At the age of 16, while playing in a Big Band, and trying his hand at arranging music, Tzur found his true calling: composing.

Like most young Israeli adults, Tzur served in the army. But after boot camp and basic training, he was allowed to devote most of his time to the Israeli Air Orchestra, which served as accompaniment for a host of world-class international performers.

Early in his career as a performer, he toured Europe, Asia, South America and North America, where he was exposed to “a lot of different musical styles and experiences,” which helped him to define and refine his musical style and his own composing, he said.

In 1996, upon the recommendation of one of his professors in Israel, he decided to travel to New York, and enroll in Empire State College. Because of his years of professional experience, he knew he was only a year or two away from a degree. At the same time, he wanted to experience America, its educational system, and study both the arts and liberal arts.

“I think it was very valuable. I wanted to be in New York and to broaden my education, even on the musical side, even though I was fairly experienced by then,” he explained.

(continued on page 6)

It's Magical

(continued from page 5)

Working with mentor Mel Rosenthal, he took photography and visual arts as well as liberal arts and music.

Like most modern composers, Tzur uses a variety of media to discover the voice of his composition. Sometimes he enjoys composing in his head then writing out the music on paper as composers of yore, or maybe just sitting at the piano and tinkling keys. More often than not, though, his work is done on the computer, creating sound design and arranging sequences via software.

He doesn't remember an exact moment when he felt that he finally "broke through" as a working composer, although he points to his work on the soundtrack for the series *Pensacola: Wings of Gold*, with James Brolin. He created music for *The New Addams Family* (ABC Family), and

Tzur in the midst of his self-made magic.

Digimon (Disney). For film, he has composed for Richie Rich's *Christmas Wish* (Warner Brothers), *Casper Meets Wendy* (20th Century Fox) and *Three Days* (ABC Family). For his work in television, Tzur was recognized with a Telly Award and International Monitor Award.

He's also composed for, and conducted the Seattle, Jerusalem and Tel Aviv Symphony Orchestras, plus he created a CD for clothing retailer BCBG-Max Azria.

Currently, he is scoring an independent film, *King of Beggars*, set in 17th

century Russia. His web site notes that the score "integrates gypsy and Eastern European overtones with classical orchestral composition to create a rich, dramatic musical setting."

Although he loves composing music, doing it commercially can be hard. He needs to drum up business, find clients, and get himself out there – what he terms "typical Hollywood schmoozing."

But the opportunity to work with a creative team – a TV producer, film director or creative director for a game, makes it all worthwhile. Usually the creative team will view a work together, and, based on the general guidance of the director or producer, Tzur will begin to devise a score, sometimes having to go back to tweak his work if something is not exactly as the client envisions. But all the effort pays off, he says, when he stands before the orchestra, baton in hand, and the music he's imagined begins to fill the room ... then, "Oh, it's magical!" ○

Breaking Out

(continued from page 1)

At Empire State College, we have wonderful opportunities to encourage students' creativity. An emphasis on exploring ideas, rather than finding or parroting back the "right" answers; the chance to make intellectual connections to life experience; to investigate a particular interest or question in a one-to-one tutorial; to bring students and faculty together in residencies such as at the Adirondack/Environmental, Women's Studies and the Keep Mills Symposium to explore specific issues and concepts, and residencies are all chances to enhance creative as well as critical thinking. There are constantly other opportunities being cooked up, such as the Northeast Center's teach-in on creativity, FORUM East's Creativity in the Workplace study, creative writing courses, interdisciplinary studies that bring divergent disciplines together to study an idea, and the many faculty members who are engaging their students with questions that invite investigation and divergent thinking. The fact that we are an institution which consistently asks students to demonstrate their learning through writing (which we now know

is an important tool not only for thinking as well as expression but also for discovery), assures students the occasion to synthesize new knowledge with experience and previous learning – to discover exciting, unpredictable connections, and to engage in deep thinking.

The Romantic poet Keats coined the term "negative capability." He was referring to the desirable capacity to hold (or tolerate) "uncertainties, mysteries, doubts," enabling unconventional juxtapositions of facts and concepts that lead to imaginative insight and suspended judgment. In other words, allowing people to resist the rush to resolution – a particularly troubling, and accelerating, condition of contemporary life. In an era of escalating capabilities for nuclear annihilation, an enhanced focus on "negative capability" – and its resulting opportunity for creative outcomes – could be not only a useful tool for better pedagogy, but, on a grand scale, a lifesaving one. ○

Defining Her Life as a Producer

Jennifer Manocherian '74
finds success in
second career on
the Great White Way

"I think only people in the theater know what a producer is. The public does not know. It knows a writer writes, an actor acts, and a director tells them what to do. A producer raises money. Well, he does, and in some cases that's all he does. But the workers in the theater know that this is not the real thing. A producer is a rare, paradoxical genius – hard headed, soft hearted, cautious, reckless, a hopeful innocent in fair weather, a stern pilot in stormy weather, a mathematician who prefers to ignore the laws of mathematics and trust intuition, an idealist, a realist, a practical dreamer, a sophisticated gambler, a stage-struck child. That's a producer."

– Oscar Hammerstein II

What exactly does a Broadway producer do? "That's a hard question to answer," said Jennifer Manocherian '74. Manocherian, who has produced or co-produced such Broadway hits as "Caroline and Change," "Ma Rainey's Black Bottom," "Stomp," "Thoroughly Modern Millie," "The Crucible," "Damn Yankees" and others, then went on to explain: "A lead producer reads a lot of scripts, sees workshops, acquires property, options plays and puts together a team.

"The producer hires a director, who is a key person, and you have to make sure he or she is on the same page," she

continued. "The director then hires the designer, does the casting and everything else, so it is essential that the director has the same vision."

After the director, the second most important person the producer brings on board is the general manager to oversee the business end of the production, she explained. Once a show is up and running, the producer is the one who keeps an eye on the selling and marketing of the show, ensuring it is run like a business that will, it is hoped, earn its investors' money back and more. Because, of course, one very important thing a producer does is raise money.

Occasionally, a producer may be brought in at the 11th hour, right before an opening, and is responsible for anything from raising money to sitting in on meetings to offering in an opinion.

Manocherian, the mother of five children, and wife of an Iranian-born businessman, came to producing later in life. Growing up in Connecticut as the daughter of a working mother – albeit a mother who worked at home writing successful cookbooks – Manocherian began college at Barnard, even though having a career wasn't in her sights at the time. Like many women of her generation (she's

(continued on page 8)

Defining Her Life

(continued from page 7)

67) she left college early, at 20, after marrying her husband, and immediately started a family. She wanted to finish her degree – her parents didn't look kindly on not having a college education – so she enrolled at Empire State College, in Manhattan, attracted to the flexibility. She went on to earn her master's degree to become a family therapist, where she specialized in divorce mediation.

Manocherian worked nearly a decade in that field before being drawn to theater. She had always enjoyed a good play or musical, and began investing small amounts in shows before she eventually got involved in producing. She took a job with a lead producer where she'd "show up in her office every day. Part of the deal was to learn from her," she said. She discovered that she had the knack for raising money – first among people she knew and then other investors. "I started by doing outreach to everyone I knew who could possibly afford to invest and raised money that way – basically from people who were supporting me, not necessarily theater buffs. I have moved past them, as loyalty only goes so far – unless you got them into a cash cow of a show, at which time they became addicted. Over the years, I have come to know people who are theater buffs – not so much individual investors, as fellow producers with whom I partner to raise money."

Making plays, after all, also is a business, and someone who has a track record of making money for investors will find others willing to go in on a show. However, the opposite is also true: if a producer has had a string of shows that have lost money, it may be hard to scare up capital.

For Manocherian, the decision to switch careers in mid-life has been a stunning success. "Caroline and Change," a pre-Civil rights era drama about the relationship between a black housekeeper and the young child of the household, was a critical and popular success, and garnered a nomination for a 2004 Tony Award for best musical, as well as a Drama Desk Award nomination for outstanding new musical. "Thoroughly Modern Millie" won both a 2002 Tony for best musical and Drama Desk Award for outstanding new musical. That same year, "The Crucible" was nominated for a Tony for best play.

A number of other projects have been nominated for Tonys and Drama Desk awards over the years.

Manocherian reads scripts and goes to plays in workshop to find properties that she responds to. Then she puts on her businesswoman's hat to determine whether the property has a chance of commercial success. If not, she has to pass. (Noncommercial scripts by good playwrights likely will be produced by nonprofit theaters, sometimes with corporate sponsorship, she explains).

Manocherian is the first to admit that although it's hard work, much of what she does depends on dumb luck. For example, one of the first plays she produced ran off-Broadway in a cabaret. It had been open for two weeks before *The New York Times* came to review it. Although a show has reserves to keep it up and running until the reviews or good word of mouth gets out, by two weeks, the reserve was depleted, and what was needed was a resuscitation by means of a glowing review in a make-or-break outlet like the *Times*. So the critic showed up and wrote a glowing review. Unfortunately, the review came out on a Saturday before Memorial Day (Saturdays are notoriously the least read paper of the week) and was placed in the social pages, not theater. So not very many people ever saw the review, she said, and the show closed shortly after. "That was just bad luck," Manocherian said.

Citing a more recent example, Manocherian noted that "The Woman in White," which drew raves in its London run, closed because of the misfortune of its leading lady's diagnosis of breast cancer just as the play was opening. Besides being at the whim of fate, "you're at the mercy of a few critics." Some shows are "critic proof" with strong word of mouth – she cited "Mama Mia," "Jersey Boys" and "Wicked" – however, "very few shows are like that. If *The New York Times* pans your show it's over."

So what can be done to buffet the winds of fate? "First you must make a smart choice in terms of projects, attract a good team and a great director. Then it takes good reviews, a good business strategy, a good marketing strategy," and, yes, "dumb luck." ○

Tell us your story!

We are seeking contributions for future issues of the magazine. Are you in:

the food industry?

law enforcement or

fire services?

science, math or technology?

If you are, please contact Hope Ferguson,
editor, at Hope.Ferguson@esc.edu.

2005 DONORS REPORT

Dear Friends,

As the newly elected chairman of the Empire State College Foundation Board of Directors, I was delighted to learn that I would have the honor of introducing the *2005 Donors Report*. First, I would like to recognize and thank the thousands of alumni, employees and friends who made gifts in 2005. The college is literally exploding with activity, from our new and exciting construction and renovation projects, to new program developments in the area of science and mathematics and the recent honoring of founding President Jim Hall. All of this activity requires an ever increasing demand for resources, and the recently announced capital campaign, *Learners First: The Campaign for Empire State College* is off to a terrific start thanks to all of you.

David Smith

While this report focuses on the campaign, it should not be forgotten that the campaign ultimately represents the means by which we are seeking to accomplish one objective: providing a range of quality educational opportunities to adult students. Today “nontraditional education” and “online learning” are common alternatives to the classroom-based approach to education. However, when Empire State College was founded 35 years ago by then SUNY Chancellor Ernest L. Boyer, these terms had rarely been heard. Fortunately, Chancellor Boyer recognized the need for a new kind of institution and Empire State College has been providing flexible instructional alternatives designed to meet the needs of working adults ever since. Today,

with nearly 17,000 students enrolled, Empire State College is helping more adult learners than ever before.

Empire State College’s ability to expand and evolve to meet the needs of an ever-changing society is largely a due to the generosity of our alumni, employees and friends. Not only do your contributions provide direct support to help with the development of the college’s new programs and initiatives, they also serve to demonstrate to the world that Empire State College graduates recognize the importance of this distinctive institution.

On behalf of the Empire State College Foundation Board, I want to express my sincere thanks to each and every person and group listed in the following pages for your support of the college and its students. Your continued support is inspiring to us all.

Sincerely,

A handwritten signature in cursive script that reads "David L. Smith".

David L. Smith
Chairman, Empire State College Foundation
Board of Directors

Donors

EMPIRE STATE COLLEGE 2005 Recognition Societies

<p>The Empire Society Recognizes those donors who contribute \$5,000 or more in one fund year.</p>	\$5,000 +
<p>The Hour Society This society provides a unique opportunity for individuals to make a contribution equivalent to the cost of operating the entire college – its centers, units and programs – for one hour.</p>	\$2,371 - \$4,999
<p>The Scholar Society Donors in this category provide the funds which represent the tuition and fees for a half-time student at Empire State College.</p>	\$1,181 - \$2,370
<p>The Kindred Society Donors at this level are recognized for providing funds representative of the average cost of childcare during a term for those students juggling their career and family responsibilities while pursuing their degree.</p>	\$563 - \$1,180
<p>The Academic Society Donors in this society provide the funds which represent the average cost of books and supplies for a full-time student for one 16-week session.</p>	\$390 - \$562
<p>The Distinguished Alumni Society Recognizes those donors who contribute \$5 for each year since the college was founded in 1971.</p>	\$170 - \$389
<p>The Mentor Society Established to recognize the unique and significant relationship between student and mentor, donors at this level provide the funds which represent the average cost for a student to meet with his/her mentor three times.</p>	\$114 - \$169
<p>The Anniversary Society Established in 2001 to honor Empire State College's 30th anniversary. Members contribute \$1 for each year since the college was founded in 1971.</p>	\$34 - \$113

THE EMPIRE SOCIETY

Our sincerest gratitude is extended to the members of The Empire Society. With their gifts of \$5,000 or more, these donors contributed 67 percent of the \$1,054,033 received by the Empire State College Foundation. We are honored to have the support of these donors listed below.

Adirondack Trust Company
Morton Bahr '83, '95
 Frederick W. Baum
 Helen M. Baum
 Kathryn G. Boyer '78
 Phillip B. Catchings
Charitable Leadership Foundation
Communications Workers of America
 Phyllis E. Dake Foundation
 Phyllis E. Dake
 Michael T. Dennis and JeanAnn Parish
 Bailey and Elaine Geeslin
 Sheldon L. Gleason '77
 Doris Goldberg
 Price Chopper's Golub Foundation
 Colleen and Lewis Golub
 Stewart W. and Willma C. Hoyt Foundation, Inc.
John '99 and Geri '02 Huber
 James '79 and Christine '93 Karcher
 Alan and Marlene '91 Kaufman
 Roger L. Kresge Foundation
 Carol Kresge Polakovich
 Richard and Beth Liebich
 Long Island Community Foundation
 Joseph '80 and Laurel Anne Mancino
 The Masie Center
 Elliott and Cathy Masie
 Stephen Keep Mills '89
 New York Community Trust
 Barbara A. O'Connell '76
 A. Lindsay and Olive B. O'Connor Foundation
 Richard Lounsbery Foundation
 Roslyn Savings Foundation
 David and Lynn Smith

Stewart's Shops
 Susan and John Turben Family Foundation
 Susan '72 and John Turben Monte and Hilda Trammer
 Verizon Foundation
 T. Urling and Mabel '79 Walker

THE HOUR SOCIETY

Gifts of \$2,371 - 4,999

Robert B. Carey
Community Foundation of Herkimer and Oneida Counties, Inc.
 Annette and James Del Rossi '96
 The Desmond Joy, McCoola and Zilch, Architects and Planners, P.C.
 Joyce E. Elliott
Gannett Foundation Robert '96 and Carol Johnson
 Conrad and Virginia Klee Foundation, Inc.
 James and Lynn Malanson
 Joseph B. Moore and Beth Chiquoine

THE SCHOLAR SOCIETY

Gifts of \$1,181 - 2,370

Anonymous
 Dina Beaumont
 Fernand Brunschwig
 Leslie G. Cohen
 Brenda L. Copeland '92, '94
 James Cornell '02
 John J. Corrou '94
 Linda Rodgers Emory '77
GE Foundation
 Hugh B. Hammett
 Hewlett Packard Company
 Susan T. Hollis
 Jeremy Jones
 James W. Lytle
 William and Shirley McClary
 Claire M. Olds
 Chad '99 and Catherine Roberts
Rodgers Family Foundation, Inc.
 Edward G. Saueracker
 Claudia Shacter-deChabert '90
 Hugh Leo Walsh
 Virginia Weiss '88 *
 David C. Yamada '99

THE KINDRED SOCIETY

Gifts of \$563 - 1,180

Anonymous
Mary A. Araneo '85
David M. Asch '83
Patrick J. Beldotti, Jr. '75
Meg Benke
Robert and
Anne R. Bertholf
Corinna Bishop
Richard Bonnabeau
Meredith L. Brown
Hilda R. Cameron
Lynda J. Cassell '00
The Charles Schwab
Corporation Foundation
Silvia Chelala
Rebecca I. Cleaves '04
Cleaves and Associates
Certified Shorthand
Reporters, Inc.
Anne P. Cobb
Brian F. Curran '80
Julia Daniels
Nan M. DiBello
Andi Ann Emerson-
Ditkoff '01
Christopher J. Feeley '86
Barbara Q. Ferrari '91
William C. Ferrero
Margaret Z. Foxx '95
Lee Herman
HSBC Bank USA
Michael C. Hubbard '75
Elizabeth Hurley Lawrence
Alan D. Mandell
Brian A. Marshall '01
David and
Ingrid McCauley
Janet Wood
McGregor '79, '81
George W. Milner '80, '96
Robert P. Milton
MLB Construction
Services, LLC
Lois Muzio
Phillip G. Myers '88
Mitchell Nesler
Suzanne G. Parker '83
Jeffrey B. Pascal '90, '92
Prime Hotel
Dorothy Rodgers
F. David Sheppard
William D. Socha '86
St. Mary's Church Crescent
Susan C. Stevens '92
Sun Microsystems, Inc.
Robert Trullinger
Evelyn H. Wells
Karen West '84, '95
William '93 and
Susan '92 Wiand
Patricia A. Winters '87
Diana Worby

THE ACADEMIC SOCIETY

Gifts of \$390 - 562

Kenneth T. Abrams
ALR Members' Fair
Deborah P. Amory and
Lorraine Herbst
Keith Amparado '88
Anonymous
Richard J. Bartholomew
Evelyn T. Buchanan '99
Robert Campbell
Carol M. Carnevale
Rita D. Carozza
Gordon Charlop '00, '02
Communications Workers
of America Local 2108

An Empire State College education is tailored to fit the individual student's educational needs and goals.

Communications Workers
of America Local 4322
Joan B. Davis '97
Ruth Decker '74
Fleury Dessources '85
Shelley B. Dixon-Williams
Steven A. Finch '96
Charles Wayne Fox '79
David Gechlik
Gerald W. Gentner '74
Sidney J. Gluck '79
Arthur W. Haberl '79
Nan Lipsitz Haynes '88
Joseph E. Hofmann '00
Holiday Inn
Colleen M. Kelly '03
Mary G. Klinger

The LA Group, PC
Patricia J. Lefor
Katherine J. Lewis '93
Dorothy Lysyczyn '94, '05
Jennifer R.
Manocherian '74
Marjorie N. Meinhardt '77
S. Frances Mercer
Carol M. Obloy
Wayne E. Ouder Kirk
Milton Parrish '90
Christine Persico
Michael D. Pijanowski '00
Deborah S.
Putnam '92, '95, '02
Elizabeth Rosenberg '97
Christopher Rounds
Saratoga National Bank
and Trust Co.

Roy A. Speckhard
Sally A. Steinwachs '82
Diane Thiele
Melba J. Tolliver '98
Lewis P. Trippett
Craig A. Tunwall
Charles I. Underhill '80
United Way of
Greater Rochester
Michael T. Walczyk '99
Barry A. White '96
Maureen Winney
World University Service,
Inc.
Xerox Corporation
Carol Zajac

THE DISTINGUISHED ALUMNI SOCIETY

Gifts of \$170 - 389

George D. Abercrombie '74
Paul J. Adamo '99
Judith A. Aldi '91
American Express
Company
Matthew E. Andrews '99
Joseph Angiello
Anonymous
Paul J. Archibald '94
AT&T Foundation
Michele R. Ball '94, '96
Noreen Barrett
Morris Basuk '78
Ruth M. Bentsen '92
Carol S. Berry '80
Martin N. Bloom '74
Lorrie L. Borchert '94
Deborah A. Botch '86
Linda V. Bradley '74
Anne M. Breznau
Lynn W. Bridenbaker '04
Thomas E. Britton '90
Carol J. Brooks '98
Thelma E. Burke '84, '86
Rudolph Cain
Samuel A. Camilleri, Jr. '95
Carol A. Clark '00
Barbara Clarke
Margaret D. Clark-Plaskie
Todd A. Colbeck '93
Marian Conway '01, '04
Reed M. Coughlan
Nancy J. Coyle '96, '97
Jane Cudmore
Charwyn F. David '04
Helen Davis '93
Carolee DeBlaere
Maryann B. DeRienzo '95
Judith A. Dewitt '81
Michael K. Diamond '80
Tyrone M. Dixon '01
Barbara A. Done '00
Kevin Patrick Donnellan '03
Paul Dos Santos '76
Joan E. Douglass '80
David Du Bois
Mollie A. Duerr '01, '02, '04
Regina Durazzo '01
Van E. Dykeman '78
Mr. and Mrs. Robert G.
Eckelhoff
Maurice Edwards
Anne Marie Emerson '85
Phyllis Erwin '90
Anthony S. Esposito
Doris C. Etelson '75
Carol J. Evans '77
Susan S. Flagg '04
Malcom A. Fletcher '83
Terry Fokas '93
Sanford J. Forrest '88, '92
Janet Stearns Francis
Eisenhauer '77
Laurie F. Fried '78
Mary E. Fritz '85
James A. Fumia '94
Barbara D. Gilbert '99
Robert P. Goodman '83
Hope T. Goodwin '82
Nancy E. Griffin '91
Marilyn E. Gwaltney
James W. Hall
Elaine M. Handley
Neil D. Harris '90
Eleanor M. Herman '87
Willis S. Hilker '90
Elliot Horowitz '98
Alicia M. Hudson '05
Taryn L. Hunter '03
Adlyn Hylton '88, '89
IBM Corporation
Mary Ann Ingelfinger '00
Inn at Saratoga
International Paper
Helen L. Jaffray '76
Lisa Johnson
William B. Johnston '76
Celedonia Jones '75
Otolorin Jones
J.P. Morgan Chase
and Company
Jacques C. Kaufman '04
Theresa A. Kemp '01, '02
Mary Jane Fina Kinoshian
Angela A. Koester '99
Rhoda M. Kratenstein '90
Maureen T. Kravec
Thomas J. Lally '01
Gudrun E. Lange '88
William C. Langham '96
Albert Lawrence '76
Jacqueline Le Grand '91
Catherine J. Leaker
Darrell G. Leavitt
Phyllis M. Legare '78
George H. Lenhardt
Lynne L. Lenhardt
Sharon Brenner Levine '76
Efrat Frayda Levy
Rhonnie S. Lingel '88
John B. Look '87
Vernon Mack '91
Mr. and Mrs. Edward Marks
Nicola Martinez
John P. McCann
Mary Ellen McGory '84
David H. Miller '93
Richard A. Miskovsky '98
Charles E. Morehouse '03
Emil G. Moxey
Moses Musoke
Sylvain Nagler
National Grid
Evelyn N. Nelson '79
Mae M. Ngai '92
Susan J. Nieckarz '92, '95
Irene Jacobsohn
Norsworthy
Deborah L. Oberhofer '05
Thomas P. O'Dea '93
Kate B. Oppedisano
Judy C. Parkhurst '98
Alan G. Pawlowski '03
Alison McGrath Peirce '78
Kathleen M. Pepin '94
Anita C. Pereda '93

Learners First: The Campaign for Empire State College

Seeking to secure the resources necessary to ensure that higher education remains accessible to future generations of adult learners, Empire State College has launched its most ambitious fundraising campaign ever. *Learners First: The Campaign for Empire State College* will ensure our place as a leader in the area of adult education by raising a total of \$51.5 million to enhance and expand five critical areas:

- new academic program offerings,
- financial support for students in the form of scholarships,
- opportunities for faculty and staff development,
- college facilities and technology,
- current academic operations through annual giving.

Learners First: The Campaign for Empire State College is an opportunity to invest in a unique college, but perhaps more important, it is an

opportunity to invest in special people – adults who choose to make more of themselves, for their careers, for their own satisfaction, for their families, and for their communities.

Delivering the Message: *Learners First*

Beginning with the public announcement of the *Learners First* campaign on September 8, 2005 in New York City, Empire State College President Joseph Moore has traveled the state delivering the *Learners First* message to alumni, officials, employees and friends at a total of seven regional campaign kickoff events. These events have been incredibly well attended and the response has been overwhelmingly positive. Since the beginning of the campaign on January 1, 2003, Empire State College has received in excess of \$41 million in gifts and commitments, representing 80 percent of the \$51.5 million campaign goal. Through the end of March 2006, more than 8,000 of Empire State College’s alumni, employees and friends have already participated in the *Learners First* campaign with a major gift commitment or through their support of the Empire State College Annual Fund.

How can you participate? If you have never made a gift to the Empire State College Annual Fund, the *Learners First* campaign is the perfect occasion to begin. To the thousands of Empire State College supporters who already contribute each year, we thank you and hope that you might consider increasing your gift during the remaining years of the campaign. Contributing to the Annual Fund is the easiest and most comprehensive way to support the college, and thanks to the recently announced \$100,000 Turben Challenge, your contribution may have double or even triple the impact in 2006.

The \$100,000 Turben Challenge

In order to underscore the importance of the Annual Fund to the college and as one of the five critical areas of *Learners First: The Campaign for Empire State College*, alumna and Empire State College Foundation Board member Susan Turben '72 and her husband Jack have issued a \$100,000 challenge to the college’s alumni.

Learners First (continued)

The \$100,000 Turben Challenge will match contributions from Empire State College graduates to the unrestricted Annual Fund received between January 1, 2006 and December 31, 2006 that meet the conditions of the challenge up to \$100,000. Gifts will be matched as follows:

Graduates who have never made a contribution to the college will have their entire gift matched by the Turben Challenge on a 1:1 basis.

For example, John, a recent graduate, makes his first contribution of \$120 to the Annual Fund in 2006. Since this is John's first-ever gift to Empire State College, it activates a match of \$120 from the Turben Challenge resulting in a total gift to the college of \$240.

All gifts from alumni whose total contributions in 2006 exceed their total during the last year in which they contributed will have the entire value of the increase matched by the Turben Challenge on a 2:1 basis.

For example, Debbie has been a long-time supporter of the college's Annual Fund whose contributions in 2005 totaled \$150. In order to take advantage of the

Turben Challenge, Debbie decides to increase her gift in 2006 to \$250. As a result of this \$100 increase, the Turben Challenge will contribute an additional \$200 (two times the *increased* amount) resulting in a total gift of \$450 to Empire State College.

Alumni who become first-time members of the Kindred Society (\$592 - \$1,191) in 2006 will have the entire amount of their contribution matched by the Turben Challenge on a 2:1 basis regardless of their previous giving history.

For example, Suzie, a 1994 graduate of Empire State College, has been supporting the college every year since graduation at the \$200 level. In 2006, Suzie decides to become a member of the college's Kindred Society with a contribution of \$600 to the Annual Fund. Her first-time membership in the Kindred Society makes her entire contribution eligible for a 2:1 match of \$1,200 from the Turben Challenge resulting in a total gift to the college of \$1,800.

A special thank you to the Turben family for their generous and creative support of Empire State College and for working so hard to encourage others to do the same. We hope that you will consider taking advantage of this unique opportunity to double or even triple the impact of your gift by participating in the \$100,000 Turben Challenge.

President Moore delivering the *Learners First* message.

THE DISTINGUISHED ALUMNI SOCIETY (continued)

Deborah C. Peterson '96, '00
Kathleen R. Pugh '89, '91
Alan L. Rachins '74
George J. Raneri
Beverly F. Reeves '81
Michael D. Reilly '93
George P. Reiss '76
Marion B. Renning
Rae W. Rohfeld
Jeffrey Rothfeder '79
Vernell D. Rountrea-Nunez '95, '01
Susan F. Salmansohn '85
Vicki Lynaugh Schaake
Mildred E. Semple '79
Mr. and Mrs. Francis W. Serbent
Ozan S. Seybold '98
Richard P. Slater '96
Richard J. Smith '98
Ellen C. Sperber '80
Gwen Sperling '86
Eleanor C. Stanton '01
Kent A. Stanton '94, '00

Kirk J. Starczewski
State Farm Company
Foundation
Elizabeth H. Steltenpohl
Steuben Trust Company
Mary E. Sullivan '76
Margaret J. Tally
Addis C. Taylor '75
Toby Tobrocke
Edward S. Todd
Ann S. Turner '86
Clarissa E. Tybaert '97
Mary Caroline Powers
Van der Veer
Gregory R.
Van Tuyl '96, '00
Theodore J. VanDeVen '96
Michael A. Veitch '97
Wachovia Bank, N.A.
M. Vicki Wacksman '76
Cynthia Ward
Edward Warzala
Elizabeth A. Webster '81
Marie J. Williams '84
Francis J. Winters '91, '92
Richard G. Wishnie '03
Amy L. Woodbeck '89
James L. Wunsch
Priscilla H. Young '87, '90
Walter Zacharius '77

THE MENTOR SOCIETY

Gifts of \$114 - 169

Henry J. Ahearn '91
Terrence D. Allen '02
Eileen A. Amoroso '92
Adele Anderson
Paul William Annetts '01, '03
Agnes C. Annis '78
Anonymous
Lorraine Anthony
Rose Marie Armstrong '74
Victoria N. Badi '82
Roberta J. Barili '78
Constance M. Barker '84
Patricia L. Barrett '80
Keith M. Batman '76
Matthew W. Bechtoldt '90
John D. Beckmann '98
Ramona Belden '78
Anne C. Bell '74
Emerito Benitez, Jr. '04
Christopher P. Bilski '93
Teresa E. Bishop-Ruberto '03
John P. Bombaski '80
James Allan Bondur '78

THE MENTOR SOCIETY

(continued)

- Barbara J. Boyle '83, '86
Thomas E. Boyle '90, '91
Richard L. Brhel '01
Vanril A. Brown '00
Debra L. Carpenter '98, '05
Mr. and Mrs. Jerome Cartwright
Erin K. Catone
Kenneth V. Charles '96
Margaret M. Clark '83
Sylvia J. Clarke '85
Patricia A. Cook '96
Fletcher Copp '88
Janet R. Cordano '83, '87
Eileen K. Corrigan '79
Peter Corrigan '80
Margaret Cosimano '87
Carolyn Crawmer '90
Louis M. Croce, Jr. '94
Therese C. Cruite '97
Robert A. Cutting '90
Anita Dahlberg '84
Joseph F. Daly '86
Diane M. Damon '94
Paul G. Davidson '87
Deborah A. De Long '95
Doreen M. DeCrescenzo
Thomas R. Dehner
Dennis DeLong
Elizabeth S. Desiano '05
Donald M. Devine '91, '93
Patricia H. Deyton '80
Janet R. Dick '94
Margaret M. Ditch
The Doe Fund Inc.
Brigid M. Donelan '81
Elaine M. Donohue '79
Kathleen F. Egan
Robert H. Ehrmann '78
David L. Elliott
Fleet Financial Group
John P. Francavillo '89
Frances R. Gale '77
Susan Gaska '01, '04
Esserlene M. Gatewood '80
Elizabeth F. Gaudet '92
Shirley L. Gawley '86
Mark A. Gennari '96
Robert W. Gerulat '97
Alison D. Gilbert '92
Joyce Gilbert-Layman '90, '92
Sue Gold '04
Joseph V. Gondek '96
Anne D. Gorenstein '78
Joan Gould
Melissa L. Greenberg '03
Sharon Grigsby '78
Natalene Guertin-Quick '92
Patricia A. Gunther '89
Ronald J. Heath '02
Steven P. Hirsch '85
Paul D. Hoffer '03
Sandra R. Honor '99
Kathy D. Horvath '83
Leila M. Hover '77
Joyce E. Howland
Illinois Tool Works, Inc.
Ann Marie Imbriale '02
Kenneth E. Jackson '98
John A. Jenney '94
Kathleen J. Jewett '94, '95
Rhonda A. Johnson '96
Geraldine Jones '05
Diane M. Julian '01
Raymond L. Kaminski '97, '03
Donna Karlson '92
Paul H. Keller
Rita M. Kelly
David W. Kelper '96
Sandra F. Kelper '98
Keyspan Energy
Joseph J. Klucznik '03
Janet D. Knebel '77
Bernard Kouakou Koffi '88
Joellen F. Kunkel '94
Vera La Follette '81
Mark J. Laloo '00
Robin E. Lampkin-King '98, '00
Joseph C. LaValley, III '99
Paula L. Lesmerises '89
Eugene L. Lew '92
Helene Locke '82, '83
Andre Hugh Lyttle '04
John C. MacKellar '79
Patricia L. Marchetti '79
Marilyn L. Mathias '88
John T. Maykulsy '00
Mark C. McArdle '03
Brian L. McDowell '97
Joseph A. McKasty '02
Shawn N. McKay '92, '02
Margaret Mary McNamara '78
Barbara E. Megathlin '93
Michael Merrill
Patricia Messina '99, '03
Gail H. Miller '91
Carmen Morales '94
William A. Morange '91
MaryNell Morgan
Raymond R. Morin '79
Carol Mulcahy
Audrey J. Muscarella '03
Helen H. Myers '80
Herbert Nathan '80
Cloverlyn J. Nembhard '05
Patrick K. Okonta '03
Kenneth A. Olkowski '96
Linda Craft Olster '04
John P. O'Neill '94
Terrance Patrick O'Neill '05
Patricia G. Osborn '87
David W. Ostergren
Margaret A. Palumbo '86
Stephen W. Parsons '04
Eduardo D. Pascal '87
Anne Patterson '88
Paul E. Pazderski '93
Sharon V. Perry '04
Radharani S. Perumal '92, '94
Theodore K. Phelps
Janet A. Pulver '03
Jay Lewis Putt '85, '88
Katherine M. Redmond '90
Toni R. Richardson '04
Patricia M. Ritzert '98, '02
Silverio Rivera '93
Donald R. Roessler '94
Anthony M. Rosati '92
Harriet Rosenberg '84
Robert R. Rosetta '95
Adair Julie Russell '89
Matthew R. Sanders
Alta S. Schallehn
Sherry D. Schlager '96
Craig E. Schroeder '94
Anne C. Schwimmer '78
Neva D. Setlow '75
Lori L. Shea '98
Nicole H. Shrimpton
Deborah L. Shufelt
Paul L. Siegel '95
Jeffrey J. Simon '76, '99
H. JoAnn Simpson '93
Maria N. Smirensky '02, '05
Beverly A. Smirni
John W. Sniezyk '95
Adam F. Southcott '00, '01
John H. Spearman '91
Thomas R. Strain '78
Paul R. Sullivan '00, '03
Margaret Ann Taboada '87
Carol S. Tan '90
Beverly L. Teeter '98
Terry Telesca
Roberta M. Teliska '78
Patricia M. Thomas '94, '04
Joseph Thompson '93
Robyn Thurston
Edward J. Tighe '91
Deborah A. Torruellas '97
Carol B. Traynor '88
Paul Trella
Joseph A. Trimarchi '04
Charles P. Trudel '79, '95
Brett J. Truitt
Robert S. Tyson '96
Elizabeth Vega-Lebron '02
Melva D. Visser '96
Lee D. Westerlind '02
Vicky M. Wheaton '95
Catherine M. White
Rebecca L. Widger '04
J. Heather Wiley '98
Kenneth R. Willette '91
Raymond J. Winchcombe '88
Fiona Witkowski '04
Michael J. Worobey '84
Alyson K. Wygonski '91
Gary J. Youney '81
- THE ANNIVERSARY SOCIETY**
Gifts of \$34 - 113
- Patricia A. Abbott '94
Anne M. Abdelazim '98
Rochelle L. Abelson '99
Darrell L. Abendschein '89
Christine Abrams '76
Jackie S. Abrams '05
Warren W. Abriel
Sarah E. Adams '04
Diane L. Adamson '84
Julianne F. Ahearn '96
Janet Aiello-Cerio and Gregory Cerio
Mr. and Mrs. Ted Alderson
Jane Algozzini '84
Josephine Diana Alicea '92
Charles M. Alifano '93, '00
Brenda J. Allen '04
Constance E. Allen '95
David Allen '82
Richard A. Allen '03
Thomas J. Allen '93
James J. Alles, Jr. '00
Clarence C. Alleyne '99
Ralph A. Aloe '04
Joan Altman '81
James Z. Amanatides '94
Trudy Amatulli '04
Christine M. Amos '90
April J. Anastasia '95
Donald Andersen '92
Lu Ann Anderson '89, '91
Suzan L. Anderson '81
Michael Andolina
Teresa A. Andre '87
Kathryn M. Andress '02
Ruth M. Andrew
Karen J. Andross '87
Janet D. Aneshansley '98
Robert E. Annett '76
Robert J. Annitto '04
Anonymous
Robert P. Antonelli '04
Paul J. Antonellis, Jr. '00, '03
George H. Apgar, II '98
Aida Aprahamian '74
Vincent F. Armano '02
Bernard Armiento
Taimi M. Arnold
Florence VanEssa Ashley '05
Thomas Atkinson '04
Scott P. Aubrey '97
Margaret A. Auci '90
Mark A. Audino '03
Elaine M. Aulogia '95
Dianne E. Averill '92
AXA Foundation
Abel H. Ayele '04
Jayne E. Babiak '05
Melissa A. Babiarz '03
Jessamyn D. Backe-Gerstman '00
Robert H. Backus '81
Marlene A. Badger '82
Montserrat Badillo '01, '02
Soeurette Badio '02
Dennis J. Baer '82
Eileen C. Bagge '88
Linda M. Baia '95
Richard E. Baia '74
Kathleen D. Bailey '94, '95
Earl F. Bailie, Jr. '79
Vera Bailly '80
Pamela S. Baker '01
Sheryl L. Baker '04
Caroline Baker Clancy
Gayle R. Baley '77
Rosalind D. Ballard '98
Harriet K. Balter '99
Wilfred C. Bancroft '79
Sharon M. Baranello-Royal '01
Natalie Carol Barbadoro-Pearson '86
Michael A. Barnard '04
David C. Barnattan '92
Euraina A. Barnes '98
Lynn M. Baron '93
Joseph J. Barrett '98, '05
Kenneth Barron '78
Christopher J. Barry '03
Judith A. Barry '89
Mercedes B. Barry '78
James E. Bartell '94
Louise R. Barth '85, '88
Frederick W. Barthelmas
Anne M. Barton '92, '94
Dorothy J. Bartz-Cabe '01
Judith Hall Bas '84
Laurie T. Basis '86
Bruce A. Bassity '93, '94
Susan Bassity '90
Kathleen Basso '00
Bernice M. Bates '81
Barbara A. Batten
Norine Ann Batting '00
Valerie S. Bauhofer
Anne Baum '91
Joyce Baumann '83
Jeanne R. Beck '86
Mary A. Becker '86
Rodney W. Beers '99
Paula D. Behm '95
Kenneth R. Belfer '96
John Belgiorno '93
Kathleen F. Bell '91
Thila A. Bell '78
Gail A. Belles '99
Judith Bello '87, '90
Dennis and Nancy Belt
Sergio A. Beltre '00
Alice J. Benash '96
Lisa L. Benfield '04
Tertian Benjamin '98
James M. Bennett '88
Lisa Bennett-Johnson '03, '05
Brian J. Benstead '01
Shirley A. Bentham '04
Steven R. Bentley '90
Elizabys B. Berkley '78
Maxine Berman '85
Cleve A. Berry '96, '00
Patricia C. Berry '05
Emil M. Bertolino '87
Mary A. Bertsch '00
Michele M. Bessette '96
Barbara C. Bethea '97, '99
Edward D. Bevan '01
Theresa K. Bezold
Charles Biasiny-Rivera '90
Elizabeth R. Wilde-Biasiny
Anita J. Bihovsky '74
Marilyn A. Billone '78
Barbara E. Bilyk '88
Arthur Bird '97
Carol Birkholz '03
Jacqueline A. Bishop

Patricia M. Biski '01
Norman A. Bitterman '95
 Johna J. Bittner '01
 Deven K. Black '96
 Larry Blackwell '05
 Christopher Blair '89
Dean M. Blair '97, '98
 Michael R. Blake '01
 Peter R. Blakey '92
Joan G. Blando '81
 Sarah E. Blawat
 Peggy A. Blesy '01
 John J. Blette '88, '90
 Karen A. Blizinski '94
 William Blizzard
Gloria S. Bloom '81
Louise M. Blydenburgh '92
 Charles W. Bobo '04
 Beth Isaac Bobrek '99
 Nancy T. Bocassi '82
Pamela Bock
 Rita M. Bock '97
Sally F. Bock '84
 Allison E. Bode '94
 Joseph L. Boehlke, Jr. '97
 Boeing Company
Jacklyn E. Bogardus '94
 Brent J. Bombard '00
 Peter O. Bonadonna '99
 Debra A. Bonamassa
 David F. Boneham '93
Cheryl A. Bonetti '99
 Donald A. Bonham '94
 Linda J. Bonham '02
 Christopher J. Borsella '03
 Ralph D. Bott '96
 Albert T. Bouchard '90
Joseph W. Boudreau
Maurice I. Bouyeya '80
 Kristine T. Bouyoucos '84
 Sandra J. Bowden '78
 Elise Bowditch '86
 Ruth A. Bowles '04
Brenda G. Bowman '98
 Paul F. Boyarin '92
 Leslie A. Boyce '01
 Peter Boyce
Accursia M. Boyle '02
 Theresa Bradham '04
 Evelyn D. Bradley '81
 Raymond E. Bradley '73
 Susan J. Bradt '92
Barbara J. Bragg '78
 Norman R. Brahm '97
 Carol Ann Brancato '93
 Marilyn Braxton-Beale '95
 Suzanne Marie
 Breckenridge '05
 Deborah A. Breedlove '97
 Wallace Brengle, Jr. '85
 James J. Brennan '85
 Kathleen M. Brewster '00
 Bristol-Myers Squibb
 Company
 Hal B. Brodie '75
Christopher C. Brogna '97
 Deborah S. Brooks '89
 James A. Brooks '85
 Marie Brostowin '77
 Eric P. Brothers '86
Harriet L. Brougham '91

Mark P. Brouillette '92, '94
Asbjorg S. Brown '00
 Brenda L. Brown '00
Carole Brown '89
 Christine D. Brown '83
Daniel W. Brown '87
 Dean Anne Brown '89
 Evan F. Brown '04
James Brown '87
 Karen R. Brown '97
 Timothy B. Brown '79
Jo-Ann P. Browne '84
Maurice F.S. Browne '96
 John M. Browning '91
 Kenneth Lee Broz '03
 William A. Bruno '03
 Dorothy E. Brunson '78
Agnes A. Brush '91
 Camille M. Buccina '02
 James P. Buckley '96
 Loretta A. Budd '00
 Dolores L. Buddie '90, '93
 Helen T. Buiskool '05
Paul W. Bulmer '94
 John F. Bulson '95
 Nancy A. Bunch
 Michael R. Burch '87, '88
 Pauline E. Burnes '87
 Barbara L. Burnett '88

Charles Caffarelli, Jr. '98
 Paula M. Caglianone '93
Rita L. Calderon '92
Christa R. Caldwell '74
 Kelly A. Calisi '01
 Georgann Callaghan '94
 Mary F. Camelio '02
 Robert P. Cammarata '94
Beverly J. Campbell '97
 James W. Campbell '98
 Patricia A. Campbell '99
Robert C. Campbell '85
 Crystal Campbell-
 VandePoppe '05
Gerald D. Campese '94, '97
Arthur A. Candrea '95
 Robert E. Canino, Jr. '94
 Salvatore Cannistraci, Jr. '00
Elizabeth W. Canovan '97
 Robert L. Cantillo '01
 Anthony W. Capitini '01
Meredeth Y.
 Capobianco '87, '88
 Patricia Capobianco '02
 Lee Ann Capogrossi
 Steven P. Capone '88
Ronald S. Capozzi '86
 John G.
 Cappelmann '91, '94

James L. Cary '83
Anna M. Casciano '91
James H. Case
Edward J. Casper '83
Randall G. Caseday '91
 Roseann V. Castelli '97
 Lillian O. Castro '96
 John T. Catone '04
 Vivian A. Ceglia '92, '93
 Audrey Trojner Chadwell
Frances Chambers '97
 George A. Chambers '92
Jane E. Chambers '79
Patricia V. Chany '83
 Kathryn Chapman '90
 Melissa O. Chapman '02
 Patricia L. Chapman '89
 Utricia H. Charles '04
 Kathryn L. Chatmon '00
 Gustavo B. Chaviano '05
 Daren S. Chentow '98, '02
 Michael A. Chille '97
David J. Chilson '86
John M. Chimento '78
 Ann C. Christ '93
 Darrel C. Christian '02
Margaret L. Christman '00
 Linda A. Chrystal '90
Donna L. Chubon '87

Alfreda C. Cobbs '79
 James A. Cochie '03
Roberta M. Cochrane '81
 Hanna Coe-Geraghty '79
 Lisa Cohen '90
Laurie S. Cohn '01
 Angela E. Colclough '01
 Barbara A. Cole '95
Anna Mae Coleman '85, '88
Joseph L. Coleman '94, '97
 Mark A. Collazo '01
Charles S. Collier '02
Margaret J. Collins '94
 Rosemary A. Collins '88
 Stephen F. Collins '94
 Timothy A. Collins '00
Stephen P. Colombo '86
Vincent W. Colonno '85
Ellyn D. Colquhoun '90
 Grace M. Colson '93
 Mabel L. Colton '82
 Jeanne A.
 Compitello '86, '87
 Thomas P. Conaty '00
 Donna C. Condron '04
 Marilyn B. Conley '86
 Michael L. Conley '96
 Theodore D. Conliffe '79
 Timothy J. Conner '97
Jane A. Conners '87
 John Connolly '91
 Susan J. Conrad '03
Carol A. Conry '91
 Consolidated Edison
 Company of NY Inc.
 John M. Contino, Jr. '88
 Dale M. Cook '98
Anne C. Cooke '89, '91
 Henry F. Cooke
Michael S. Cooley '94
 Phyllis M. Coombs '85
 Kevin M. Cooney '01
Anita J. Cooper '83
Diane S. Cooper '87
Lorraine K. Cooper '97
 Copeland Environmental,
 LLC
 Kim A. Copenhaver '95
 Louis B. Coplin '02
 John W. Corbett '98
 Margaret J. Corbin '72
 Camille C. Corbisiero '92
 Edward Cordick, Jr. '82
 Mary E. Cornwall '98, '00
 Cheryl A. Cornwell '91
 Kelly J. Corryn '02
Beatriz Cortabarría '00
 George Cortes '04
 Valerie J. Corteville '01
 John D. Cosgrove '99
 Suzanne Costallos '95
 Peter J. Costantino '04
Charles E. Costello, Jr. '87
 Kevin R. Costello '99
Edrie A. Cote '86
Carol A. Coteus '96
Marilee T. Coughlin '98, '03
 Karl J. Coughlar '96
 Dawn M. Covey '04
 Lee Covington-Rush
 Carol M. Cownie '95

Faculty mentor Bill McClary and his wife Shirley enjoy the Day at the Races.

Barbara A. Burns '99
Donna R. Burolla '90, '95
Carl E. Burrows '76
 Helen Houston Burrows '74
Donald J. Burrus '94
 Reginald R. Burton '97
 Oslin M. Busby '84
Lucille A. Bush '88
 Jeanne A. Butler '93
 Louis Butler '78
 Richard J. Butler
 Joseph W. Byrne '93
 Laurel L. Byrne '93
 C. R. Bard, Inc.
 Kammy Lou Cabral '04
 Philip C. Caccese '99
 Peter A. Cacoperdo '00
 Debra L. Caferro '02

Dennis B. Capraro '03
 Dia Carabajal
 Roger P. Carbonneau '86
 Michael Cardone '03
Anne Carignani '95
Carlo F. Carlino '98
 Daniel P. Carlson, Sr. '78
 Paul A. Carlson '01
 Anthony Carpenter '85
Jean Carpenter
 Maria A. Carpinelli '91
 Karen A. Carr '03
 Cindri L. Carrick '97, '99
 Nana S. Carrillo '03
 Joseph R. Carroll '04
 Angela U. Carter '02, '04
Mark U. Caruso '99
Christine M. Carusone '96

Michael T. Chura '00
 Lynn Cianfarani
 Salvatore Ciccone '95
 Rosalie Cicogna '02
 Thomas M. Cipriano '04
 Michael J. Clancy '95
Eugenie M. Clark '85
 Jane T. Clark '88
 Michael J. Clark '85
 Patricia J. Clark '93
Mark S. Claverie
 Edward J. Cleary '85
 Tamara E. Clements
 Edward G. Cline '95
 Laurie B. Cline '95
Laurie S. Close '85
 Dortha F. Coakley '76
 Virginia M. Cobb '75

THE ANNIVERSARY SOCIETY
 (continued)

- William J. Cox '80**
 Susan Cozzolino '91
Theresa Craig
 Patricia C. Crandall '01
 Marlene R. Craner '99
 Sara A. Crique '04
 Joan K. Crockett '87
Bertha M. Crosby '80
 Lindsay J. Cross '05
 Pamela J. Cross '99
 Kevin T. Crouch '91
 James L. Crowley, Jr. '90
 Rafael Cruz, Jr. '01
 Thomas A. Cruzado '83
 Nancy A. Cuccaro '04
 Mary E. Cummings '87
 Joanne F. Cunneen '77
 Ann Curley '92
 Leslie J. Curran '02
 Rosalie N. Curran '75
 James Patrick Curtin '03
 Patricia L. Curtin '97
John D. Curtis '85
 Paula V. Curtis-Carter '92
 Barbara J. Cutajar '93
 Marta K. Cwik '91
Carol S. D'Agostino '94, '96
 Elizabeth A. D'Aiello '04
 William A. Dalton '94
 Salome S. Daly '95
 Thomas J. Daly '86
 Eugenia M. D'Ambrosio '05
Joan A. Damick '74
Mary W. Damm '93, '98
Dom A. D'Angelis '91
 Diane Daniels '84
 Sharlene R. Daniels '86
 Martha B. Danielson '04
 Denise M. D'Anna '02
 Betty J. D'Arcy '76
Grace Darroch '75
 Virginia Das '88
 Robin M. D'Aurizio '77
 Violet A. Davidson '01
Duane P. Davis '74
 Leslie William Davis '80
 Ann P. Dawson '03
 Darshan R. Dawson '95
 Lorna Diehl Dawson '85
 Zeta Dawson-Godboalt '03
 Rosemarie Day '84
 Joyce M. Dayton '89
 Rocco De Benedetto '98
Ellen de Buono '86
Ronald De Leon '98
Joseph P. DeStefano '90, '91
 Hans A. DeBruyn '01
 Michelle C. DeChant '01
 Patrice M. DeCoster '03
 Deborah Degenova '97, '98
Paul R. Degnan '78
Irene D. Degraff '90
 Louis E. Dehaan '83
 Thomas M. Del Savio '82
 Susan P. DeLaglio '04
 Michael R. Delair '89
 Michael C. Delaney '04
 Donna DeLuca '05
 Joseph C. Dematteo '93
Helen Demay '01
Sarah J. Demo '91
 Yalin Deng '05
Elizabeth A. Denniston '94, '98
 Julie R. Dent '90
 Frances Deplato
Michael A. Dermady '00
 Joanne Dermody '94
Richard Derrickson '95
Chris A. Derven '82
 Jane DeVito '95, '98
 Ethel A. Di Gregorio '85
 Theresa Di Pasquale '00
 Lawrence P. Di Risio '80
 John Di Tusa '02
 Grace M. Diaferia '96
 Peter F. Diaferia '97
 Edna R. Diamond '86, '87
 Petra L. Diaz '04
 Michael P. Dibley '92
Richard R. Dickens '90
Barbara A. Dickerson '01
 Denise M. Diego '04
Mary Dier '89
 Michael DiLeo '05
 Elida R. Dillon '99
 Mark R. Dinse '85
Denise M. DiPace '93, '96
 Theodore DiPadova
 Rhonda L. Dixon '03
 Edna G. Dixon-Lawson '98, '02
Evelyn A. Dodd '96
Bert R. Dodge '77
Janie K. Doodoo '86
 Christine S. Doebele '80
 Martha L. Doerfel '03
Carol M. Doerfer '88
 Maria Dominguez '05
Loretta M. Donaldson '91
 Charles L. Donath '82
 MaryPat Donlick '03
 Andrew S. Donnelly '02
 Barbara A. Donovan '84
 Richard B. Donovan '97
 Richard A. Doran '01
Edward T. Dorsey '93
Peter E. Dosso '94
Regina A. Dosso '95, '98
 Billie A. Downey '87
Kathleen Y. Drake '90
Margaret Lee Draper '87, '95
Judith C. Dreher '99
Raymond E. Dreher '77
Leslie W. Driggs '76
 Susan M. Drouin '80
 Katherine E. Drummond '96
Joyce Drzewiecki '92, '97
 Lynda D. Du Bois '96
 Sandra B. DuBois '78
Paul A. Duffee '98
 Ronald Dulin '85, '92
 Barbara A. Dunagan '96
Karen F. Duncan '74
 Noel G. Dunkley '85, '02
Florence K. Dunn '78
 John P. Dunn '76
 Anne T. Dunne '81
 John L. Dunne '83
 Barbara A. Dupre '79
 Benjamin A. Durio '00
 Sandra M. Duverneuil '03
 James J. Dwyer '93
 Kathleen H. Eagan '04
Kathleen Eagan '95
Cynthia J. Eaton '02
Kathleen L. Eaton '00, '03
 Econo Vent Cleaning
Howard I. Edelson '79
 Robert A. Eder '95
Betty Carole Edwardes '79
Christine Edwards '98
 Linda Hodson Edwards '77
 Mark W. Eichhorn '03
 Felicia Einhorn '86
 Robert M. Eisdorfer '90
Terry W. Eisenman '86
Susan Eisman '78
Marjorie L. Elder '97
 Michael J. Elefante '99
Barbara V. Elias '74
Allen J. Elkin
Maryanne Ellinger '87
 Catherine Fager '83
 Alane Z. Fagin '74
 Mary E. Failla '96
 Martha H. Fairbairn '88
Lesley A. Fairhurst '98, '01
 Betty J. Faison-King '95
Janet M. Falk '88, '90, '94
 Garnetta A. Falzone '91, '94
 Sharon E. Fanelli '02
 Anita Farber-Robertson '75
 Patricia A. Farinola '89
 Claudia A. Farr '97
Katherine L. Farrell '01
 Margot Farrington-Martin '85
Charles J. Farruggia '86
 Eugene J. Fechter '77
James W. Feeney
 Robert M. Fehr '02
 Joseph Feld '75
 Thomas R. Ferguson '01
 Henry T. Ferlauto '03
Margaret Z. Fernandes '83
 Lisa Fernandez '02
 Thomas J. Ferraiuolo '81
 Sebastian Ferraro '91
 Francine M. Flood '79
Noreen R. Flynn '85
 Stephen T. Flynn '90
 Nancy A. Fogel '03, '05
 Marianne T. Fohn '93
 Theresa Ann Foley '02, '04
 Antoinette Forth '93
 James H. Fortune '72
 Estelle R. Fosella '02, '04
 Phyllis M. Foster '98
 Sharon Fox
Cara Frank '89
 Thomas R. Frank '93
 Richard J. Franke '95
Eric W. Fratanduono '86
 Leona Keene Frederick '79
 Joan C. Fredericks
 R. Michaela French
Lee C. Frey '83
Ira Friedman '86
 Keith W. Frum '91
 Walter L. Frykholm
 Clarissa Fuller '97
 Katherine J. Fuller '94
Mary A. Fulton '81
 Thomas M. Fusco '97

From study groups to online courses, students have the flexibility needed to personalize their Empire State College experience.

- Joe O. Elliot
 Daniel J. Ellis '02
 Leslie Ellis
Marilyn Ellsworth '89
 Hakim S. El-Quhir '95
 Charles V. Engel '97
Raymond Engel '99
Donald F. Engels '91
Judith A. Engels '99
 Jamie L. Erickson '04
 Lillian P. Erkkila '89
Wendy Erlandson '89
 Guy Esposito '94
 Monica Estabrook '93
 Nancy Eustance
 Norma R. Evans '79
Ann M. Everts '93, '03
 Cathy Ewing '00, '03
 William G. Exley '96
Exxon Mobil Foundation
 Carol H. Faber '77
 Suzanne L. Ferrero
 Donald G. Feser '97
 Rita A. Fiato '00, '05
 Anthony L. Fico '88
Edwin M. Field '85
John V. Fildes '89
Shirley E. Filsinger '92
 Lori L. Finch '03
 Marcia J. Fink '88
 Marianne Finnegan
 Judith R. Fiore
 Anita P. Fiorillo '76
 Bryon E. Fisher '97
 Christine M. Fisher '01
Arlene G. Fitzgerald '99
Denise E. Fitzpatrick '99
John F. Fitzwilliam '92
 Mary H. Flaherty '85
 James A. Fleming '00
 Mary Fleming '96
 Brian C. Flick '77
 Patsy Gagliardi '04
 Danai D. Gagne '00
 Laura Gagne '97
 Rebecca J. Gagne '86
Marilyn Galdieri-Ambrosini '90
Donna Gallagher
 Gerard J. Gallagher '94
John Galvin '81
Rebecca E. Gamba '95
 Mona Ganley '98
 Edward J. Gannon '87, '99
Tena M. Garas '90
 Suzanne M. Garcia '96
 Mark Gardner '90
Thomas E. Garlock '89
 Grace R. Garrabrant '03
 Kevin L. Garrand '93
Ann Jane Garrell '98
Lynn Gasorowski '99
Ann Marie Gaudio '00

Ann C. Gawler
Christa R. Geiger '80
Dawn A. Geisler '88
Suzanne M. Gentile '97
Elizabeth May George '75
G. Nicholas George '81
Kathleen J. Gerard '98
Lynn M. Gerbino '03
Diane Germano '82, '85
Ralph F. Gessner
Maria L. Gezerlis '87
Marianne A. Giardini '03
Mary Ellen Giblin '75
Marie E. Gibson '88, '93
Dane C. Gifford '96, '99
Samuel Lee Gifford, III
Linda A. Gillette '84
Ruby F. Gilchrist '82
Kathleen A. Gilday
Christine A. Gillespie '86
James K. Gillespie '89
David J. Gillette '75
Marshelle D. Gillette '95
Mary E. Gill-Scott '94
Thomas E. Gillson '01
Carol Gino '85
Patricia M. Gioia '75
William J. Gionesi '98
Ann M. Gionet '99
Janna Gjesdal '91
Nancy M. Glass '04
Valerie J. Glatz-Sholly '02
Sharon R. Glenn '93
Veronica C. Glennon '03
Gloria M. Glick '95
Geoffrey T. Gloak '94
Lindsay Glover '99
Jenny S. Gluck '03
Ivan J. Godfrey '95
Stephanie A. Godino '99
Adam C. Goff '95
Gloria S. Goldberg '95
Rachel Goldberg '93
Norman A.
Goldschmidt '96
Craig L. Goldstein '94
Carol V. Gonsalves '02
Lawrence W. Gonyeau '94
Elizabeth H. Gonzales '91
Angela P. Gordon '97
Joyce Gore-Humston '79
Joseph A. Gorman, Jr. '75
Timothy W. Gorman '99
Margaret A. Goss '95, '00
Oleg A. Gostomelsky '97
Leonard J. Gouger '82
Mr. and Mrs. Thomas Gould
Germaine Graf '74
Christina M. Grahn '00
Mark Granfors-Hunt '01
Clyde N. Granger '91
Marilyn K. Grapin
Paula J. Gravelle '78
Cheryl Gray '93
Val E. Gray '77
Ernest R. Green, III '05
Joan C. Green '79
Richard A. Green '77
Larry Greenberg
Garry D. Greenbowe '75
Taeko Greenlees '82
Margaret E. Green-Witt '84
Mary Buckbee
Gregorius '01
Melissa M. Griffiths '02
Josephine D. Grimes '98
Jeffrey M. Grimshaw '94
Helen Grobe '88
Gordon A. Grody '99
Regina Grol
Betty Gross '75
Herbert Gross '92
Sidney S. Gross '76
Richard C.
Grossman '88, '92
Donald J. Grosso '05
Barbara T. Groves '95
Daniel L. Grygas '85
Mercedes Gudino-
Pablos '03
Shoshana R. Guedalia '91
Joseph A. Guglielmo '02
Thomas S. Gumpel '04
Eric H. Gutstein '87
James H. Guy '98
Leonard Guzman '89
Pierre J. Haddad '98
K. Elizabeth Haggerty '85
Harold L. Haldorsen '73
Jean D. Haldorsen '92
Vita Hale '00
Nancy Halfon '94
Andrea M. Hall '05
Basil W. Hall '85
Beatrice Ercelle Hall '82
Viviana C. Hall '99
Edward V. Hallisey '91, '94
Kathleen E. Hallock '95
Edith E. Halpern '76
Anna J. Hama '03
Jill M. Hamberg
Mary E. Hamblin '95
Dana L. Hamilton '90
James C. Hamilton '03
Jill M. Hamilton '95
Margaret C. Hamilton '94
Nancy Hanawi-Goodman
Thomas P. Hand '93
Jeffrey Handler
Heidi D. Handman '98
Susan Handwerker '97
Paul E. Hanley '79
Paula J. Hanmann '93
Michael Hardy '82
Marie E. Hare '90
John P. Harkins '94
Selwyn E. Harlow, Sr. '78
Malvern J. Harpell '81
Lynn Harrington '79
Arthur B. Harris '92
Clara L. Harris '76
Gregory P. Hart '92, '03
Anthony T. Hartmann '87
Joyce L. Harvey '03
Jeanette C. Haskin '79
Sara J. Hassan '04
David F. Hatch '99
Barbara A. Hauck '97, '01
Joyce Frankel Hauser '76
Arthur P. Haviland, Jr. '96
Beatrice E. Havranek '88
Nadine L. Hawkins '00
Donald K. Hawley '80
Amy S. Haworth '02, '03, '05
William S. Hayes '99
Gina Healy '86
Mary J. Heath '97
Peter F. Heinlein '81
Deborah E. Henderson '93
Linda T. Hendrix '90
Louise M. Henrie '89
Murray G. Henry '91
Thomas Henry '97
Eileen T. Henschel '97
Lucille M. Hensley '88, '91
Joseph M. Herbert '01
Donald R. Hespelt '80
Audrey A. Hickerson '98
Ben Hickman '75
Patricia Anne Higgins '97
Rebecca A. Hilbert '96
Barbara M. Hile '79
Hope A. Hilliker '77
Karin H. Hillmer '85
Teresa E. Hilton
Janice L. Hinkle '88
Stephen P. Hinman '86
Cathy J. Hitchcock '87, '90
Nancy J. Hodder '91
Lester A. Hoefflich '90
Jeffrey L. Hoffman '96
Frances M. Hoffman-
Fenush '80
Bonnie L. Hoffmann '01
Susan M.
Hohenhaus '03, '05
Linda M. Holbrook '86, '94
Joseph E. Holley, Sr. '82
Jeanne A. Holohan '01
Anthony M. Homan, Jr. '84
Joseph A. Homola '88
Carol J. Hoppe '86
Christopher K. Horn '87
Lisa M. Hornsby '02
Samuel J. Housier '95
Joan M. Houck '87
Kathleen B. Houghton '96
Mary C. Houston '95
Albert C. Hoverson '85
Linda F. Howard '82
Pamela M. Howard '97
Mary Howell '01
Frances H. Hoyer '00, '03
Harriet E. Hubbs '87
Mark D. Huebsch '82
Margaret C. Huff '80
Glenn R. Hughes '88
Dianne E. Hull '99
Rebecca P. Hunnable '78
Barbara L. Hunt '03
Gillian D. Hunt '85
Oliver S. Hunter '80
Wesley S. Hunter '93
Earl G. Hurlbut '90
Margaret E. Hutchins '99
Mary E. Hynes '93, '97
Denville M. Hyre '97
Joseph P. Iarocci '94
Joseph Imperial '00
James J. Incorvaia '02
ING
Ingersoll-Rand Company
Patricia A. Ingram '84
Sharon A. Iranpour '77
Patricia Jean Irzyk '76
Ann J. Isleib '73
ITT Industries
Gerard R. Ives, II '95
Beverly Jablons '77
Shirley N. Jackman '88
Edward W. Jackson, Jr. '87
Quinn D. Jackson '99
William M. Jacobs '85
Linda S. Jain '97
Barbara J. Jakiela '94
Robert G. Jameson '77
Nancy L. Jamie '01
Robert L. Janzen '88
Richard J. Jaycobs '93
Marvin R. Jeffcoat '02
Kenneth J. Jeffords '89
Richard F. Jeitler '92
Francine Jennings '02
Carol Jerosse '90
Barbara A. Jimerson '99
Robert C. Jimerson '93
Kathleen Madden
Jimino '04
Nina V. Jirka '04
Felicia M. Jock '77
Andrew F. Johnson, Jr. '97
Ann M. Johnson '00
Katherine M. Johnson '98
Mercedes L. Johnson '89
Richard V. Johnson '81
Wilma M. Johnson '02, '05
Johnson and Johnson
Roxanne Johnston '93
Dale W. Joncas '81, '84
Christine J. Jones '98, '00
Gary R. Jones '98
James Stanley Jones '80
Louise H. Jones '94
Nan S. Jones '87
Sabrina M. Jones '02, '05
Amy L. Joslyn '02
Just Give.org
Susan F. Kachmar '01
Eugene M. Kaczor '76
John S. Kadash '78
Antoinette P. Kaiser '84
Melanie Kaiser
James B. Kamm '78
Bertha W. Kane '83
James H. Kane '87
Loretta R. Kane '01
Karen Kane-Levy '00
Barbara L. Kantz
Cheryl L. Kanuck '00
James R. Karge '77
Roger D. Kaufman '02
Caroline Kava '91
John M. Kavanaugh '77
Judianne Keane '04
Thomas J. Keane '99
Thomas S. Keefe '93
Thomas F. Keelty '83
Mary Ann Kehm '86
Michael J. Keil '96
Herbert L. Keiles '83
John M. Keillor '96
Dorothy Kelliher
Paul H. Kelly '98, '01
Emma K. Kempf '05
John E. Kenavan '04
Bryan P. Kendall '77
Bernice Kennedy
Norma J. Kennedy '85
Timothy Kennedy, Jr. '83
Robert E. Kenyon '77
Christine E. Kerber '99
Thomas J. Kerrigan '91, '99
Elaine Kessel '76
Grace J. Ketterer '01
KeyCorp
Nancy E. Kiely '97
Emily K. Kimelstein '79
Cynthia King '94
William R. King, II '74
Richard L. Kinney '86
Cheryl E. Kirisits '91
Patricia A. Kirisits '05
Donald A. Kirk '01, '02, '05
Deborah L. Klaus '88
Chava T. Klein '97, '98
Kathryn S. Kline '99
Lois B. Kluger '79
Edith E. Knappenberger '01
Richard A. Knaupp '00
Edward M. Kneafsey '81
Thomas J. Kneeland '96
David L. Knipfing '99
Judith A. Knopp '90
Claire E.F. Knowles '93
Allen G. Koblenzer, Jr. '75
Susan A. Koch '01
Allen F. Koehler '87
Steven M. Kogut '91
Priscilla Kolb-Pierce '93, '97
Ronald J. Kolodziej '81
Dale Konas '83
James J. Koral '86
Anthony Earl Kornegay '01
Sondra J. Kortland '88
Susan D. Kost '79
Kay D. Kotwica '99, '02
Daniel T. Koval '85
Aloysius J. Kozlowski '75
Geraldine A. Kozlowski '01
Thomas L. Kreutter '77
Edward L. Krieger '98
Elizabeth J. Kromberg '79
Maureen Krouner '97
Bruce W. Krupke '91
David A. Krupski '04
Stella T. Krzelj '99, '00
Donna L. Kuhn '00
Charles J. Kurtz '85, '88
Denise Y. Kutzring '93
Catherine M. La Bruna '03
Peter La Sure '94
Lynne B. Lacey '87
Patricia E. LaFreniere '82
Kathleen N. Lagrow '87
Lynn M. Laing '99
Robert L. Lake '99
Theresa L. Lamberton '90
David W. Lance '85
Lorraine Lander
Elizabeth A. Landsman '96
Rosemary A. Lane '99
Shirley Laney '00, '04
Debra R. Lang '03
Patricia A. Langley '77
John E. Langseder '79

EMPIRE STATE COLLEGE ANNUAL FUND

THE ANNIVERSARY SOCIETY (continued)

Frances L. Langstaff '80
 Madeleine Lanza-Giraldi '93
 Carole G. Laquercia '88
 William H. Larkin '79
 Wayne E. Larmon '90
 Dean R. LaRose '98
 David A. Lasky '90, '98
 Annette R. Latona '98
 Debra Latragna '92, '93
 Marjorie L. Latzko '75
 Mary Lou Lauchert '90
 Scott A. LaValley '98, '01
 Hope M. Lavin '05
 Steven J. Lawrence '93
 Susan E. Lawrence '99
 Margaret M. Lawson '03
 David Layne '89
 Diane M. Layne '91
 Albert M. Lazarek '95
Jeanne M. Lazarus '90
 Claudia Lorraine LeBarron '03
 Angelina Lebron '05
 Bridgette A. LeConey '92, '00
 Devorah M. Lederman '79
 Chang Ho Lee '04
 Gundula D. Lee '90
 Daniel J. Leffingwell '82
 Joanne Lehman '03, '05
Craig A. Lehmann '74
Arlene C. Leitner '86
Mechele Leon '93
 Alan J. Leone '00
 Anthony J. Leone, Jr.
 Norma Leonardi Leone '82

Patrick A. Leone, Jr. '80
 Susan L. Leone '04
Sue V. LeSage '97
 William Leslie '03
 Deborah Less '97
 Victoria I. Lever '00
Richard N. Levy '92
 Suzanne Lewandowski '96
 Betty J. Lewis '01
Karen H. Lewis '99
 Laverne Lewis '01
Patricia M. Lewis '89, '90
 Ruth V. Lewis '97, '98
 Valda Lewis '96, '97
 David S. Li '04, '05
 Marianne P. Libretto '94
Dominick Licausi '78
 Martin Lichterman
Karl E. Limner '81
 Lana M. Limpert '89
Allan J. Lindberg '92
 Madeline Lindenheim '79
 Mary E. Linge '92, '95
 Constance H. Lipkin '75
Valerie K. Litt '98, '01
 Daniel Litterini, Jr. '93
Kenneth G. Livermore '77
 Robert P. Lloyd '82
 Kathleen A. Lo Puzzo '99
 John T. Locastro '04
 Mark R. Locatelli '91
 Ronnalda Locke '00
 Edward R. Logan '80
 Mr. and Mrs. Joe Logan
Nancy Ann Logan '92, '93
 Frank C. Lojacono, Sr. '82
 Barbara D. Lomas '84
Josephine M. Lombardo '75
 Mark A. Lombardo '93
Ronald C. Loncke '96

George F. Long '91
 Robin K. Long '86
 Lynne K. Longo '91
 Hope E. Lont '03
 Margaret M. Lopes '02
 Carmelo Loran '92
 Margaret H. Lorenzen '80
Katherine Loris '86
 Anne M. Louros '04, '05
 Keith G. Lowenstein '79
Linda E. Lowenstein '91
 Elizabeth E. Lowther '05
 Mary E. Lowther '01, '03
 Iris Lozada '84
 Carol M. Lucisano '93, '96
 Jack Lyda '76
Philip J. Lyman '92
 Marlene W. Lynch '85
 David W. Mabie '83
Joseph F. Macaluso '73
 Kristine MacDonald '95
 Roanne C. MacEwan '89
 Jason MacGregor
Adele Machia '97
Virginia L. MacInnes '92
Cheryl MacNeil '90
Paula C. Madawick '91, '92
 Charles E. Madden '95
David F. Madden '78, '80
Geraldine Maffia '02
David W. Magill '98
Elizabeth Magretti '84
 Gary T. Maha '78
 Nancy H. Mahar '03
Janet L. Mahle '91
 Thomas G. Maile, III '76
 Margaret E. Mainusch '86
Geraldine Maione Didamo '87
 Richard A. Maisano '03
Michael T. Maiuri '80

Shirley A. Maldonado '02
George H. Malesic, Jr. '82
 Richard Maliszewski '93
 Kevin D. Malley '00
 Jerry F. Malone '93
 Candis L. Mancuso '91, '00
 Joseph N. Mandel '86
 Eileen Mandigo '04
 Lorraine Manfredi '03
George D. Mang '77
 Preeti K. Manik '00
Nancy S. Manley '78
Elaine M. Mansfield '83
 Thomas J. Manwaring '74
Alice P. Manzi '01
 William W. Mapes '97
Sandra M. Maratos '97
Maria L. Marciano '93
 Christine Marcin '83
 Michael A. Marino '98
 Ronald A. Markowitz '04
 Norman E. Markowski '97, '03
 David B. Marks '76
 Jerold Marmer '88, '99
 Elizabeth Marner-Brooks '93
Elizabeth Marrapodi '96
 Maureen J. Marron '01, '04
 Annette Marsh '00
Daniel P. Marsh '89
 Cheryl D. Marshall '84
Gloria H. Martin '88, '91
 Kenneth K. Martin '82
 Patricia A. Martin '02
 Ada W. Martinez '98
 Doreen K. Martinez '02
Flor Z. Martinez-Allocco '01
 Randal S. Martinez '03, '05
 Daniel Martins '83

Christine Lynn Maruca '05
 William J. Marventano '03
 Richard J. Marx '03
 Lee A. Mashaw '98
Jean L. Maslyn '86
Virginia S. Mason '77
 Ann E. Masters '84
 Sara Mastrangelo '86
 Virginia G. Mastro '05
 David L. Mathis '79
 Anthony Mattera '77
 Lear Matthews
 Richard P. Mattice '77
 Ralph Mattson '79
Patricia Mauro '99
Paul R. Mauro '92
Betty E. Maxim '79
 Toni E. Maxwell '97
 Mary A. Mayer '89
 Jill S. Mayeux '04
 Joan Bacchus Maynard '94 *
 Lisa D. Maynard '04
Ruth G. Maynard '95, '02
 Cathy Mayrides '99
 Rose C. Mazza '78
Catherine A. McAllister
 William T. McAlpin '95
 Laverne McAndrews '96
 Daryl M. McCall '02, '04
 Carol McCallum '84
Carole A. McCarthy '78
 Marianne McCarthy '99, '00
Thomas E. McCarthy '73
 Ann McClester '05
 Christopher P. McClory '04
 Patricia A. McCloy '04
Yvonne D. McClusky '97
 Diane M. McCormick '02
 Renee V. McCormick '02, '04

Thanks From the Annual Fund Chair

As the 2005 Annual Fund Chair, I want to offer my thanks to you for supporting Empire State College. Your contribution serves as a vote of confidence in the student-centered, mentor-supported approach that is Empire State College. Thank you for your belief in adult education and for helping to ensure that these opportunities continue to exist for future generations of adult learners.

– Melba Tolliver '98, Annual Fund Chair

- Robert McCormick '78
 Kathleen McCullough '98
 Melissa A. McCullough '92
 Gerard M. McEaney '93
 Lin A. McGlinchey '03
 Maureen D. McGoldrick '02
 William M. McGoldrick '77
 Maureen McGovern '92
Judith A. McGrath '81
 Elizabeth A. McGuire '79
 Patricia M. McHugh '03
 Ronald E. McIntosh '90
Georgina McKee '00
Elaine McKibbin '83
 Carol McLaughlin '84, '86
 Christopher McLaughlin '98
 Susan F. McLaughlin '86
Jeffrey D. McMahon '95
Margaret B. McMahon '97
Rosann McManus '97
 Kevin A. McNallie '94
 Brenda L. McNeice '03
 Juliette M. McNulty '97
 Jean McPheeters '95
John R. McTiernan '78
 David E. Meacham '99
Carol L. Meeker '90
 Dennis L. Meissel '93, '97
 Alan A. Meister '95
 Yolanda Meleco '99
 Andrew P. Meloni '76
Maureen Meloy '92
 Susan L. Menager-Frankel '93, '94
Sandra Mennella '00
 Merck Company Foundation
Patricia L. Merola '91
 Mary Mertz
 Kathleen A. Metzger '99, '00
 Angela D. Meyer '95
Fred Meyer '92
 Diane K. Michener '95
 Rose Middleton '03
Gregory F. Mignano '75
 Andy A. Migner '77
 Victoria Martino Milano '87
 Dimitri Y. Milch '03
 Mary Jane Miles
 Milestone Construction
Leonard J. Milioto '00, '03
 Patricia E. Millen '98
 Alice Miller '94, '97
 Craig H. Miller '98
 Eric N. Miller '92
Kathie F. Miller '91
Melissa A. Miller '96
Rebecca M. Miller '98
 Robert D. Miller '76
Samuel J. Miller, Jr. '75
 Yvonne M. Miller '96
Joan A. Milligan '85
 David R. Mills '00
 Angela M. Milora '93, '95
 Leo H. Ming, Jr. '90
 Laura L. Minicozzi '99
 Constance Minnici '05
 Ernest R. Minott '83
Aeon L. Mitchell '02
 Shalini G. Mittal '84
 Dennis R. Moers '76
 Peter M. Monacelli '77
Janet K. Monaco '00
 Paul D. Monaco '99
 Robert Monahan, Jr. '83
Mary A. Monefeldt '87
 Regina L. Monroe '04
Joyce M. Montgomery
 MOOG Incorporated
 Vickie A. Mooney '95
 Wendy R. Mooney '05
 Mary J. Moore '00
 Michael C. Moore '03
Diane L. Mora '94
 Michael J. Morabito '85
 Patrick Morabito '94
 Daniel E. Moran '78
 Donald T. Moran '92
 Kathleen M. Moran '86, '01
 Sally M. Moran '73
 Susan F. Moran '97
 Rosemarie Morell
 David Moretti '03
Donna E. Moriarty '96
David M. Morrell '97, '03
Lindsay J. Morrell '96
 Cynthia A. Morrison '00
Marion C. Morse '81
 Sheryl D. Morse '85
 Norma A. Morton-Cherry '92
 Howard Moscowitz '77
Lois A. Moser '01
 Christopher S. Moses '95
 Glenn R. Moses '01, '02
 Genevieve A. Moss '85, '87
 Mr. and Mrs. Allen L. Mossman
 Anthony A. Mottola '01
 Carol Andrae Moyer '92
 Kenneth F. Moyes '91
Constance Mrowzinski '86
 Maurice H. Mullen '04
 Thomas J. Mullen '91
 Tracey A. Mullen '01
Marian M. Mulligan '85
Regina A. Mulligan '99
 John D. Mullin '74
 Mary A. Mulroy '98
 Olga M. Mundt '87
 Denise Muniz-Lopez '03, '05
 Virginia R. Munroe '77
 Marylin R. Munschauer '87
 Anne M. Munsterman '04
Barbara J. Murak '00
 Daniel W. Murdock '03
 Mary K. Murphy '00
 Patrick P. Murphy '01
 Robert Murphy '02
Judy Murphy-Jack '93
Alan F. Murray '78
 Charlene Fay Murray '02
 Ellen M. Murray '89
 Jill T. Murray '95, '04
 Mary E. Murray
 Mary Murray
 Angelo Musolino '78
 Aydin Mustafa '90
Sheila A. Muters '92, '95
 Christine A. Myers '91, '92
Della T. Myers '85
 Patricia A. Myers '89
Shirley E. Myers '95
 Richard C. Nacy '96
Mary E. Nagle '89
 Annette L. Nanes '74
 Donna M. Nason '02
 Cassimer Nellenback, Jr. '94
 Joyce Hansen Nelson
 Sandra L. Nelson '02
 Lisa L. Nemerson '00
Phyllis S. Nesbitt '80
 Brenda S. Nessel '02, '04
 Ingmar Netland '90
George F. Neumann '78
 Phillip A. Neville '96
 William V. Newsome '99
 Rita Nicholaides '96
 Harold J. Nichols '76
 James Nichols
 Percival L. Nicholson '78
 Franz Nicolas '98
Betsy A. Niemczyk '00
 Carolyn A. Niemczyk '74
 Leon F. Niemczyk '04
 Ben Nightingale '90
Edith Nisberg '78
 Pamela A. Nobis '01, '03
 Barbara L. Noble '76
 Greta V. Noble '99
 Lynette M. Noel '94, '97
Deborah A. Nolan '93
 Pamela Nolan '84
 Lisa A. Nolte '03
 Dorothy A. Noonan '91
 Barbara Nordstrom '97
 John D. Northcut '91, '93
 Northrop Grumman
Cynthia E. Norton '85
 Mary R. Novick '98
 Karen A. Nowak '00
 Cheryl L. Oakley '96
Marie-Louise Oberting '87, '96
 Henry F. O'Brien '93
 Karen M. O'Brien '90
 Nancy A. O'Brien '02
Anne O'Connell '88, '91
Christine M. O'Connell '98
 Dennis P. O'Connell '92
 Carol A. O'Connor '91
 Michael F. O'Connor '94
 Robert R. O'Dell '75
Ann O'Keefe '90
 Robert J. O'Keefe '04
 Shirley J. O'Key '76
Everett F. Oliver '83
James C. O'Looney '77
 Eric J. Olsen '92
 Kenneth T. Olsen '81
 Daniel C. Olson '96, '97
 Robert J. Olwert '81
 Doris A. O'Malley '03
 Steven G. Onne '88
Marion E. Onufrak '98
Debra L. Opferbeck '00
 Dennis J. Oppenheim
 Margaret A. Oppenheimer '86
Phillip Ortiz
 Helen F. Orzel '98
 Kathleen A. Osborn '02
 Deborah A. Osborne '86, '01
 Jaquelyn L. O'Shaughnessy '91
 Stanley J. Ossowski '89, '99
Monica M. Oster '91, '97
Janet Ostrov
 Tim A. Otis '99
 Carol H. Otto '01
 Guillermo E. Ovalle '93
 Benny Mae Owens-Lynch '04
Sandra F. Ozgar '01
 Richard M. Paige '94
 Robert J. Paliwodzinski '93, '96
Rebecca Ronda Palmieri
 John C. Palumbo '98
 Rosanna Palumbo '97
Ann Palzer '91
John M. Panariello '88
 Nicholas R. Panepinto '77
 Lisa T. Paoloni '98
 Kenneth E. Paparella '04
Marilyn J. Parchus '93
David J. Parker '85
 Marlene T. Parker '98, '04
 Michael W. Parker '02
 Polly C. Parker '77
 Theresa Elaine Parker '04
 Margaret C. Parkes '86, '89
 Flora M. Parmelee '79
 Cary S. Parnes '82
Yvonne M. Parnes '74
 John E. Parow '99
 Virginia M. Parseghian '82
 Rosalie B. Parsons '75
Jerran B. Pasborg '77
 John F. Pascucci '90

Bob Carey, mentor

The Empire State College Approach to Adult Education – Mentoring

Mentor is a term that students might have heard before enrolling at Empire State College. But when they meet with a faculty member, for the first time, they begin to discover what “mentor” truly means. It is likely that you remember your mentor, the faculty member who helped you decide exactly what it was that you wanted to learn and then managed to encourage, challenge, frustrate and even inspire you during your educational journey.

allows the mentor to help the student clarify exactly what it is they want to learn, uncover what they may already know about the topic, and determine what analytical skills and tools they will need to obtain this knowledge. Once all of this is established, mentoring for Carey becomes a collaborative effort where he can guide, teach, advise and support the individual student as they pursue their educational path.

In the end, mentoring, along with a great deal of hard work on the part of the student, leads to one of Carey’s favorite aspects of being a mentor – seeing his students and their families at their graduation. Dean Carey remarked that, “Graduations at Empire State College are particularly inspiring because you finally have the opportunity to meet all of the family members that your work has impacted. It is very rewarding to see families so excited to meet the mentor they have been hearing about for so long, and to be able to share in the celebration of their success.”

For more than 30 years, Bob Carey has been one of these mentors. Currently serving as dean of Empire State College’s Center for Graduate Programs, Carey mentored his first students at the New York City unit in the fall of 1973 and has been making a difference in the lives of our students and their families ever since.

Please know that your annual support combined with that from the many alumni and friends listed here, helps Empire State College continue to attract and retain the outstanding mentors that are working to enhance the lives of our students every day.

When you talk with Dean Carey about mentoring, he will tell you that being able to work directly with the individual student truly makes the difference. This personal interaction

THE ANNIVERSARY SOCIETY (continued)

Anthony M. Pasquarelli '75
Karen K. Pass
Karen A. Pastore '96
Spiridoula Patsouras '95
Mark S. Patterson '91
Edward Patuto '87
Carol A. Paul '91
Catherine L. Paulson
Shirley B. Pavetto '80

Gary L. Pavlic '82
Elizabeth F. Pawlewski '84
Thomas R. Payne '97
Anthony D. Pecci '00
Lorraine E. Peeler '88
Grace Pell
Patricia M. Peluso '77
Audrey J. Penney '85
Marie E. Pennucci
Laura C. Percola-Battelene '04
Samuel Perez '01, '02
Marjorie M. Perfield '78

Ann M. Perisano '88
Betty K. Perkins-Carpenter '78
Lorraine R. Perrin '90
Donald J. Peshkur '96
Richard A. Peshkur '03
Jerald R. Petell '91
Myrtle A. Peter '87
Mary E. Peterson '86
Pamela Peterson '98
Barbara S. Petranek '96
Linda Petrocchi '97
Chrisanthos Petsilas '02

Pfizer, Inc.
Shirley J. Pfeleider '93
Richard G. Pfluger '76
Margot A. Pfohl '89
Carol H. Phelps '78
Michael H. Phelps '83
Brian E. Phillips '04
Gary H. Phillips '01, '05
Gerald L. Pickering '03
Michael Picucci '86
Barbara M. Pieniazek '03
Patricia A. Pierce '93
Patricia M. Pierce

Lawrence F. Pignataro '97
Patricia A. Pinto '98
Diane E. Piorkowski '84, '87
Sara K. Pisani '91
Katherine D. Pitschi '97
Barbara Planos-Schimek '01
Mary R. Planty '77
Janice R. Plecha '96
Roberta Podell '03, '05
Patricia Polak '87
Michael J. Poland '03
Stephen L. Poli '76
Thomas F. Policano '76

Vincent P. Polisenio '99
Janice Pollack '76
Robert W. Pollard '79
Priscilla Poole '94
Mark D. Popp '84
Vivian S. Porter '72
Arlene Pospisil '94
Rosemary P. Post '89
Lorraine C. Poston '99
Victoria K. Powell '94
Weanett S. Powell '94
Robert J. Powers '88, '91
Willie B. Powery '81
Robert S. Preble '97
Mitchell E. Premis '86
Thomas P.
Prendergast '90, '92
Audrey A. Prentice '94
Mary Presutti-Lancto '99
Donna Price '03, '05
Judy A. Price '91
Joseph A. Prince '05
Marianne Prince '94, '95
Gary W. Printy '78
Gloria P. Pritts '04
Albert J. Prohaska '86
Christine T. Prokopiak '99
David M. Prosten '77
Mabel B. Pruden '83
Prudential Financial
Joan C. Psotto '85
Robert J. Ptacek '81
Kathryn M. Puehn '04
Douglas J. Purcell '93
Patricia A. Putnam '74
Joseph P. Quartararo '76
Nancy C. Quartier '93
Francine B. Quesada '91
Kyle David Quick '04
Raymond C. Quick
Susan Quigley '98
Daniel Quinn '98
Michael X. Quinn '76
Josephine Quinones '91
Steven Quinones '04
Kathleen L. Radice '00
Thomas E. Radigan '98
Simone Ragland '04
Hendrick P. Rahusen '78
Jessica Raimi '75
Usha Raman '03
Andrea L. Randazzo '00
Laurie A. Ranieri '99, '05
Sarah G. Rapp '01
Florence J. Rappaport '79
Deborah J. Rasdell-
Heyer '96
Mahmoud A. Rashid '98
Dean F. Rasinya '91
Lokesh C. Rastogi
Solomon D. Rattner '82
Doreen A. Raucci '97
Debbie L. Reagan '86
RealNetworks Foundation
Michael J. Reckenwald '92
Pearl Goldberg Redner '76
Geraldine A. Reed '93, '95
Henry J. Reed '88
Camillia Reese '05
Carmen Reichelt '98
Joseph P. Reid '83

Noreen Reilly '78
Richard G. Reimer '95
Ellen H. Reiner '83
Taimi Reip '79
Terrence M. Reiter '94
Michele A. Resue '05
Paul H. Rethier '84
William F. Reynolds
Sharon E. Ricci '91
Barbara J. Rice '89, '90
Carol B. Rice '85
Suzanne Richards '91
Jack D. Richardson '92, '94
Yvonne D. Richardson '98
Gary W. Richmond '88, '89
Ivorie Bethune
Ricketts-Barclay
John D. Rico '98
Frank C. Ricupero '80

Josefina Rodriguez '77
Phyllis Rodriguez-
Linton '04
Brian L. Roeder '96
Darlene Rogers '04
Cleopatra C. Rolle '89
Denise Roman '95
Irene O. Roman '92
Barbara S. Romeo '90
Annemarie
Ronacher '89, '92
Ronald M.
Ronacher '92, '94
Nancy Roney '94
Dawn M. Ronk '77
Kevin Rooney '83
Jeanne M. Roper '89
Marguerite C. Ropke '00
Deborah R. Rose '00

Janet E. Salmons '92
Amy Salvati
Josephine Sammis '88
Charles E. Samora '93
Constance M. Samuel '91
Joseph Sanchez '94
John A. Sanders '76
Margaret B. Sanders '04
Randi M. Sanders '02, '04
Howard G. Sandie '90
Joan C. Sant '95
Michael Santa Croce '03
Benedict P. Santeramo '76
Ann E. Santiago '89
Sheryl Santi-Luks '94
Paul D. Sanzone '04
Sara Lee Foundation
Patricia A. Sarno '97
Robert W. Sarno '01

Valerie Schroeder '76
Kenneth J. Schubert '88
Mary M. Schultz
Frieder O. Schulz '93
Linda L. Schutt '97
Clinton A. Schwab '92
Joanne Schwamborn '04
Peggy Schwarha '95
Marian N. Schwartz '77
Martha R. Schwartz '74
Tillie M. Schwartz '85
Mae Elizabeth
Schweickhard '04
Joann Brown
Schwesinger '00
Lawrence D. Scotney '87
Harold S. Scott '77
Jeannette E. Scott '93
Madeline O. Scott '95
Lenore M. Seeley '74
Holly Segur '04
Carol F. Selinske '86
Evan Selinske '04
Aviva Sella '78
Andrew P. Seltzer '75
Kelly L. Seltzer '04
Dorothy Semans '82
Florence R. Sembler '95
Francine S. Seminara '00
Carol M. Sencen '99
Roger Sencer '87
Jennifer Sercander '02
Naomi M. Serlen '82
Agnieszka Serrano '05
Michael Sexton '84
George W.
Seyfert, III '95, '96
Anthony S. Sgarlata '88
Jeanne Shammah '99
Renelle Shampeny
Robert E. Shanning '82
Deborah A.
Shannon '85, '95
Gertrude Shapiro '76
Ekua J. Sharp '96
Kathleen S.
Shaughnessy '99
Linda L. Shea '84, '88
Clarke J. Sheehan '91
James Shesk '98
Harold P. Sherman '77
Linda E. Sherman '83
Cecile B. Sherwood
Herrera '05
Brian T. Shields '00
Linda Lu Shields '98
Nick Siano '91
Mary Elizabeth Sickels '95
Richard Siddi '95
Virginia D. Siegler '01, '05
Lindo A. Signorelli '81
Silvia Silk '91
Martin H. Siltan '00
Karen A. Silva '00, '01
Richard Sylvester
Simeone '90
Daniel W. Simmons '92
Carolyn A. Simolo '91
George M. Simonton '04
Barbara M. Sinclair '76
Margaret L. Sinclair '73

Students at The Harry Van Arsdale Jr. Center for Labor Studies.

Nancy Ridgwell '02
Robert T. Rigby '88
Judith A. Rightmyer '94
Kathleen T. Risley '02
Angela Rita '96
Kathryn A. Ritter-Vicich '87
Vernon J. Rivers '81
Ignazio Rizzo '84
Marion J. Rizzolo '89
Michael Roberts '99
Richard G. Robertson '04
Karen F. Robilotta '01
Cuthbert L. Robinson '91
James Robinson
John M. Robortella '01
Maryrose Robustelli '00
Rochester Area
Community Foundation
Susan Salzer Rocholl '81
Betty M. Rockford '77
Rockwell Collins
Charles K. Rockwood '88
Thomas G. Rodahan '91
Richard J. Rodefelf '89
Constance Rodgers '93
Edith T. Rodrigo '78
Daisy M. Rodriguez '04
Edward Rodriguez '04

Marylyn Rosenblum '03
Clarence E. Ross '84
Patricia A. Ross '02
Tina Rossi '03, '04
Nancy S. Rothenberg '85
Marianne C. Rough '77
Janice McClary Rowell '76
Daniel E. Royael
Judy A. Rozanski '98
Rita M. Rozboril '77
Patrice Rudolph '93
Richard M. Ruggiero '76
Rosemary M. Ruper '90
Shirley R. Rushing '94
Mary C. Russell '74
Renee A. Russell '96
Henry M. Rutland '97
Linda A. Ryan
Patricia Ryan
William D. Ryan, Jr. '03
Duncan P. RyanMann
Elissa C. Sable '75
Sharlene C. Sacco '03
Helene M. Safford '94
Concetta J. Sager '01
Michael T. Sagnibene '98
Arturo E. Salazar '90
Leonard A. Salerno '98

William Sarokin '85
Janet F. Sarro '87
Judith Sauer '84
Shelton S. Saunders '86
Diane M.B. Savage '83
Barbara A. Sblendido '93
Lynne W. Scanlon '95
Annette Scesa '83, '84
Ruth Schack '86
Edward A. Schad '74
Charlotte M. Schaefer '80
William W. Schaefer '83
Cheryl A. Schaeffer '03
Kathleen L. Scheibel '98
Hermine K. Scheu '03
H. Leonard Schick '96
Harry J. Schiffman '87
Laura E. Schmidt '99
William H. Schmitt, Jr. '04
Rosemary Schmoock '82
Arlene Schmutter '79
Sharon K. Schnabel '79
David R. Schnelwar '02
Carol Scholar '82
Matthew F. Scholz '01
Barbara A. Schott '02, '03
Dolores H. Schott '73
James J. Schroeder '93

THE ANNIVERSARY SOCIETY
(continued)

Ruth Singer '76
Patricia A. Singletary '89, '91
Ann Marie Sinisi '91, '93
James J. Sirianni, Jr. '87
Marjorie W. Skakel '77
James J. Skindell '81
Martha S. Skolnik '90, '99
Beatrice B. Slizewski '86
Sharon M. Sloma '88
Wallace Sloves '80
Cynthia A. Slutsky '89, '91
Wayne M. Slye '01

Beverly P. Soares '91
Margarita Sola '95
Michael J. Sollecito '98
Catherine W. Somich '94
Jerome S. Sommer '79
Anne L. Sonne '89
Ann M. Soto '98, '03
Efstratios Sourlis '90
Paula E. Sousa '99
Laurie Southey '04
Carole R. Southwood
Jennifer Spas '92
Bruce S. Specht '02
Debra A. Spencer '94, '96
Linda G. Sperling '89
Ronald J. Spero, Jr. '02

Leslie J. Stewart '81
Stephenie S. Stewart '74
Nancy Stine '04
Donna W. Stoddard '05
Barbara A. Stone '01
Linda L. Stone '00
Roberta M. Storey-Reeves '01
Janette E. Strader '93
Yvonne C. Straker '78
Sandra Stratton-Gonzalez '83
Judith A. Strauss '77
Brenda C. Streed '90
Gretchen E. Stringer '96
John Strozier

Carolyn A. Taylor '81
Ethel A. Taylor '95
James R. Taylor '92
Susan Taylor '84
Sylvester O. Taylor '94
Jay R. Tebbe '91
David J. Temkin '83
Marcia D. Teschner '77
William E. Tessier '91
Carol Teta '90
Alvin Thaler '82
Susan L. Thames '87
Helen E. Thauer '89, '91
Rachel S. Thibodeaux '96
Debra J. Thomas
Elizabeth L. Thomas '83
Fitzroy Thomas '03
Fred E. Thomas '98
JoAnn A. Thomas '97, '01
Roberta M. Thomas '94
Lally Thomas-Salz '90
William E. Thompson '89
Angelika Thorne-Beckerman
Dorothea E. Threatt '76
Madeleine R. Tierney '74
Dennis F. Timmermann '87
Patricia Tinkler '01
Robert J. Tinney '86
Camille M. Tischler '92
Dorothy C. Tobin '79
Beryl Tolsen '96
Frank Tommasini '01
Joyce Toney
Susan E. Tong '81
Shaune M. Toomey '96
Joanne Toran '86
Yolanda Torres '88
Sharon L. Tortarella '90
Evelynn Toth '93
Ruth M. Tourjee '75
Joanne Towner '88, '90
Wendy E. Townsend '00
David F. Townson '96
Francis A. Trerise
William C. Trier '78
Nancy Ann Tripp-Leport '86
Patricia A. Tronolone '77
Kevin J. Trotta '96
David B. Trumbull '75
Vivienne A. Tucker '97, '03
Loretta Tularzko '98
Joseph Tuminello '04
Jenap J. Turk '01
Douglass T. Turner '84
Amy L. Twiss '98
Troy A. Tyler '98
Gloria F. Tyrol '84
John Lawrence Tyrrell '77
Mary Uber-Shumway '04
Christina R. Ulanski '92
Helen G. Ullrich '93
Clifford J. Ulshafer '76
Donna M. Uncher
United Parcel Service
United Technologies Corporation
Elizabeth Parker Urban '01
Janice Urban '92
Michael T. Vaccaro '04
Amelia J. Vaillancourt '98

Perry Valastro
Tamara R. Valentine '02
Kimberly K. Vallee-Pierre '04
Lorraine M. Valvo '01, '03
Carla M.
Van Demark '92, '94
Earla M. Van Kleeck '05
Anne M. Van Tassell '91
Melissa S. Van Winkle '99
Gina M. Vance '93
Stephanie A.
Vanderpool '81
Ferdinand C. VanKersbergen '83
Richard J. VanZandt '73
Julio J. Vazquez '92
Rhonda H. Velazquez '99
Carlos Velez '96
Jean A. Ver Hoeven '83
Annette P. Versaggi '89
Gail E. Videtto '94
Barbara F. Viehmann '92
Susan P. Vincenzo '03
Alan L. Vines '87
Darlene E. Virkler '89
Edward J. Voelk, Jr. '86
Barbara Voerg '01
Pamela Vogel '90
Karin C. Vonkay '79
Timothy P.
Vosburgh '02, '04
Sharon F. Waagner '90
Laura Wait
Jeffrey S. Waite '02
Kenneth R. Waldby '00
Jean L. Walker '00
Joanne M. Walker '89
Nancy W. Walker '79
Nancy Walker '97
Yvonne Walker '96, '03
Daniel E. Wall
Suzanne Wall
Patricia A. Walsh '05
Anthony Walter '91
Catherine M. Walter '90, '93
Rudolph E. Walters '93, '95
Michael A. Walz '76
Cynthia P. Wandursky-Sciacca '87
Cheryl J. Ward '93
Karol K. Ward '98
Marian F. Ward '78, '81
Mary Ann Ward '96
John J. Warren '90, '93
Rudolph Warren '76
Marshall V. Washburn '96
Kenneth C. Wasley, III '00
Franklin J. Weaver '93
Joan B. Weaver
Elizabeth C. Webber
Anne C. Webster '98
Kathleen M. Webster '74
Jeffrey S. Weidner '01
Kathleen H. Weinman '76
Reuben Weinstein '74
Sally Weinstein '76
Margaret S. Weitekamp '74
Mary Ellen Weliczka '96
Bruce R. Welka '95

The one-to-one mentor and student relationship significantly enhances learning.

Charles A. Small '97, '00
Dorothy M. Small '85, '91, '00
Sheila C. Small '98
Mary Lynn Smart '96
Bernard J. Smith
Dian Marie Smith '01, '03
Dorothy N. Smith '73
Elizabeth W. Smith '78
Ellen M. Smith '03
John J. Smith '02
Jordan F. Smith '77
Judith E. Smith '89
Lester G. Smith '96
Lyn C. Smith '90
Margaret D. Smith '93
Margaret H. Smith '94
Myrtle O. Smith '90
Nina M. Smith '77
Patricia E. Smith '93
Robert W. Smith '90
William H. Smith, Jr. '79
Sharon L. Smith-Viles '74
Patricia A. Smith-Walsh '90
Mary K. Smyth '99, '04
Mary Ellen Snide '92
James J. Snidero '03
David L. Snyder '85
Deborah F. Snyder
Michele A. Snyder '89

Michael J. Spicola '96
Amelia Sprick '94
Brenda J. Spring '04
Nancy L. Sproule '92
Catherine A. St. Hill '78, '81
Jardean W. St. James '00
Francois St. Louis '87
Lenore Loveman Stadlen '76
Robert Stampf '81
Diane E. Standish '89, '90
Michelle V. Stanek '97, '00
Jeffrey M. Stanton '04
William H. Stanziano '74
Ophelia D. Staples-Cropp '04
Kathleen W. Starrett '83
David Starr-Glass
Martha C. Staubach '81
Maureen F. Steele '86
Queen Steele
Erin C. Steinbach '05
Helene Steinberg '02
Valerie J.W. Stephens '04
Richard E. Sterling '78
Andrew W. Stern '95
Bruce H. Stern '99
John B. Stevens '93
Mr. and Mrs. Gary Stevenson
James R. Stewart '99

Philip P. Struzzi '80
Cynthia N. Stuart '97, '02
Donnette D. Stubbs
Richard David Sturges '78
Ellen B. Sturm '98
Eileen M. Sullivan '95
Eugene Sullivan '92
Francis E. Sullivan, Jr. '94
John J. Sullivan, Jr. '73
Timothy Sullivan '76
Eugenie M. Sullivan-O'Connell '82, '84
Charles C. Summersell
Mary Ann Surgot '98
Deborah M. Sutch '04
Daniel H. Swarts '84
Mary Lou M. Swicklik '86
Katharine I. Swift-Burdick '96
Paul J. Szemkow '76
Florence Tabor '77
Roberta L. Taggart '90
Josephine Takeall '95
Margaret Tamerlani '95
Jasmine Tang '96
Dana K. Tarr '97
Terry A. Tarr '92
Miriam B. Tatzel
Anita L. Taylor '92
Ann Taylor '88

- Bonnie A. Wells '00
Garry M. Werner '96, '98
 James T. Westcott '77
 Ruth E. Wetzel '82
 Irene Jaquay Weyer '03
 Weyerhaeuser Company
 Foundation
Rodney N. Whalen '88
 Karen A. Wheeler '96
Vickie Wheeler '98
 Carolyn A. White
David A. White '96
 Libby K. White '98
 Wendy L. Whitmore '96, '99
 Eve Widdows '86, '89
Bernice Wiggins '95
Norman F. Wiktor '97
 Sandra A.
 Wilczynski '91, '93
 Patricia L. Wild '80
 Bert A. Wilkinson '04
 Elizabeth E. Wilkinson '74
 Gary T. Wilkinson '91
 Ray A. Willette '99
 Lisa D. Willey '02
Anne T. Williams '76
 Dennis C. Williams '03
 Hughe Williams '78
 Ingrid Williams '01
 Jane W. Williams '84
 Joanne B. Williams '94
 John R. Williams '81
 Kelly E. Williams '04
 Kevin E. Williams '94
 Lillie Mae Williams '97, '98
 Maria D. Williams '04
 Mildred G. Williams '03
 Patricia D. Williams '01
 Roxanne Williams '98
 Sally L. Williams '97
 Vinnett A. Williams '95
 Wayne Willis
 Cynthia A. Wilson '91
John Wilson, Jr. '94
 Michael C. Wilson '02, '05
 Marion M. Wimbush '97
 Sondra Winder '88, '92
 Dale W. Windham '74
 Roberta L. Winner '87, '90
 Seymour A. Wisdom '98
Roger L. Wise
Mary Ann C. Witt '95, '98
 Janet L. Wojtalewski '97
 Nancy Lawder Wolcott '78
Michael L. Wold '97
Barrie Wolf '86
 Michael Woloszyn '03
Alex C. Wong '98
 Mary Jo C. Wood '93
 Adena Woodard '78
Lloyd C. Woodcock
 Mary F. Woodhull '79
 John J. Woods '81
Michael J. Woods '93
Vivienne R. Workman '85
 Thomas R. Worth '96
Patrick J. Wrafter '91
 Ednita M. Wright '78
John L. Wright '98
 Sharon D. Wright-
 Dejesus '95
- Maryann Wunderlin-
 Murphy '04
 Mary Beth Wunsch '99
 Kathleen C. Yaeger '99
 Patrick J. Yager, Jr. '99
 Janice M. Yahr '76
 Kaoru F. Yamamoto '00
 Janine M. Yoerk-
 Terragnoli '92, '97
 Denise K. Young '99
 Denise Young '90
 Doreen B. Young '04
 Inez H. Young '04
 Nancy Young '77
 Roxine L. Young '00, '04
 Stacy R. Youst Sillen '01
Michael D. Zales '00
 Louis P. Zanghi '76
 Peter M. Zayachek '00
 Gloria I. Zayas '03
Orfina Zdarsky '87
Joan M. Zelasko '90
Walter P. Zelasko '83
 Deborah G. Zicari '04
 John J. Zieziula '92
 William D. Zimmerman '96
 Christine Zoller '89
 Michael A. Zullo '03
Maryann T. Zumpano '90
 Lloyd E. Zurbrick, Jr. '92
- CONTRIBUTORS**
Gifts of \$1 - 33
- Hanif Abdul-Karim '02
 Hassan Abdul-
 Malik '00, '05
 Felicia Abrams '95
 Laurie L. Abrams '02
 Accu-Fit Compression
 Garments
 Marjorie M. Ackermann '95
 Jean R. Acocella '92
 Tina M. Acton '04
Robert Adamenko '78
 Mary P. Adams-Inch '04
 Audrey K. Adduce '84, '88
 Vivian Afuwah '89
 John F. Aglioloro '89
Vincent Agro '85
Loraine Ahearn '90
 Sean I. Ahern '02
**Air Products and
 Chemicals, Inc.**
 Avarilla A. Akers '79
 Cynthia C. Akins '98, '04
 Mohammad K. Alam '88
 Matthew A. Alanis '99
 Eileen Alber '92
 Johanna Albrecht '95
 Lois F. Alexander '85
 Kenneth Alfieri '91
Edward V. Allen, Jr. '78
 Edward W. Allen '84, '85
 Gail E. Allen '89
Lindy O. Allen '77
Patricia A. Allen '95
 Rita M. Allen '05
 Harriet All-Marquit '82
 Mariann Althoff '03
- Marie Alvaro** '92
Bertha Amanat '79
 Marie E. Ambrose '98
 Phyllis A. Amdurer '96
 Josephine A. Ameduri '03
 John W. Amidon '78
 David B. Anderson '89
Eleanor Anderson '92
Kathleen A. Anderson '79
 Lori H. Anderson '89
 Ronald J. Anderson '87
 Celeste C. Andrews '99
Thelma R. Andrews '81
 Walter Andrews '84
 Patricia M. Andronica '04
Shereen M. Androsko '02
 George P. Andrucki '82
 Vivian Anella '84
Carol Angelilli '99
Julia M. Annotto '77
Maxine D. Anstett '88
 Adrian C. Anthony '01
 Mary Apostle '84
 Kathryn R. Appel '86
Michele April '79
 Suzanne J. Apthorpe '92
Debra L. Armbruster '88
Rose Marie Armstrong '96
 Phillip M. Arnold '88
George K. Arthur '77
 Liaquat Asghar '05
 Karen G. Ash '00
 Deborah Ashley '86
Loretta M. Assip '77, '80
 Atlantic Bank of New York
 Nina Attar '78
 Paul M. Auburn '03
 Bonnie S. Ausfeld '01, '05
 Patricia Austin '03
 Margaret Avard '97
Martin D. Avery '96
 Gilda Avram '76
 Barbara R. Ayer '79
 Cynthia A. Babat '93
 Mary B. Bachman '79
 Joy B. Bacon '83
 Kristin E. Badger-Bach '97
 William F. Baer '90
 Elisa M. Baerga '90
 Leonard Bagley '77
 Alfred C. Bagwell '95
 Thomas L. Baird '94
 Mr. and Mrs. Malcolm F.
 Baker
 Norma B. Baker '94
 Patricia M. Baker '93
 Jeffrey J. Balch '05
 Patricia A. Baldwin '03
 Ann Radcliffe Ballentine '94
Kathleen M. Ballester '93
 Bank of New York
 Company Inc.
 Chris Barbaro '92
 Brenda A. Barber '02
 Nicholas C. Barber '98
 Suzanne J. Barber '98
Oscar D. Barker '74
 Michael J. Barna '76
 Marilyn B. Barnes '02
 Tyree J. Barnes '00
Kathleen T. Barnstead '76
- Gertrude Barnwell '01
 Penny Baron '79
 Janet L. Bartnik '95
 Sherry L. Barton '95
 Joseph Battiste '03
Josephine M. Bauer '79
 Mary K. Bauer '03
 Karen M. Bayer '99
 Kristen L. Beard '02
Joann D. Beattie '97
 Jean S. Beck '78
 Jane Becker '96, '97
 Martin L. Beckman '82
Niki C. Bedell '73
Muriel A. Beech '79, '80
 Nancy Beeley '85
Mary Lou Beldy '79
 Patricia A. Beldy '86, '87
Bessie A. Bell '90
 Frances L. Bell '91, '94
Jean P. Bell '82
 Sherry Bellovin '99
 William S. Benedict '75
 Jane V. Benjamin '80
 Joan B. Bennett '79
 Lorraine S. Bennett '74
 Lisa M. Bennis '98
 Muriel Valentine Benson '90
Jennifer Bent
Merle A. Bercow '84
Judith Ann Berezin '77
 Carol Berggren
 Patrick C. Bergin '01
 Philip R. Berke '75
 Gail R. Berkeley '03
 Marcia Katz Berken '81
 Arnold Berle '74
 Bertha A. Berman '80
Louis Berman '77
 Montague S. Berman
William H. Bernard, Sr. '87
Gene H. Bernieri '97
Hannah Lee Berry '86
 Cherry S. Berson '81, '85
 Kathleen E. Bevelacqua '96
Ellen L. Biesdorf '80
 Paul H. Biesinger '87
 Cynthia H. Bigelow '02
 Joy M. Billetts '03
 Elizabeth Birardi '88
 Dianne M. Birl '79
 Maria C. Biro '92
 Rita Bishop '90
 Jacqueline A.
 Blachowski '92
Helen Black '90
Louise M. Blackburn '98
 Marcy L. Blackmer '03
Patricia A. Blackwell '97
Ronnie J.
 Blanchette '94, '95
 Bernard H. Bloom
 Miriam D. Blum '75
Cynthia R. Blyth '90
 Nancy J. Bob '84
 Sally L. Bobsein '01
 Diane E. Bollman '84
Marilyn J. Bond '92
 L. R. Bonham '97
 Bette L. Bonitz '90
 Diane L. Bonizzi '93
- Chuck Robie Booth** '78
 Jeffre A. Borton '95
 Timothy R. Boshart '94
 Eleonore B. Boss '79, '86
 Deborah A. Boswell '98, '00
 Margaret D. Botwinik '78
 Dorothy Bouknight '90
 Michael Boulanger '84
 Mary T. Boustany '88
 Lisa R. Bowen '98
 Margaret A. Bowers '92
 Ethel C. Bowles '91
 Heather-Ann N.
 Bowman '04
Debra A. Box '00, '01
David J. Boyce, Jr. '02
Robert J. Boyce '88
 James R. Boyle
 Diane D. Bradshaw '89
 Joyce R. Brady '75
 Pauline S. Braggins '81
Judy B. Braiman '90
 Darlene R. Brandoff '01
 Dorothy E. Brandon
 Warren R. Brandt '90
 Michael S. Brannigan '02
 Dida A. Brassey '02
 Susan M.
 Brathwaite '94, '96
 Joann Braun '76
Carmen V. Bravo '91
 Deborah A. Brewer '99
 Winifred M. Brice
 Joan A. Brigante '96
Carol A. Brill '91
 Bertha R. Brinkley '79
 Denise S. Brister '89
 Jo Ann Broderick '93
 Barbara Brodsky '88
 Jane E. Broege '00
 Michael G. Bronner '96
 Edward H. Bronson '82
 Mr. and Mrs. Edward P.
 Brooks
 Pamela L. Brooks '93
 David W. Brosious '98
 Sandra M. Broughton '96
 Mary Broughton Burton '89
 Gary J. Brower '01
 Carol M. Browka-
 Walker '89
Cheryl A. Brown '80
 Marion J. Brown '82
 Nancy D. Brown '97
Sandra L. Brown '90
Steven A. Brown '93
Velma L. Brown '78
 Virginia M. Brown '98
 Dawn A. Bruce '00
 Jennifer A. Bruce '02
 Marcella E. Bruning '04
Adeline R. Bruno '80
 Salvatore Bruzzese '81, '82
James D. Bryant '99
 Rose A. Buchner '04
Maureen P. Buckley '97
George S. Buckner '77
 Deborah H. Buechner '04
 Thomas S. Buechner, III '00
 Jean Lissow Buehler '78
 Edward J. Bufano '92

GROWTH IN EMPIRE STATE COLLEGE FOUNDATION ENDOWMENT

CONTRIBUTORS (continued)

Jewel Z. Buff '76
 Lisa E. Bugbee '01
 Victor Bujanow '80
 Eileen M. Bumbalo '87
 Bonnie R. Bundrock '98
 Mary M. Bunt '02
Mary S. Burch '76
Ruth Burch '77
 Faith Burke '01
Marie D. Burke '76
 Julie K. Burkhart '93
Ernestine F. Burseson-Allen '79
 Dorothy Burnham
 June M. Burrs '77, '80
 Marsha Butler '91
 Margaret C. Bye '85
 Helen A. Byer '98
 James S. Byrd '80
 Anna R. Byrnes '92
 Aurea Byron '91, '96
 Marc H. Cabibbo '04
 John S. Cafiero '93
 Rita Caggiano '96, '97
 Mildred R. Cahn '80
 Edward W. Cala '87
 Sandra Calemine '02
 Gail A. Cali '78
Doris A. Callahan '98
 David W. Callison '01
 Joseph A. Calta '76
 Lynne Camileo '04
 Angela Cammarata '85
 Eugene J. Campana '02
 Martha A. Campbell '00
 Lisa S. Campo
 Mark A. Cancilla '94
 Anthony Cangelosi, Jr. '86
 Rodolfo V. Cantarini '97
 Cynthia Ward Capalbo '03

Diedre Capers '01
 Jerome S. Caplan '78
 Concetta M. Caporusso '02
Dianne W. Cappiello '00, '01
 Joseph Carbonara '88, '90
 Linda P. Cardarelli '95
 Michael J. Carducci '98
 Alice L. Carlino '03
Lori D. Carlsen '99
 Lois M. Carlson '96
 Annie M. Carney '95
 James J. Carney '89
 Joseph L. Carney '74
Mary R. Carnicelli '75
 Kathleen M. Carpenter '91
 Patricia Carter '83, '86
Richard L. Cascio '96
 Laurie A. Casey '98
 Richard W. Casey '75
 Beth J. Cash '99
 Anne G. Cassidy '89
Carol F. Castaldo '88
 Joseph Castelli '02
Ann T. Catala '81
Anita Catalanello '88
 Susan C. Catalano '92
 James T. Catella '77
 Colleen Cavallo '89
Thomas J. Cavanagh '91
Paula Cawley '95
Janice Cederbaum '79
 Maritza A. Celestrin '04
 Carol J. Cenzano '03
 Fabian P. Cereijido '01
Dave M. Cerone '00
 Iris M. Chambers '89
 Theresa R. Chapman '02
 Susan M. Charland '82
Joan E. Chase '78, '97
Sharon E. Chase '76
Marilyn Checkla '82
 Alvin T. Chester '74

Ina M. Chester '74
 Julie L. Chiarito '02
Saverio A. Chicco '73
Henry Chmurzynski '79
 Lynn M. Chouinard '85
 Sofoklis N. Chrissides '91
 Sandra D. Christ '94
 Joan D. Christiana '98
 Dwight R. Christy '99, '03
 Stella P. Chronis '86
 Ting Chu '04
Jacqueline Churchill '76
 Marjory A. Churgel '82
Ralph E. Ciaravalli '01
 Donna L. Ciardi '04
 Patricia A. Cihak '94
 Renee A. Ciccone '97
Sharon Ciferri '92, '03
 Helga E. Ciminesi '92
 Rose M. Cimini '93
 Lee Mitchell Cisek '77
 Audrey N. Clancy '76
 Sheila M. Clancy '89
Janet C. Clapsaddle '90
Helen C. Clark '87
Constance T. Clarke '87
 Karen M. Clarke '91
 Sylvia E. Clarke '98
Annette C. Clearwater '95
Joyce J. Clegg '90
John D. Clements '89
Dawn M. Clifford '81
 Meriem Clifton '73
Phyllis Ann Clute '82
 James B. Coates '90
 Barbara J. Cobham '04
 Mary Lu Coffey '89
Lori Cohen '99
 Maxine Cohen '95
Mimi Cohen '82
 Scott J. Cohen '87
 Stuart H. Cohen '94
 Alison Colby '92

Patricia A. Coleman '92
 Harriet Coles '86
 Danelle V. Colistra '00
 Michael Collazo '05
 Sarah Alden Combs '02
 Paul J. Comella '92, '95
 Christine M. Coniglio '92
Raymond T. Conjeski
Edna B. Conklin '81
 Rosemary Conlon '98
 William M. Conlon '00
 Tina M. Conover '89
 Kathleen L. Constantino '00
 Barbara J. Converso '83
A. Joan Conway '73
 Marie Conwell
 Gisela S. Cooke
Margery L. Cooper '79
 Kim D. Cordella '02
 Bert A. Corey '95
Annie Ruth Cornwell '79
 Charles A. Cornwell '99
Joseph Corona '96
Linda Cortright '91
 Sandra M. Costin '97
 Elbert L. Courtenay '05
James G. Courtney '90
 Vicki T. Covey '88
 Kenneth W. Covington '01
 Mr. and Mrs. Francis M. Cox, III
 Dan Craine
 Donald J. Cramer '79
Douglas A. Craner '98
 Lucille S. Crawford '00, '03
 John R. Crego '88
 Mary Margaret Cressy '76
 Mary Ellen Crisanti '01
 Frances Criscuolo '92
 Rebecca S. Cristman '76
 Amy J. Cronin '02
 Steven Joseph Cronin '02
 Jeffrey A. Crowther '00

Thomas F. Cudney '88
Mary A. Cullen '90
 James G. Cullinane '96, '97
Mary E. Culotta '80
Claire D. Cummings '77
 Joyce I. Cunningham '97
 Stephanie Cunningham
 Bernice A. Cuomo '93
 Linda Cupolo '89, '01
Frances Curley '88
 Hugh J. Curran '75
 Joyce E. Curran '92
Patricia S. Curran '80
 Andrew C.
 Cusumano, Jr. '92
 Donna Giannino
 Cusumano '75
Valentine E. Cutajar '88, '89
Richard F. Czechowicz '78
 Robert Leon
 Czekalski, Jr. '03
 Sandra R. Dabrusin '86
 Frank D'Agostino '85
 Barbara A. Dahill '79, '82
Mary C. Dahl '96
 William D. Dahl '01
Margaret A. Dale '86
 Elizabeth S. Daley '01
 Marie E. Daley '94
 Ann L. D'Amato '97
 Frank M. D'Ambrosio '78
 John R. Daniels '01
 Jonathan A. Darche '00
 Marjorie K. Darraugh '92
 Steve C. Darraugh '93
Joan Davigirda '77
 Dollie Davenport
 Greta F. Davey '87
 Janice R. Davidson '96
 Sharon R. Davies '04
 Earl Davis, Jr. '92, '99
 Francis C. Davis '85
 Gwendolyn E. Davis '82

Elizabeth Davis-Sorrell '80
James J. Dawson '86
Phyllis A. Day '95
Augusto J. De Barros '99
Denise C. De Fabio '91
Vivian A. De Luca '95, '96
Joseph A. De Merle '88
Lore De Palo Mead '94, '95
Helga K. de Szalay '82
Janet L. De Vito '98
Gary M. De Witt '96
Catherine R. Dean '86
Donald R. Dean '96
Carol A. Debertolis '01
Merri Ellen Decanio '89
Melissa M. Decker '99
Carol Deery '83
Neil R. DeFelice '03
Patricia M. Degan '98
Michele A. Degrosso '05
Noreen Dehond '98
Gloria Deixel '80
John Del Balso '00
Sonia M. Del Pilar '79
Annmary DeLago '83
Susan M. Delano '01
Marcelina Delgado '90
Alice M. Dellis '74
Bennette Dell'olio '05
Marilyn R. Delmage '82
Suzanne M. Delyons '97
William N. Demakakos '94
Edward G. Demarco '79
Carla C. Demeco '86
M. Alana Demers '79
Barbara J. DeMong '04
Valerie A. Demundo '03
Sandra A. Dennis-
Conlon '91
Kathleen A. Denniston '87
MaryAnn Derleth '95
Paula J. Desantis
Paul C. Desell '03
Silence W. Dessauere '89
Catherine L. Deszcz '89, '93
Jeanette L.
Devenitch '89, '94
Louis Devita '77
Carolle R. Dewey '01
Tammy L. Di Domenico '03
Victor T. Di Fusco '99
John C. Di Perno, Jr. '92
Michael Di Perte '97
Beverly L. Di Santo '93, '96
Patrice R. Dickerson '91
Mary D. Dickinson '77
Philip A. Diehl, Jr. '76
Joan D. Dietz '87
Blase F. Disano '87
Ellen A. DiSano '01, '04
Jack Disraeli '74
Jacquilyn A.
Dmytrenko '00
Elizabeth W. Doble '77
Angela M. Doe '98
Josephine Doherty '00
Scott Doherty '02
Richard Dolhun '98, '99
Annette L. Domagala '90
Judith A. Domanski '91
Gerald W. Donahue '94

Susan C. Donahue '79
Christine V. Donlon '98
Martha D. Donnay '04
Catherine S. Donohue '80
Colette F. Dorais '85
Eileen T. Dorritie '96
Debra A. Doss '99
Glenn C. Doty '79
Kathleen Dougherty '86
Richard M. Dow '76
Michael V. Doyle '97
Ross C. Drake '95
Muriel J. Dramer '73
Stanley C. Drescher '95
Bonnie L. Dries '05
Janice A. Driscoll '96
Nancy Driscoll '84
Maureen T. Droge '01
Kimberly Y. Dross '04
Robert C. Dubil '81
Ellen S. Dubois '95
Addy C. Ducey '03
Sandra B. Duckworth '92
Kathryn Eike Dudding
Tina L. Duliba '93
Vivian B. Dunbar '77

EducationQuest
Foundation Inc.
Heather A. Edwards '87
Elfriede Eidam '89
Richard P. Eilers '82
Barbara A. Elias '90
Imad A. El-Khoury '04
Harvey A. Ellis, Jr. '81
Suzanne L. Ellsworth '97
Margaretta J.
Empey '01, '02
Joan M. England '86
Shirley M. Ernest '84
Michelle Eskenazi '99
Samuel Esposito '91
Barbara J. Etherson '97
Frieda Etkin '90
Theresa A. Etzold '91, '92
Ann M. Evangelist '87
Julie E. Evans '03, '05
Lance M. Evans '95
Margaret T. Evans
Marlene Evans
Joanne M. Everts '96
Michael Eysel '82
Betsy Faden-

Juliana Feenaughty '93
Leonard Feld '75
George Feldman '81
Alan P. Felice '77
Laura L. Felice '87
Eugene Felt '86, '90
John G. Femia '99
Damon Ferguson '04
Marilyn Ferguson '87
Frances Fernandez '91
David E. Ferro '01
Linda C. Feuer '77
Donald J. Fialka '88
Kimberly R. Fiaschetti '92
John M. Fichera, Jr. '92, '98
Roselyn Fields '95
Barbara L. Fifield '82
Julene J. Figueroa '05
Margaret F. Filippelli '02
Kathleen F. Finaldi '01
Salvatore Finazzo '90
Robert J. Finley '98
Anne C. Finn '80
Mildred V. Finneran '88
Sally A. Fisher '98
David P. Fitzpatrick '90

Janet M. Forrest '95
Brian K. Forte '00, '03
Francine U. Forte '91
Adrienne M.
Fortounas '04, '05
Marilyn M. Foster '84
Pansy A. Foster '01
Heather L. Fowler '98
Laurine H. Fowler '77
Carole B. Fox '95
Henrietta B. Fradkin '75
Wendy S. Fragola '91
Susan A. Franca '04, '05
Deborah A. Francis '04
David R. Francisco '01
Todd A. Frangione '01
Rivka Frankel '80
Linda A. Frederick '00
Harvey Freeman '77
Eleonore F. Frey '85
Amparo O. Frias '99
Carol Fried '85
Arnold R. Friedland '79
Miriam A. Friedman '89
Wayne C. Friedman '03
Judith A. Frizlen '89
Anita Frohmann-
Spector '92
Robert Fruchter
Linda Fruscione '94
Mary J. Funcheon '98
Michael L. Fusilli '91
Olga M. Fyne '89
Pamela A. Gadoway '02
Marilyn A. Gaffney '92
Lynne M. Gaglianese '03
Patrick W. Gagnon '95
Christine M. Gaiser '94
Leata I. Gales
Joseph C. Gallagher '99
Paula M. Gallagher '03
Beth A. Gallmeyer '96
Janet K. Galvin '74
Edna M. Gansz '72
Carole F. Garabedian '77
Dawn I. Garcia '04
Emily F. Garcia '84, '86
Joseph R. Gardiner
Dale Gardner
Barry J. Garigen '77
Douglas D. Garrison '87
E. Margaret Garvila '97
Eugene P. Garvin '84
Marie C. Gaspard '02
Ana R. Gatta '95
Victoria P. Gaughan '94
Isabelle A. Gaulin '85
Patricia A. Gautsche-
Jones '94, '96
Jewelle Gayle-Jones '75
Eileen Geis '98
Geraldine Gelber '74
Wayne O. Geller '98
Elaine M. Genova '02
Janet K. George '90
Tina M. George '04
Josephine Gerke '90
Annette M. Gernatt '91, '94
Donald G. Gerould '76
Regina Gerrato '91, '93
Elizabeth Gerrity '04

Deb Amory, dean of the Central New York Center, with Judy Parkhurst '98 at the Syracuse *Learners First* kickoff event.

Jacqueline F. Duncan '85
Maureen Dunleavy '05
Barbara W. Dunn '91
Amy S. Dunne '05
Steven W. Durham '04
Ann M. Dwyer '84
Douglas J. Dwyer '88
Charles M. Dyer '00
Marjorie J. Dziak '98
Mary E. Eager '83
Patricia E. Ebert '86, '93
Randolph Echeveste '05
Jacqueline E. Eck-
Newell '85
Wendy L. Eddy '98
Natalie A. Edmunds '80

Qureshi '91, '92
Gregory P. Faling '96
Beth Fallon '98
Frances R. Faltz '90, '91
Ella C. Fandrey '85
Catherine M. Fanucchi '94
Sandra J. Farah '05
Jacqueline S. Fare '93
Biagio Farina '91
Ethel B. Farkas '75
Colleen M. Farland '02
Mariel M. Farlow '94
Vincenza A. Farnan '01
Cheryl A. Farr '03
Marjorie A. Farrell '97
Kim S. Farrow '00
Tracy K. Fazzi '88

Mabel E. Fitzpatrick '83
Steven T. Flagg '98
Elaine R. Flamm '77
Alice P. Flanagan '95
Richard N. Fletcher '98
Stacie Flint-Berman '82
Flora Flomenhaft '84
Rose Marie J. Follan '94
Lorraine D. Foltz '85
Mary Foran-O'Herron '85
Dorothy H. Forbes '80
Kathleen F. Forbes '88
Nancy M. Ford '92, '93
Suzanne C. Ford '94
Virginia A. Ford '02
Ronald J. Forgue '93
Bridget Forkin '01

CONTRIBUTORS
(continued)

James A. Ghent '98
Edward T.
Giacchino '90, '96
Anita M. Giangreco '95
Richard J. Giannicchi '96
John Giardina '76
Marie Dolores Gil '91
Jonathan C. Gilbert '85, '89
Gertrude Gilligan '94
Helen M. Giordano '97
Barbara A. Giorgi '92
Ralph F. Gironda, Jr. '95
Anne M. Gitzen '84
Richard E. Gizzi '80
Anthony A. Glassman '74
Justina Gluck '89
Colleen M. Goddard '98
Frank C. Godfrey, Jr. '82
Charles P. Goetz '81
Norma Goldfarb '81
Irving S. Goldfinger '79
Edie Goldman '01
George A.
Goldsmith '83, '86
Jeffrey Goldstein '85
Jay V. Gonyea '95, '96
Paula T. Theroux-Gonyea '91, '03
Helen S. Gonzales '89
Egda M. Gonzalez '99
Jose A. Gonzalez-Catana '04
Maureen W. Goodman '82

Elliot L. Greenblatt '87
Jacquelyne T. Greene '96
Donald Greenhaus '95
Timothy A. Gregory '00
Naim M. Gribaa '98, '99
John P. Griffin '78, '01
James H. Griffith '98
Ann M. Grimaldi '01, '04
April Griseta '03
Frances Gritz '05
Peter H. Groff '76
James H. Gross '05
Jane F. Gross '78
Nancy T. Gross '04
Denise M. Grove '76
Kevin J. Grucella '87
Marie A. Guastella '99
Richard S. Gubala '85
Penny L. Gugino '03
Peter L. Gugliuzza '87
Paige L. Guido '00, '03
Gregory E. Gulbrandsen '02
Michael A. Gulli '04
Joseph Gullotta '83
Carole Gulston '98
Sema K. Gurun '88
Cynthia A. Haase '86
Michael J. Hacker '88
Steven A. Hadranyi '79
Joan K. Haefner '83
John P. Haggerty '76
Doris Ann Hahn '88
Claire Haizlip
Barbara Hall '91, '94
Chanelle T. Hall '04

Quentin J. Hanrahan '78
Katherine A. Hansen '98
Nancy A. Hansen '03
April A. Harrington '90, '92
James W. Harrington, Jr. '03
Joan M. Harrington '99
Richard L.
Harrington '98, '00
Hazel L. Harris '83
Sandra E. Harris '87
Arlyne B. Harrison '77
George E. Hart '93
Scott A. Harwood '03
Jacquelyn L. Haskins '76
Ellen Hauben '87
Carol Webel Hausen '75
Mary V. Hays '84
Bonita L. Hazelton '92
Helen M. Heal '04
Kathe L. Healy-Adams '93, '96, '03
Thomas W. Hearn '82
Herman D. Heilman '74
Linda C. Heim '00
Richard P. Helenek '99
Jerry B. Helker '80
Dorothy Paul Heller '75
Marta A. Hemming '93
John J. Henderson, Sr. '86
Maureen Henderson '04
Glenn T. Hendricks '04
Carol V. Hendrickson '76
Susan J. Henle '01
Barbara M. Henza '96
Kenneth E. Herbert '98

Gertrude A. Hershkop '87
Martin R. Hertz '83
Helene T.
Hertzlinger '85, '87
Robert T. Heslin '84
Nancy L. Hess '92
Anita S. Hesser '03
Bernard J. Heveron '97
Anne I. Heywood '79
Andrew Hickey '04
Dorothy L. Hicks '93
Barbara A. Higans-Shafer '04
Kenneth A. Higgins '82
Jeanne M. Hilburger '82
Diann H. Hildreth '89
Janice F. Hiller '79
Conwell Hines '92
Marjory B. Hinman '79
Samuel Hirsch '73
Stephen W. Hiter '98
Donald D. Hittner '97
David Hobbs '92
Janice R. Hodge '85
James J. Hoeflich '90, '94
Caroline A. Hoffman '87
Michele E. Hoffman '94
William T. Hoffman, Jr. '03
Richard A. Hoffmann '99
Susan Hoffmire-Sharp '98
Carol L. Hoke '88
Deborah S. Hoke '90
Randall G. Holcomb '88
Rosemary F.
Holland '03, '04
Dolores A. Holmes '98
Fred J. Holmes '04
Gladys W. Holmes '76
Meo-Fong Hom '93
Daniel Hopkins '82
Linda D. Hopkins '98
Marlene R. Horbinski '98
Richard A. Horner '75
Howard Hornik '77
Anasztazia A. Hornyak '96
Mil M. Horosko '89
Ann L. Horton-Line '95
Gail E. Hostuttler '99
Valerie B. Hough '00
Regina Howard '78
Marian A. Howkins '78
Cynthia E. Howson '03
Brenda J. Hudson
Norman E. Hudson '76
Dianne G. Huenlich '03
Laurie L. Hulbert '94
Helga J. Hulse '96
Daphne Hunt-Clement '80
Glenda M. Hunte '05
Barbara J. Huntley '04
Marvin S. Hurwitz '80
Phillip R. Hurwitz '83
Edward A. Ihne '88
Chikako Ikeguchi '99
Annemarie Illium '76
Mary Lou Impellizeri '84
Margaret E. Indelicato '84
Margaret J. Ireland '77
Ellen D. Iversen '96
Mark C. Ivy '97
Owen P. Jackson '83

Shirley V. Jackson '96
William N. Jackson '85
Ann G. Jacobs '98
Gloria M. Jacobs '77
Jessica S. Jacobs '04
Karen L. Jacobs '76
Susan M. Jacobs '01
Mary Jamison '90
Kimberly A. Jarnot '04
Eugene F. Jarrett '99
Mary Jaskowski '85, '86
Joel I. Jason '99
Vicki L. Jayes '01
Carla M. Jennetti '03
Anne-Marie Jensen '82
Phillip J. Jensen '98
Donna M. Jerdo '92, '04
Cansalee Johnson '87, '90
Christine A. Johnson '94
Edna Johnson '83
Gail M. Johnson '88
Leola D. Johnson '05
Patricia I. Johnson '95
Arleen L. Johnston '95
Jeanne S. Jones '89, '01
Louise Neville Jones '77
Marcia Jones '88
Marilyn I. Jones '86
Pamela Jones '04
Raymond F. Jones '03
Raymond S. Jones '77
Marjorie T. Jordahl '76
Ruth S. Jordan Fogarty '96
Julia R. Jorge '87
Danny D. Joseph '03
Regina A. Joyce '90, '91
William R. Julien '95
James E. Jumper '87
Karen J. Jurcsak '94
Elizabeth M. Jurgens '98
Carol M. Jurs '99
Michael E. Justian '83
Rita A. Justino '76
Kevin F. Kaderli '82
Gloria R. Kahl '98
Fannette Kaiser '74
Theresa M. Kalb '92, '02
Joan J. Kalen '76
Marlaine E.
Kaniecki '00, '04
Gloria M. Kanmaz '92
Edward Kaplan '80
Myrtle Kaplan '77
Mashi Kaufman '94
Frances Kaufmann '85
John-Andrew Kay '01
Lois Jeanne Kay '85
Emily Kaznica '95
Cynthia B. Kealey '88
Ellen M. Keefe '90
Roger R. Keeran
Scott Keir
Catherine L. Kelley '84
Charles Kellman '77
Sharon J. Kellogg '97
Barbara J. Kelly '98
James W. Kelly '86
Judith T. Kelly '04
Victoria L. Kelly '86
William F. Kelly '93
Kenneth J. Kemmet '02

Alumni Sylvia Carter '03, '04 and Anne Emerson '85 at the Long Island Learners First kickoff event.

Lauren E. Googin '03
Bruce A. Gordon '78
Judith Gorman
Marianne C.
Gorman '87, '89
Anna J. Goss '85
Margaret Gotthelf '76
Sylvia F. Graham
Claudette Gray '80
Christine B. Green '93
Mark Green '84, '85

Gwendolyn P. Hall
Pierre Hall '97
Karla Haller '02
Michael J. Halpin '95
Susan G. Hamelin '76
Thomas A. Hamilton '96
Michelle Hamilton-Scott '83
Maureen K. Hamula '97
Allen J. Handelman '89
John M. Hanly '04
Gregory H. Hanna '75, '76

Bruce T. Herendeen '80
Rachel Herfield '90
William J. Herman '79
Imee Hernandez '01
Jose A. Hernandez '00
William Hernandez '01
Ana Hernandez-Lee '90
Katherine J. Heron '01
Robert F. Herrmann '92
Phillip H. Hershberger '01
Harold Hershenson '77

EMPIRE STATE COLLEGE SUMMARY OF GIVING FOR 2005

GIVING FOR ALL PURPOSES – SUMMARY BY SOURCE

SOURCE	NUMBER OF DONORS	TOTAL CONTRIBUTED	PERCENTAGE OF TOTAL
Alumni	4,407	\$308,864	29%
Employees (current and former)	215	\$59,808	6%
Corporations	74	\$149,653	14%
Foundations	15	\$440,554	42%
Friends/Organizations	140	\$95,154	9%
Total	4,851	\$1,054,033	100%

Included in the above totals is \$375,421 from 23 Empire State College Foundation Board members. Their generous support accounted for more than 35 percent of all contributions in 2005.

Donna S. Kenestrick '87	Marc Kotz '90	Ann Langman '80	Marilyn W. Levy '93	Elaine M. Lovegreen '90, '94
James P. Kennedy '77	Frances L. Kovacs '02	James A. Langone '90	Rochelle Levy '99	Michael W. Lovegreen '90
Nina M. Kenny '01	Virginia M. Kovel '74	Mary Langstrand '02, '03	Richard F. Lewandowski '04	John B. Loveland '91
Kevin A. Kerley '93	Lynda L. Kowalski '92	Lenore Lanka	Cheryl A. Lewis '04	Judith A. Lovuolo-
M. Althea Kester '86	Douglas R. Kozlik '91	Anna Maria Lantino '03	Elizabeth D. Lewis '02	Bhushan '80
Linda J. Kevins '93	Karen R. Kozloski '96, '97	Debra L. Lapallo-Ryan '99	Mary Jane Lewis '84	Winifred H. Low '72 *
Susan G. Kickbush '91, '94	Nancy I. Kraft '91	Susan Diane LaPier '03	Shelley Lewis-Ruff '98	Donna M. Luca-
Jennifer Kiernan '03	Shirley W. Kramer '76	Joseph C. Laplaca '86	Joyce Yaa Lewis-	Watkins '95
John Kiernan '94	Joan D. Krasner '75	Vivian Jane Larter '92	Swensson '01	Richard Lucey, Jr. '01
Kathleen S. Kiernan '02	Lucinda A. Krause '92	Susan A. Laughlin '88, '92	Stella Li '04	Cynthia B. Lucia '96
Albert James Killius '77	Barbara Krauthamer '85	Marcella S. Lavarney '85	Philip Liberatore '83	Cecilia Luciano '96
Marcia Kimmelman '86	Evelyn E. Krekic '92	Craig W. Lavis '89	Barbara Licata '86	Marie A. Luciano '02
Bambi L. King '04	Miriam Y. Krinsky '04	Gregory J. Lavrik '92	Paulette A. Licitra '93	Pamela J. Luckie '93
Eleanor J. King '83	Gary Krolikowski	Irene M. Lawn '78	Robert J. Licursi '02	Sandra J. Ludwa '82
Henry F. Kingston '94	Janet L. Krouse '00	Estelle B. Lazell '80	Howard Lieberman '81	Claudette Lugano '92
Marilyn E. Kinner '84	Lorraine P. Krup '76	Alfred E. Le Blanc '86	William J. Liebmann '78	Stanley W. Lukas '96
Rose Ann S. Kinnie '89	Pauline E. Kubizne '82	Linda A. Leahey '01	Georgianne Liesch '94	Barbara A. Lund '80
Kathy Beth Kinzel '99	Carol A. Kuehnhoff '01	Carol M. Lear '95	Jeanne H. Lindsay '87	Elizabeth B. Lund '98
Vincent J. Kirby '95	Dorothy C. Kuell '99	Jean Sharon Leavy '82	James S. Lisle '95	Elizabeth C. Lund '97, '98
Anne L. Kirkham '95	Vincent J. Kumjian '78	Lindsay E. LeBrecht '89	Ellen Ann Litman '75	Debra S. Lunn '98
Sheryl A. Klee '99	Anthony Stephen Kurec '76	June H. LeClaire '83	Nanette M. Little '93	Joseph A. Luongo '82
Barbara L. Klein '99	Elizabeth F. Kurtik '87	Nancy K. Leffel '98	Rebecca Lloyd '95	Mary A. Lupoli '02
Helen Klein '74	Myrna Kurtz '93	Carol Ann Leffler '90	Lockheed Martin	David L. Lutz '03
Janis M. Klein '81	Joseph A.	Debra S. Lehman '97	Corporation	Mary M. Lynch '93
Gary A. Kleitz '98	Kwiatkowski '98, '99	Joyce W. Lehmann '78	Rachel L. Lockwood '00	Vincent Lynch '95
Chris Klimecko '04	Kay A. La Fond '96	Marilyn Leiman '97	Patricia C. Loesch '92	Lesley B. Lyon '81
Linda J. Knataitis '87	Leonard J. La Rocca '91	Marilyn Z. Lent '98	Joan Logan '87	Marie T. Maag '87
Regina O. Knight '94	Beverly W. Labelle '80	Kathleen Volp Leonard '85	Elizabeth A. Lombard '91	Barbara A. Mabel '90, '92
Lorraine M. Knoll '76	Michael LaChance '92	Samuel Leonardo, Jr. '89	Joseph A. Lombardoni '91	Paul J. MacAvoy '97
Judy Kocmierski '76	Edward J. Lachenauer '85	Evan G. Leslie, Jr. '95	Margaret J. Lombart '94	Robert J. MacDonald '90
Loren A. Koelle '96	Barbara B. Lachow '81	Gary J. Lessard '89	Phillip N. Loncar '86, '98	Arlene R. Mace '90, '93
Irving J. Koff '76	Eleanor S. Lafferty '90, '93	Carole A. Lesson '74	Charles N. Long, Jr. '01	Steven D. Macedo '91
Micki S. Koffler '79	Edward D. Laflamm '92	Florence Leung '95	Geraldine Lopes '79	Sylvia A. Macey '86, '88
Christina Kokiasmenos '89	Kathy C. LaFond '04	Elizabeth LeValley '96	Frances Lopez '97	John W. Machlica '80
Teresa Kollath '91	Margaret T. Lagonegro '76	Betty M. LeVan '77	George V. Lopez '92	Jamie A. Macica '99
Jan M. Koret '93	Frank P. Lagonigro '80	Fred B. Levenson '91	Eileen A. Lore '01	Kristina L. Mack '91
Steven Korin '85, '96	Angelo J. Lamendola '76	Janette L. Levenson '86	Paul J. Lorelli '93	Barbara K. MacKay '92
Ellen G. Kornrumpf '00, '03	Wende L. Lampert '87, '91	Irving Levine '77	Jerry W. Lottie '99	Thomas H. Mackey, III '93
Marilyn Kossoff '78	Phyllis Landau '89	Irwin H. Levine '75	Ann Loughman	Daniel J. MacLaughlin '88

CONTRIBUTORS
(continued)

Carol H. Maedel '83
Salvatore C. Magaddino '98
Cynthia J. Magee '95
Valerie A. Magee '97
Patricia A. Maguire '99
Elizabeth A. Mahar '05
Marianne J. Maher '90
Theresa J. Maher '97, '00
Margaret A. Mahler '93
Paul J. Maier '75
Dale D. Major '83
Alan J. Maldonado '02
Barbara E. Malone '00, '04
Joan E. Maloney '77
Merceditas M. Manago-Alexander '05
Michael A. Mancini '79
Thomas F. Mangiolomini '96
Nancy J. Mangus '88, '89
Anna Mantovani '99
Diane B. Marchand '91
Margaret M. Mardany '76
Bryan Anton Mardoian '01
Curtiss Marg '05
Joseph A. Margiotta '87
Susanne Marino '98, '01
Susann R. Maris '79
Mark One Real Estate
Helen D. Markessinis '83
Helen Markowitch '98
Alphonse J. Marrasso '94
Alexandra R. Marshall '04
Loretta C. Marshall '89
Laura Marsiglia '91, '94
Richard F. Martin '91
Ronald C. Martin '77
Thomas M. Martin '76
Belle Martino-Gibson '85
John E. Martz, Jr. '88, '90
Darlene M. Maseo '79
Kathleen M. Masterson '99
Robin A. Masterson '98
Barbara N. Matassa '02
Annamma T. Mathew '98
George Mathew '87, '88
Richard A. Mathews '04
Deborah A. Mattei '00
Bonnie L. Matteson '87
David J. Mattice '73
Gordon W. Maycumber '82
Petricia Mayott '91
John F. McAvey '95
Jesse R. McCabe '94, '95
Elaine L. McCaig '88, '91
Jan Friedrichs
McCann '86

Betty McCanty
Margaret M. McCarron '97
Sarah S. McCarthy '81
Susan R. McCarthy '97
Susan H. McCaskie '88
Charles J. McCole '77
Jacqueline M. McConnell '02
Kenneth G. McConnell '90
Maria P. McCue '04
Brenda A. McCullen '02
Ann M. McDonnell '98
Susan F. McDuffie '74
Joanne L. McGilton '76
Joseph W. McGirk '96
John F. McGoldrick '88
Ellen W. McGuire '80, '81
Judy A. McHale '96
Jeffrey D. McIntosh '05
Mary B. McIntyre '96
Shawn D. McKane '91
Maureen C. McKenna '00
Corinna K. McKnight '02, '03
Michael McLaughlin '75
Maureen E. McLean '00
Joan K. McMahan '88, '05
Bonnie G. McNally '78
Donna M. McNaughton '90
Celeste T. McQuarrie '98
Betty McZorn '79
Donna L. Mead '76
Mary E. Mead '78
Judith Meadow
Dawn D. Meconi '96
Linda M. Medeiros '90
Anita M. Medina '81
Peggy C. Meerse
David L. Meier '00
Betty Meiselman '95
Kim A. Meissner '94, '96
Carol L. Meka '03
Michael P. Melanson '78
Sandra Aldrich Melville '77
Mark S. Mendelsohn '79
Mary Ann Merklein '92, '98
Marie Merla '96, '97
Richard Matthew Merlino '03
Marsha R. Meyers '74
Debra Meyn '86
Regina F. Mian '77
Judith A. Michaels '04
Helen B. Michalovsky '74
Laura Michatek '97
Joanna I. Migliore '92
Kathleen R. Mikulka '90
James P. Milhaven '94
Derek Miller '84
Devora Y. Miller '89

Dorothy M. Miller '81
Frances V. Miller '92
Joan F. Miller '76
Sarah R. Miller '03
Victoria Miller '77
Virginia M. Miller '96
Warner J. Mills '77
Brenda A. Minichello '98
Kathleen M. Mino '99
Denis Mistic '04
Claudett M. Mitchell '98
Grace S. Mitchell '90
Teresa A. Mitchell '04
Ursula H. Mitchell '98, '01
Juanita Mitchell-Scott '91
JoAnne Mitchum '03
Beverly M. Mitlin '76
Andrew J. Mitrano '73
Paul F. Mittermeyer '93
Sarita Mlawer '76
Karen Modell '97
Rosemary B. Mogavero '97
Sonia I. Moises '03
Carol L. Moldt '01
Mary Ann Molfetas '84
Judith A. Moloughney '95
Nicholas W. Monafio '95
Sarah Mondale '04
Thomas R. Monroe '74
Timothy T. Montagliano '02
Pedro E. Montalvo '83
Maryanne Monteferrante '90
Dorothy A. Montulli '79
Mary S. Mooney '74
Hazel D. Moore '86
James R. Moore '98
Linda D. Moore '90, '93
Lorena B. Moore '76
Paul A. Moore '79
Mary M. Moores '00
Michael F. Morency '82
John A. Moresco '03
Regina Morgan '99
Timothy Morgan '04
Verdell M. Morgan '91
Gretchen E. Morith '00
Janet E. Moro '85, '90
Elizabeth A. Morrissey '99
John Morse
Rosanna M. Moser '82
Ronald P. Moses '79
Robert A. Mosher '92
Margaret M. Mrugalski '96
Mini-Imah M. Muhammad '01
Jeanne K. Muhl '95
Monika M. Mullen '86
Susan A. Mulvey '95
Peter Muriello '93
Theresa L. Murnane '97
John M. Murphy, Sr. '86
Mary Beth Murphy '94
Dawn J. Murray '91
John R. Murray '87
Gina M. Murtagh '91
Michael J. Muscatello '98
Richard W. Muscatello '76
Thomas J. Mushow '97
Roxanne K. Mutchler '03
Michael A. Napolitano '95

Pearl Tabak Natter '80
Marjorie H. Neal '82
Ada R. Neary '79
Sandra L. Neighbour
James D. Nelson '75
Janet Nelson '96
Horace C. Nero '03
Karlene G. Nesbitt '02
Anita L. Ness '77
Arden Mary Neubauer '98, '00
Donna T. Neuhauser '96
Robert Lester Nevil '78
Wendy L. Nevills '01
Joan H. Newman '85
Marlene R. Newman '73
Rhoda Newman '90
Ronald F. Newman '04
Marie E. Ng '84
Patricia A. Nichols '85
James S. Nicklaus '03
Gretchen Niederbuhl '94, '99
Frederick V. Nielsen '81
Ronald F. Nistler '91
Linda G. Nitz '84
Mary Lou Noah '79
Carl J. Nobile '99
Deborah A. Noble '94
Miyuki Nomura '04
Nancy Noolas-Nachtigal '96
Ednae K. Nordby '95
Norbert A. Norris, Jr. '87
Beth M. Northup '98
Dennis M. Norton '92
Mary L. Novak '89
Patricia A. Nowak '90
B. Frank Nowicki '87
Carol Ann Nowinski '93
Alice B. Nuzzolese '97
Amanda S. Oakley-Moore '03
Thomas W. Oaks '02
Eileen Obser '98
Frank Occhuzzo '04
Debra L. O'Connor '00
Carmen O'Connor-Rivera '90
Marilyn E. Odol '81
Linda A. O'Donnell '91
Margaret A. O'Donnell '00
Elaine G. Ogiste '01
Shirley Okrent '77
Angeline G. Oldfield '92
Dianne K. Olsen '02
Joseph F. O'Neill '01
Michael J. O'Neill '88
Helene M. Onserud '88
Seymour B. Orgel '76
Bernadette Orlosky '01
Carmen M. Ortiz '03
Sylvia Ostrow '82
Cynthia Oswald '01
Peter M. Ottly '92
Greta G. Ouimette '82
Brigetta E. Overcash '78
Genevieve Overholt '84, '88
Bonny L. Owens '93
Geraldine Owens '83
Laurel J. Owens '01

Catherine M. Ozug '87, '89
Alan C. Pace '94
Joan Packard '01
Nancy A. Padilla '88
Beverly L. Paige '99
Christine F. Paladino '00
Joseph N. Palagonia '94
Betty A. Palmer '87
Lenda Palmer '00
Jill C. Palmer-Wood '91
David L. Paniccia '00
Anthony T. Papandrea '92
Karen L. Paperno '01
Claire E. Parker '77
Kellyanne Parker '05
Sharon A. Parker '02
Maria M. Parody '02
Jo Ellen Pasqua '84
Edith A. Pasquale
Gerald A. Pasquale '95
Yvonne E. Pasqualicchio '03, '04
Donna M. Pataffi '94, '97
Jacqueline M. Paterniti '86
Chris Paterno '04
Monica A. Patrick '03
Nancy J. Patterson '82
Donna L. Pattison '05
Mary Jane Pauling-Jones '77
James Pavoldi '99
Scott E. Pearson '03
Denise A. Pearson '94
Erika Pedone '98
Ronald C. Peio '87
Steven J. Peitler '00
Douglas Pell '77
Anthony Pennabere '91, '98
Ethel Penner '75
Joann I. Pensabene '88
Wendy R. Penzel '91
Augustino Peretti '77
Irene D. Perevich '95
Kimberlea A. Perez '03, '04
Kevin J. Perham '99
Robert Perilli
Barbara A. Perlmutter '97
Dorothy Perlmutter '82
Robert Pernesiglio '01, '04
Rose Marie Pernice '94, '96
E. Randall Perrin '83
Gary L. Perrin '91, '94
Arthur M. Perry '93
Ernest G. Perry '77
Brenda Pestillo '94, '95
Theresa Derasmo Peters '93
Albert Peterson '96
Linda Peterson '89
James A. Petty '04
Eric J. Pfisterer '91, '94
John J. Phelan '03
James A. Phelps '94
Beatrice Phillips
Irene Phillips '79
Sugi Pickard '97
Richard G. Pickens '92
George M. Pierce '81
Geraldine A. Pierce '98
Harriett L. Pierce '92
Virginia H. Pierce '76
Urbano A. Pina '85

*We welcome each and every contribution.
To make a gift using a credit card,
visit our secure online form at
www.esc.edu/annualfund
or call the Annual Giving Office:
800 847-3000 ext. 2234.*

Rose Pino '79
 Gail M. Piranio '94
 Patricia Y. Pisaneschi
 Mary R. Pitt '89, '92
 Renee T. Pitts '04
 Brian D. Place '02
 Linda M. Pleat '04
 Lynda L. Pleszewski '95
 Cheryl J. Pletcher '91
 Robert Wayne Pletcher '90
 Jeannie C. Plummer '87
 Joyce M. Pochunow '80
 John F. Polimeni '76

Marie Puckett '91
 Mary Ann Puglisi-
 Martinez '84
 Joseph Pullman '86
 Phyllis L. Pullman '79
 Thomas M. Pumo '00
 Linda Purtan-O'Connell '93
 Vello Puust '77
 Peter T. Puzzo '92
 Alice M. Pytak '84
 Sharon E. Race '98
 Mary P. Racette
 Robert E. Racette, Sr. '76

Lawrence J. Reid '80
 Robert L. Reidy '79
 Gerhard A. Reile '78
 John Frank Reilly '84
 John Joseph Reilly '88
 Lois J. Reilly '00
 Margaret C. Reilly '80
 John J. Reina '74
 Thomas H. Reinagel '86
 Mary E. Relihan '01
 Louis John Renna '78
 Anne Marie E. Reuss '94
 Victor D. Reyes '94

Lucas Rodriguez '88, '90
 Mary C. Rodriguez '95
 Teresa T. Rodriguez '88, '92
 Denise A. Roe '02
 Francis G. Roell '93
 Henry M. Roenke, III '78
 Christopher J. Rogers '76
 Judith E. Rohan '80, '92
 Beatrice M. Rohrmeier
 George T. Roman '86
 Philip J. Romanzi '01
 Livia Romeo '84, '89
 Anne G. Romney '76

Rose M. Russell '78
 Carl N. Russo '99
 Nora C. Ruthig '04
 Patricia Ryams '90
 Judith E. Ryan '96
 Linda C. Sabha '94, '97
 Joann G. Sadlon '99
 Lucille M. Safir '80
 Alan H. Saikin '85
 Joseph J. Salek, Jr. '80
 Emma B. Salisbury '04
 Charles W. Salkewicz '97
 Susan M. Salvo '97
 Elizabeth S. Sammis '84
 Israel Sanchez '83
 Sue Ellen Sardzinski '92
 Mary J. Sarkis '75
 Angela Sarni '04
 Goldie Satt-Arrow
 Caroline Savino '88, '89
 Lindalee Sawyer '94
 James L. Scanlon '91
 Christopher D. Scarsi '03
 Annette Schaaff '92, '94
 Barbara J. Schaefer '99
 Kenneth P. Schaeffer, Jr. '89
 Judith Schaefer '80
 Barbara A. Schaffstall '99
 Steven A. Scherm '01
 Gary P. Schlegel '81
 Carl T. Schlesinger '83
 Rachel Schmidt '91
 Tamar M. Schmidt '90
 Nancy E. Schneider '84
 Noreen M. Schnell '79
 Evelyn S. Schoenholtz '80
 George J. Schreiber, III '00
 Ahuva G. Schulman '93
 Sarah M. Schulman '85
 Steven Schuman '93
 Carol L. Schutt '04
 Geraldine B. Schwartz '83
 Nancy B. Schwartz '76

Students from The Harry Van Arsdale Jr. Center for Labor Studies meet after work to attend classes.

Joel L. Polinsky '83
 Noelle M. Pollet '98
 Judith C. Pomerantz '04
 Robert A. Pondiscio '02
 Janet O. Porcher '91
 Johanna W. Portas '00
 Geraldine J. Porter '75
 Margaret S. Porter '95
 Henry Posada '04
 Marian W. Potter
 Mary E. Powers '92
 Rosalie Powers
 Veronica E. Powers '77
 Ann L. Pratt '97
 Thomas G. Preble '80
 Carlton S. Prescott, Sr. '91
 Marlene Press '79
 John M. Priano '02
 Diane M. Price '91
 Louis Price '94
 Sydel Prince '75
 Peter M. Pringle '90
 Robert F. Profige '85
 Shannon A. Proper '00, '03
 Proquest Company
 Paul Przeniczny
 Carol A. Przybycien '93
 Marcia Pseniczny '81

Frank J. Rader
 Christine K. Radesca '97
 John J. Radigan '91
 John R. Ragazzo '75
 Beverly D. Rager '81
 Runa Shamina Rahman '04
 Valmiki Dinna Ramani '85
 David J. Rambo '04
 Leon M. Ramire '04
 June A. Ramsay '04
 Cheryl L. Ranalletta '91
 Mary E. Rankin '88
 Dominick J. Rappa '75
 Mildred M. Raps '84
 Michael A. Ratner '83
 Teresa L. Raughley '99
 Donald Rauscher '81
 Martha A. Ray '00, '03
 Heather A. Raymond '94
 Patricia A. Rebholz '93
 Susan G. Rebmman '00, '02
 James M. Reddin '78
 John D. Redner '79
 Dieskau E. Reed '02
 Edward R. Reed '83
 Joanne Reed '03
 Christine S. Reekie '00
 Lucille Z. Reeser '89, '91

Arthur D. Reynolds '87
 Cindy L. Reynolds '05
 Stephanie C. Reynolds '94
 Debra A. Reyome '98, '01
 Imogene S. Reznick '80
 Richard A. Riccardi '79
 Margaret T. Rich '98
 Michael W. Richards '93
 Roger A. Richards '04
 Doris A. Richardson '93
 Ann Richichi '87
 Jacqueline A. Ricketts '91
 Bonnie Ritt '91
 Alba N. Rivera '05
 Barbara O. Rivera '05
 William A. Rivera '00, '02
 William Rivera '93
 Julia Ann Riveroso '04
 Thom Roach '86
 Joan Roberts '83
 Jane P. Robertson '79
 Barbara A. Robinson '96
 Deborah Robinson '97, '04
 David H. Roche '89
 Terre F. Roche '95
 Carolina A. Rock '02
 Irwin Rockoff '76
 Joan Rodie '94

Lillian M. Roode '89
 Michael K. Rooney '88, '02
 Wendy R. Rosano '90
 Magda Rosenberg '80
 Jill F. Rosenbloom '83
 Irma Rosenson '74
 Eve F. Roshevsky '02
 Deborah Rossano-Cloke '98
 Guy A. Rossi '00
 Joseph T. Rossi '97, '04
 Gertrude B. Roth '99
 Selma Rothstein '81
 James J. Roti Roti '77
 Vincent V. Rotolo '90
 Janice E. Rovner '01
 Michael J. Rowley '03
 Ruth A. Rowley '98
 Curtis J. Royael '98
 Charles H. Royes
 John G. Rubel '78
 David P. Rubenstein '94
 Joan M. Rudder '89
 Stephen T. Rueff '94
 Janice Rupe '96
 Noreen T. Rusinsky '86
 Leona M. Russell '04
 Paul C. Russell '89, '90
 Randy R. Russell '00

Richard F. Schwartz '91
 Stephen Schwebler '82
 Ralph D. Schwonke '85
 Paul A. Sciangula '99
 Barbara W. Scott
 Barrington G. Scott '01
 Dorothy Scott
 Evelyn M. Scott '82
 Margaret C. Scott '87
 Regina A. Seaman '96
 Audrey J. Sears
 Cheryl A. Sears '98
 Marianna Seaton '02
 Wilma Joyce Seaver '91
 Ann M. Segan '02, '04
 Rosemary Seibert '90
 Nessem A. Seibold '96
 Anna Seits '85
 Edward C. Sembor '81
 Pamela A. Semeiks '02
 Edward R. Sergeant '91
 Dolores T. Sgambati
 Judith M. Sgoff '99
 Anne Shafkowitz '02
 Aruna P. Shah '78
 George W. Shanahan, Jr. '85
 Barbara A. Shank '02
 Francine G. Shapass '96

CONTRIBUTORS
(continued)

- Linda L. Sharp '91
Peter J. Shaughnessy '76
Elizabeth Shaw '86
James D. Shea '94
Mary E. Shearill-Jones '87
Diane E. Shedden-Hoke '99
Timothy J. Sheehan '92
James Shelland
Ronald R. Sheppard '99
Edwin L. Sherrill, Jr. '74
Rita A. Sherry '77
Sandra B. Shierly '82
Maryellen Shpak '02
Lucille Shrage '91
Janet Shulman '80, '83
Ranee L. Shuman '98
Robert W. Shwajlyk '88
Thomas J. Siano '83
Daphne Nelson Siegel '81
Diane Siegel '99
Donna L. Siegmund '86
Anne Siegrist '89
David A. Sikora '97
Barbara J. Silver '97, '05
Shifra L. Silver '94
Celia H. Silverbush '90
Sol Silverman '74
James E. Simon '75
Peter N. Simon '82
Thomas J. Simonetti '99
Lucy Sinacore '91, '94
Evelyn Singer '94
Nicola A. Sisto, Jr. '97
Helen M. Siuda '79
Claire Skellington '83
James F. Skordy '97, '98
Tammy M. Skroback '99
Mary Slane-Roache '92
Patricia J. Slavinski '91
Ora L. Sligh '87
Barbara A. Sliwinski '84
James F. Slurff '96
Henry Slutsky '04
Barbara H. Smaller '96
Robert Nils Smeland '76
Glenda L. Smith '90
Hope L. Smith '99
Joan M. Smith '99
Kathleen M. Smith '03
Larry I. Smith '03
Mary B. Smith '87
Nancy A. Smith '01
Nancy W. Smith '91
Pamela Smith '97
Rosalind G. Smith '92
Suzette A. Smith '04
Jane L. Smithers '74
June A. Smithers '77
Carol A. Smola '87
Neil G. Snedeker '00
Mary K. Soboleski '89
Lynn Sofer '74
Helen A. Sokalski '80
Viola D. Soles '93
Dorothy E. Solomon '79
Tillie C. Solomonson '79
Christin D. Sommers '98
- William R. Sommers '01**
Gloria Sondheim '84
Gerardo H. Sorondo '91
Marla R. Sorrells '01
Cecelia M. Spandorf '04
Maryann G. Spataro '87
Loren L. Spaulding '90
EllenSue Spicer-Jacobson '94
Jane Spielman '87
Michael Spina '05
Nancy P. Splonskowski '03
Judy L. Sprague '95
Camilla A. Spratley '05
Deborah A. Sprenger '93
Jayne L. Spring '86
Jean M. Springer '79
Karen V. Springer '02
Kathryn Springer '82
Kathleen A. Stack '98
Dorothy H. Stacy '93
David O. Stanton '91
Diane M. Starbling '93
Marie T. Stasiak '87
Erni Statfeld '82
William R. Statham '02
Ilana O. Staudigl '85
A. Hernan Steele '05
Ernest A. Steeves '89
Viola Stendardi '87
Dorothy K. Sterlace '02
Joan B. Stern '82
Linda C. Stevenson '95
Vivian H. Steward '89
Herbert E. Stickney '92
Harriet E. Stockhoff '88
Lynn Stockwell-Chase '98
Carol A. Storms '89
Linda Stowell '02
Ann Marie Strack '95, '98
Barbara N. Strait '00
Bernice L. Strauber '79
Vickie J. Strohmeier '90, '91
James R. Strouse '91
Mary Ann Bagatta-Strugatz '94
William B. Strugatz '89
Lydia Sugarman '80
James F. Sullivan '97
Linda A. Sullivan '87
Michael Raymond Summers '77
Kathleen L. Suter '03
Frances A. Sutherland '86
Barbara A. Svoboda '03, '04
Kathleen A. Swarbrick '03
Ellen M. Sweet '02
Carol M. Swenson '92
Patricia Ann Swigert '86
Robert F. Sykes '04
Beatrice S. Syms '79
Deborah A. Szesnat '85
Beverly B. Szlosek '92
Tammy E. Szymonek '03
Lorraine F. Taft '96, '99
Barbara G. Talerico '92
Larry Chi Tam '92
Joseph C. Tambascio '75
Yung-Jie Tan '04
Kathleen B. Tapogna '88
- Donna M. Tarantello '92
Adele M. Targonski '78
Patricia Anne Tarpinian '78
Harvey Tasch '95
Susan M. Tatar '04
Martha T. Taylor '80
Mary O. Taylor '77
Norma Taylor '88
Winifred O. Taylor '76
Thomas H. Teaster '94
Marie Tedesco '83
Leontine Z. Temsky
Juanita Terrell-Murray '74
Kenneth C. Tesch '90
Gerald J. Teters '94
Harriet G. Theuer '04
Norma E. Thom '03
John Thomas '99
Carolyn A. Thompson '84
Gary R. Thompson '92
Robert Thompson '04
Christine R. Thornton '05
Susann M. Thornton '92
Heather L. Tianello '04
James M. Tibbitts '80
Suzanne H. Tilden '77
Joyce Tilley '84
Eleanor Russell Tilvikas-Borek '79
Diane A. Tine '04
Anne Titus '98
Andrew P. Tokash '03
Neil A. Tomasetti '02
Lana Tonkoschkur '93
Terpsie E. Toon '05
Emmanuel N. Toponwey '79
Robert G. Trbovich '94
Stephen J. Trenton '87
Michael J. Trier '78
Helen Trinci '77
Carl W. Triolo '94
Uwe Trode '03
Jacqueline Troy-Mc Cready '99
Florence I. Trzaskos '80
Charles A. Tudor, Jr. '93
Lauren A. Tully '89, '91
Paul Turano '97
Jack Turek '75
Jeffrey E. Turner '96
James H. Tuttle, Jr. '02
Dianne C. Tuzzolino '96, '97, '02
Carol Ann Tyler '86
Jane R. Udowitz '91
Jill G. Uebelhoer '96, '98
Christa C. Ugrinsky '91
Jo-Ellen Unger
Grace M. Urrows '75
Utica National Insurance Group
Melissa M. Vacula '00
Terry D. Valentine '94
Jason F. Vales '00
Julie M. Valeski '00
Dawn M. Valk '04
Charles J. Valuckas '04
Robert J. Valvo, Jr. '96
Mildred H. Van Bergen '01
Flavio B. Van Boekel '04
- Lisa A. Van Dett '00
Carol S. Van Hoesen '99
Carolyn E. Van Wie '94
Teare VanDenburgh
Debora S. Vanderveer '04
Patricia VanHouten '03
Richard J. VanKleeck '98
Judith VanRiper '85
Debra S. VanVlack '00
Michael S. Varga '93
Migdalia Vasquez '94
Kathleen A. Vedder '01
Lynn M. Velasco '03
Deborah A. Veny '96
Patricia I. Verhagen
Anne L. Verlizzo '82
Jean Vescio '90
Anneliese S. Vickery '74
Stephen Viggiano '97
Michele H. Viglucci '87
Joan C. Vincent '85
Phillip Vittorino '86
Ann Palmer Vivacqua '74
James J. Vivenzio '93
Renee M. Voce '96, '98
Faye K. Vogel '84, '85
Judith A. Vogt '77
Sheila J. Volpe '76
Estelle R. Von Alt '75
Sharon L. Voorheis '92
J. Alfred Wade, Sr. '78
Troy W. Waffner '00
Kenneth A. Wagner '90
Audrey V. Wahl '93
Irene M. Wahl '74
Daniel F. Wakelee '86
Denise M. Walczak '00
Rhoda Wald
Virginia R. Waldron '97
Essie B. Walker '04
Hans G. Walker '75
Lula G. Walker '00
Theresa C. Walker '02
Janine E. Wall-Eisner '05
Stacey B. Wallenhorst '04
William A. Walrod '77
Joseph S. Walsh '90
Robert J. Walsh '91
Sandra J. Walsh '00
Gladys J. Ward '88
Pamela A. Ward '91
Kimberly L. Warne '01, '03
Loren W. Warner '95
Wilma K. Warner '82, '83
Carmella Warren '77
Theresa M. Warren '93
Margaret A. Warzala '80
Shirley A. Washburn '90
Jason A. Wasser '03
James L. Watson '05
Maureen M. Watson-Richards '97
Leslie V. Weber '83
Rushelle K. Wechsler '85
Michael J. Weglarz '04
Carol R. Wehrlein '91
Tatiana Massine Weinbaum '79
Grace B. Weiner '80
Lynne L. Weiner '83
- Alisa Weingarten '05
Adelle N. Weiss '77
Blossom Weiss '80
Sarah Lou Welch '89
Vincent G. Weltzer '77
Valorie M. Wenk '93
Rubin G. Weser '91, '92
Wanda B. Wesolow '79
Sharon R. Westbrook-White '98, '05
Donna T. Westcott
Eileen A. Vedder '93
Elizabeth L. Whipple '03
Judy D. White '85
Roxanne White '90
Stephanie A. White '77
Carol S. Whitehead '93
Barbara Y. Whiteside '96
Evelyn L. Whitfield '02, '05
Sandra M. Wicker '79
Melvern T. Wightman '90, '94
Susan J. Wilber '86
Donald J. Wilbert, Jr. '93
Laura E. Wiley '87
Linda Wilk '93, '96
Marie Wilke '05
Susan M. Wilkenschhoff '04
Robert W. Wilkins '84
Henri Williams '01
Joanne Williams '99
Margaret M. Williams '76
Michele A. Williams '91
Versie Williams '85
Zedia H. Williams '79
Kristine R. Williamson '01
Margaret Anne Williams-Tine
James E. Willingham, Sr. '89
Kevin M. Wilson '03
Michael P. Wilson '82
Paulette R. Wilson '99
Sharon Marie Wilson '03
Victoria L. Wilson '04
Constance E. Wing '86
Jane V. Winter '82
Bonnie L. Winters '96
Phillip R. Witherspoon '00
Danielle N. Woisin '02
William J. Wolfe '98
Ilse Tuteur Wolff '74
Samuel Wolfson '73
Leslie Wolpinsky '99
Danny K. Wong '01
Kathleen M. Wood '90
Robert A. Woodill '88
Mary M. Woodsen '91
Heather M. Worden '03
Sharon K. Wormwood '90, '92
Barbara E. Wright '92
Pamela E. Wright '97
Robert J. Wright '76
Timothy H. Wright '90
William G. Wright '77
Penny E. Wyatt '95
Xiao-Li Yang '01
Ruth Yanofsky '83
Susan Stockwell Yates '91

THE BOYER SOCIETY

The Boyer Society was established by the Empire State College Foundation in 1994 to recognize individuals who have made provisions for the college through a bequest, a charitable gift annuity, a charitable trust, or by making the college the beneficiary of a life insurance policy or retirement plan.

The Boyer Society was named in honor of Ernest L. and Kathryn G. Boyer, two individuals who helped shape the college during its formative years. Ernest L. Boyer was the chancellor of the State University of New York from 1970 to 1977. Dr. Boyer envisioned university study available at times and places convenient to students of different ages and backgrounds. He saw the possibilities for awarding a degree for what a student knew, rather than for time served in a classroom.

As one of our earliest students, Kathryn G. Boyer typified our student body – an adult who had some education, a professional certification and years of experience. Empire State College allowed her to specifically construct a degree program to meet her educational needs and obtain her degree. Following her graduation, Kathryn served many years on the board of directors of the Empire State College Foundation, and she remains actively connected to the college through the Boyer Family Lecture Series.

If you believe you qualify for membership in the Boyer Society or would like further information, please contact Alta Schallehn, executive director of gift planning at 518 587-2100 ext. 2413 or via e-mail at Alta.Schallehn@esc.edu. All information shared is confidential, and membership can certainly be anonymous.

THE BOYER SOCIETY MEMBERS

Anonymous	Joan Englehart '84	Marjorie N. Meinhardt '77	Bernard H. Stern *
Patrick J. Beldotti, Jr '75	Bailey and Elaine Geeslin	Stephen Keep Mills '89	Robert J. Thrasher
Anne R. Bertholf	Sidney Gluck '79	Marion C. Morse '81	Monte and Hilda Trammer
Deborah A. Botch '86	Doris Goldberg	William H. Parker '86	Susan H. Turben '72
Kathryn G. Boyer '78	James W. Hall	Jay Lewis '85, '88 and Gale I. Putt	Sharon R. Villines
Hortence S. and Warren R. Cochrane *	Hugh B. Hammett	Paul Serrato '95	T. Urling and Mabel B. '79 Walker
Maxwell T. Cohen '76 *	Joanne R. Hvidas '92, '93	Sondra Silverhart	Virginia Weiss '88 *
Philip J. de Carolis '92, '97	Keith Martin *	Pearl Somner '88	Karen West '84, '95
Dennis DeLong	Ralph Mattson '79 +	Marian N. Steinberg '75	
Geraldine M. Demar-Salad '79	Terrence McCafferty '80, '03	Bernadette T. Stengel '88	
	Nancy A. McLachlin '81		

+ Indicates new commitment in 2005 * Deceased

Mr. and Mrs. Kenneth G. Yberg
Rita C. Yedlin '81, '85
Donald Richard Yoder '77
Jessie C. York '92
Patricia M. York '90
Ellen M. Young '00
Rosemary E. Young '96
William P. Youngs '00
Bernice Beisheim Yunker '76
Dawn L. Zaffuto '99
Elizabeth A. Zawadzki '94
Theresa Zbick '85, '92, '01
Judy Zemlock '83
Joan V. Ziccardy '76
Joyce Litwin
Zimmerman '75
Monica J. Zingaro '03
Sylvia Z. Zinn '82
James P. Zinnel '97
Eve Zukergood '86

CURRENT AND FORMER EMPLOYEES

The loyalty of our employees extends beyond their daily work with our students. We are grateful for the nearly \$60,000 in contributions from the following current, former and retired employees.

Kenneth T. Abrams
Warren W. Abriel
Janet Aiello-Cerio
Joan Altman '81
Deborah P. Amory
Adele Anderson
Michael Andolina
Ruth M. Andrew
Joseph Angiello
Anonymous

Lorraine Anthony
Paul J.
Antonellis, Jr. '00, '03
Paul J. Archibald '94
Taimi M. Arnold
Caroline Baker Clancy
Michele R. Ball '94, '96
Mercedes B. Barry '78
Frederick W. Barthelmas
Norine Ann Batting '00
Valerie S. Bauhofer
Dennis Belt
Meg Benke
Jennifer Bent
Arnold Berle '74
Montague S. Berman
Anne R. Bertholf
Jacqueline A. Bishop
Deven K. Black '96
Pamela Bock
Debra A. Bonamassa
Richard Bonnabeau
Lorrie L. Borchert '94
Christopher J. Borsella '03
Joseph W. Boudreau

Ethel C. Bowles '91
Peter Boyce
Accursia M. Boyle '02
James R. Boyle
Anne M. Breznau
Meredith L. Brown
Fernand Brunschwig
Evelyn T. Buchanan '99
Nancy A. Bunch
Dorothy Burnham
Richard J. Butler
Rudolph Cain
Doris A. Callahan '98
Lee Ann Capogrossi
Dia Carabajal
Robert B. Carey
Carol M. Carnevale
Jean Carpenter
James H. Case
Erin K. Catone
Silvia Chelala
Elizabeth Chiquoine
Lynn Cianfarani
Barbara Clarke
Constance T. Clarke '87

Margaret D. Clark-Plaskie
Mark S. Claverie
Anne P. Cobb
Leslie G. Cohen
Vincent W. Colonna '85
Raymond T. Conjeski
Eileen K. Corrigan '79
Reed M. Coughlan
Lee Covington-Rush
Theresa Craig
Jane Cudmore
Stephanie Cunningham
Salome S. Daly '95
Doreen M. DeCrescenzo
Thomas R. Dehner
Marcelina Delgado '90
Dennis DeLong
Paula J. Desantis
Nan M. DiBello
Theodore DiPadova
Margaret M. Ditch
Shelley B. Dixon-Williams
David Du Bois
Kathleen F. Egan
David L. Elliott

**CURRENT
AND FORMER
EMPLOYEES**

(continued)

Joyce E. Elliott
Leslie Ellis
Margaret T. Evans
Marlene Evans
James W. Feeney
Suzanne L. Ferrero
William C. Ferrero
Robert Fruchter
Walter L. Frykholm
Donna Gallagher
Barry J. Garigen '77
David Gechlik
Robert W. Gerulat '97
Ralph F. Gessner
James A. Ghent '98
Samuel Lee Gifford, III
Kathleen A. Gilday
Marilyn K. Grapin
Larry Greenberg
Sharon Grigsby '78
Regina Grol
Marilyn E. Gwaltney
James W. Hall
Jill M. Hamberg
Hugh B. Hammett
Nancy Hanawi-Goodman
Jeffrey Handler
Elaine M. Handley
Joan M. Harrington '99
Lorraine Herbst
Lee Herman
Teresa E. Hilton
Susan T. Hollis
Joyce E. Howland
Taryn L. Hunter '03
Lisa Johnson
Jeremy Jones
Otolorin Jones
Melanie Kaiser
Barbara L. Kantz
Roger R. Keeran
Rita M. Kelly
Bernice Kennedy
Mary G. Klinger
Maureen T. Kravec
Gary Krolkowski
Lorraine Lander
Albert Lawrence '76
Elizabeth Hurley Lawrence
Catherine J. Leaker
Darrell G. Leavitt
Patricia J. Lefor
Efrat Frayda Levy
Valda Lewis '96, '97
Martin Lichterman
Ann Loughman
Elaine M. Lovegreen '90, '94
Theresa J. Maher '97, '00
Alan D. Mandell
Jerold Marmer '88, '99
Nicola Martinez
David L. Mathis '79
Lear Matthews
Ruth G. Maynard '95, '02
Catherine A. McAllister
John P. McCann

William P. McClary
Judith Meadow
Peggy C. Meerse
Marjorie N. Meinhardt '77
S. Frances Mercer
Michael Merrill
Robert P. Milton
Joyce M. Montgomery
Joseph B. Moore
MaryNell Morgan
David M. Morrell '97, '03
Emil G. Moxey
Carol Mulcahy
Moses Musoke
Lois Muzio
Sylvain Nagler
Sandra L. Neighbour
Mitchell Nesler
James Nichols
Irene Jacobsohn Norsworthy
Dennis J. Oppenheim
Phillip Ortiz
Deborah A. Osborne '86, '01
Janet Ostrov
Wayne E. Ouderkirk
Rebecca Ronda Palmieri
Karen K. Pass
Lorraine E. Peeler '88
Grace Pell
Marie E. Pennucci
Robert Perilli
Christine Persico
Beatrice Phillips
Patricia M. Pierce
Patricia Y. Pisaneschi
Albert J. Prohaska '86
Paul Przeniczny
Joan C. Psotto '85
Jay Lewis Putt '85, '88
Raymond C. Quick
Frank J. Rader
Runa Shamina Rahman '04
Lokesh C. Rastogi
William F. Reynolds
James Robinson
Rae W. Rohfeld
Christopher Rounds
Rosemary M. Ruper '90
Linda A. Ryan
Patricia Ryan
Duncan P. RyanMann
Amy Salvati
Matthew R. Sanders
Goldie Satt-Arrow
Edward G. Saueracker
Vicki Lynaugh Schaake
Alta S. Schallehn
Mary M. Schultz
Audrey J. Sears
Renelle Shampeny
James Shelland
Nicole H. Shrimpton
Deborah L. Shufelt
Beverly A. Smirni
Bernard J. Smith
Deborah F. Snyder
Carole R. Southwood
Roy A. Speckhard
Eleanor C. Stanton '01
Kent A. Stanton '94, '00
Kirk J. Starzewski

David Starr-Glass
Erin C. Steinbach '05
Elizabeth H. Steltenpohl
John Strozier
Francis E. Sullivan, Jr. '94
Charles C. Summersell
Margaret J. Tally
Miriam B. Tatzel
Terry Telesca
Leontine Z. Temsky
Diane Thiele
Angelika Thorne-Beckerman
Robyn Thurston
Dorothy C. Tobin '79
Toby Tobrocke
Edward S. Todd
Wendy E. Townsend '00
Paul Trela
Brett J. Truitt
Robert Trullinger
Craig A. Tunwall
Donna M. Uncher
Jo-Ellen Unger
Perry Valastro
Mary Caroline Powers
Van der Veer
Patricia I. Verhagen
Laura Wait
Rhoada Wald
Yvonne Walker '96, '03
Cynthia Ward
Edward Warzala
Elizabeth C. Webber
Evelyn H. Wells
Catherine M. White
Elizabeth R. Wilde-Biasiny
Margaret Anne
Williams-Tine
Wayne Willis
Maureen Winney
Roger L. Wise
Lloyd C. Woodcock
Diana Worby
James L. Wunsch
Carol Zajac

FRIENDS

Dina Beaumont
Nancy Belt
Robert Bertholf
Sarah E. Blawat
William Blizard
Robert Campbell
Lisa S. Campo
Phillip B. Catchings
Gregory Cerio
Audrey Trojner Chadwell
Tamara E. Clements
Marie Conwell
Mr. and Mrs. Francis M. Cox, III
Phyllis E. Dake
Julia Daniels
Michael T. Dennis and
JeanAnn Parish
Frances Deplato
Maurice Edwards
Allen J. Elkin
Anthony S. Esposito

Sharon Fox
R. Michaela French
Leata I. Gales
Joseph R. Gardiner
Bailey and Elaine Geeslin
Doris Goldberg
Colleen and Lewis Golub
Gwendolyn P. Hall
Brenda J. Hudson
Carolyn P. Johnson
Scott Keir
Carol Kresge Polakovich
George H. Lenhardt
Lynne L. Lenhardt
Anthony J. Leone, Jr.
Richard and Beth Liebich
Mr. and Mrs. Joe Logan
James W. Lytle
James and Lynn Malanson
Laurel Anne Mancino
Elliott and Cathy Masie
David and Ingrid McCauley
Shirley M. McClary
Rosemarie Morell
John Morse
Joyce Hansen Nelson
David W. Ostergren
Theodore K. Phelps
George J. Raneri
Ivorine Bethune
Ricketts-Barclay
Catherine Roberts
Dorothy Rodgers
Daniel E. Royael
Charles H. Royes
F. David Sheppard
David and Lynn Smith
Queen Steele
Mr. and Mrs. Gary Stevenson
Donnette D. Stubbs
Debra J. Thomas
Joyce Toney
Monte and Hilda Trammer
Lewis P. Trippett
Teare VanDenburgh
T. Urling Walker
Daniel E. Wall
Suzanne Wall
Hugh Leo Walsh

**BUSINESSES AND
ORGANIZATIONS**

The college is extremely thankful to the many local, regional, state and national businesses and organizations who contribute to the foundation. Their generous support is recognized below.

Accu-Fit Compression
Garments
Adirondack Trust Company
ALR Members' Fair

Cleaves and Associates
Certified Shorthand
Reporters, Inc.
Communications Workers
of America
Communications Workers
of America Local 2108
Communications Workers
of America Local 4322
Copeland Environmental,
LLC
The Desmond
The Doe Fund Inc.
Econo Vent Cleaning
Hewlett Packard Company
Holiday Inn
Inn at Saratoga
Joy, Mccoola and
Zilch, Architects
and Planners, P.C.
Just Give.org
The LA Group, PC
Mark One Real Estate
The Masie Center
Milestone Construction
MLB Construction
Services, LLC
New York Community Trust
Prime Hotel
Proquest Company
Saratoga National Bank
and Trust Co.
St. Mary's Church Crescent
Steuben Trust Company
Stewart's Shops
United Way of Greater
Rochester
World University Service,
Inc.

FOUNDATIONS

Charitable Leadership
Foundation
Community Foundation
of Herkimer and Oneida
Counties, Inc.
GE Foundation
Phyllis E. Dake Foundation
Stewart W. and Willma C.
Hoyt Foundation, Inc.
Conrad and Virginia Klee
Foundation, Inc.
Roger L. Kresge
Foundation
Long Island Community
Foundation
Richard Lounsbery
Foundation
A. Lindsay and Olive B.
O'Connor Foundation
Price Chopper's Golub
Foundation
Rochester Area
Community Foundation
Rodgers Family
Foundation, Inc.
Roslyn Savings
Foundation
Susan and John Turben
Family Foundation

EMPIRE STATE COLLEGE FOUNDATION BOARD OF DIRECTORS

Phillip B. Catchings
Boston, MA

James Del Rossi '96
Jamesport, NY

William C. Ferrero
Treasurer
Saratoga Springs, NY

Bailey M. Geeslin
Naples, FL

Lewis Golub
Schenectady, NY

Michael C. Hubbard '75
Portland, OR

Robert Johnson '96
Sarasota, FL

Jeremy Jones
Executive Director
Saratoga Springs, NY

James G. Karcher '79
Old Field, NY

Robert Lento '98
Cincinnati, OH

V. Beth Liebich
Clifton Park, NY

James W. Lytle
Secretary
Albany, NY

James R. Malanson
Marlborough, MA

Elliott Masie
Saratoga Springs, NY

Stephen Keep Mills '89
Topanga, CA

Joseph B. Moore
Saratoga Springs, NY

Barbara A. O'Connell '76
New York, NY

F. David Sheppard
Albany, NY

David L. Smith
Chair
Albany, NY

Lorraine Power Tharp
Vice Chair
Albany, NY

Melba Tolliver '98
Bangor, PA

Monte I. Trammer
Elmira, NY

Lewis P. Trippett
White Plains, NY

Susan H. Turben '72
Beachwood, OH

T. Urling Walker
Watertown, NY

Evelyn H. Wells
Bracey, VA

Stephen P. Wink '83
Saratoga Springs, NY

MATCHING GIFT COMPANIES

Matching gift companies provide the higher education community with a vital tool in increasing contributions made by their donors. Nearly \$24,000 in additional funds were raised through these valuable programs in 2005. Companies whose matching gift programs supported the Empire State College Foundation in 2005 are recognized below.

Air Products and Chemicals, Inc.
American Express Company
AT&T Foundation
Atlantic Bank of New York
AXA Foundation
Bank of New York Company Inc.
Boeing Company
Bristol-Myers Squibb Company
C. R. Bard, Inc.
The Charles Schwab Corporation Foundation
Consolidated Edison Company of NY Inc.

EducationQuest Foundation Inc.
Exxon Mobil Foundation
Fleet Financial Group
Gannett Foundation
GE Foundation
HSBC Bank USA
IBM Corporation
Illinois Tool Works, Inc.
ING
Ingersoll-Rand Company
International Paper
ITT Industries
Johnson and Johnson
J.P. Morgan Chase and Company
KeyCorp
Keyspan Energy
Lockheed Martin Corporation
Merck Company Foundation
MOOG Incorporated
National Grid
Northrop Grumman
Pfizer, Inc.
Prudential Financial
RealNetworks Foundation
Rockwell Collins
Sara Lee Foundation
State Farm Company
Foundation
Sun Microsystems, Inc.
United Parcel Service
United Technologies Corporation
Utica National Insurance Group
Verizon Foundation

Wachovia Bank, N.A.
Weyerhaeuser Company
Foundation
Xerox Corporation

RECOGNITION GIFTS

Contributions made "in honor" of are a unique way for donors to the Empire State College Foundation to honor a person who has made a significant difference in their lives. The following list recognizes those for whom a gift was given in recognition of, followed by the name of the donor(s) who made the contribution.

Memorial Gifts

George W. Bancroft
Wilfred C. Bancroft '79
Harris J. Chadwell
Robert and Anne R. Bertholf
Sarah E. Blawat
Audrey Trojner Chadwell
Frances Deplato
Nan M. DiBello
Mr. and Mrs. Joe Logan
Mr. and Mrs. Gary Stevenson

Frank R. Falbo
Judith A. Aldi '91
Joseph Goldberg
Anonymous
Richard J. Jaycobs '93
Robert L. MacCameron
Ernest R. Green, III '05
Kathy N. Mazza
Rose C. Mazza '78
Nancy G. Murray
Alan F. Murray '78
Robert O. Obermayer '86
William E. Tessier '91
Adeline A. Renna
Grace M. Diaferia '96
Peter F. Diaferia '97
Robert R. Rodgers
Dorothy Rodgers
Liz Rogers
Anonymous
Neil Ruper
Elizabeth Chiquoine
Leslie Ellis
Vincent A. Sofia, Jr.
Josephine Sammis '88
Susan T. Spero
Ronald J. Spero, Jr. '02
Bessie Steinman
Phyllis S. Nesbitt '80

Honorary Gifts

Anna M. Amplo
Maria P. McCue '04
Adele Anderson
Barbara A. Done '00

James H. Anderson, Jr.
Carol McLaughlin '84, '86
Joseph Angiello
Helen H. Myers '80
The Armano Family
Vincent F. Armano '02
Linda Backus
Robert H. Backus '81
Ralph Baldwin
Robert E. Annett '76
Anne R. Bertholf
Constance Minneci '05
Michael Boyle
Barbara J. Boyle '83, '86
Carol M. Carnevale
Carol A. Clark '00
Lawrence J. Chase
Beverly L. Teeter '98
Annabelle Cleaves
Rebecca I. Cleaves '04
Reed M. Coughlan
Christopher J. Feeley '86
Paul V. Cox '02
Mr. and Mrs. Francis M. Cox, III
Mr. and Mrs. Dominic D'Ambrosio
Eugenia M. D'Ambrosio '05
Donald DeMott
Jerran B. Pasborg '77
George Drury
Alison McGrath Peirce '78
John M. Duchesneau '98
Barbara A. Done '00

Honorary Gifts**(continued)**

Gerald Finkel
Noel G. Dunkley '85, '02
Bernard C. Flynn
Beverly Jablons '77
Mary Folliet
Alison Colby '92
Foundation for the
Education of
Jewish Women
Susan Handwerker '97
Karl Frizlen
Judith A. Frizlen '89
Laurie E. Fumia
James A. Fumia '94
Nancy Gadow
Barbara A. Done '00
John George
Audrey A. Prentice '94
Pauline George
Elizabeth May George '75
Robert W. Gerulat '97
Donald J. Grosso '05
Jay Gilbert
Edward V.
Hallisey '91, '94
Ben Goodman
Robert P. Goodman '83
Wendy Goulston
Patricia Anne Higgins '97
Carol Gregson
Betty McCanty
Murray Halpern
Edith E. Halpern '76
Lee Herman
Ednamae K. Nordby '95
Bert Jablon
Donald R. Roessler '94
Hal Jacobs
Monica Estabrook '93
Leslie Jarvis
Donald J. Peshkur '96
Harry Kelber
Harold L. Haldorsen '73
Lois Koff
Irving J. Koff '76
Cynthia J. Krendl
Jacques C. Kaufman '04
Janet Lansing
Shirley B. Pavetto '80
Jeff Lasky
Christopher J. Feeley '86
Darrell G. Leavitt
Michael W. Parker '02
Timothy Lehmann, II
Marjorie N.
Meinhardt '77
Dino P. Lindin
Arturo E. Salazar '90
Mark V. LoPuzzo
Kathleen A.
Lo Puzzo '99

Mary E. MacAvoy
Paul J. MacAvoy '97
Alan D. Mandell
Emerito Benitez, Jr. '04
Stella Mang
George D. Mang '77
Barbara Marantz
Montserrat
Badillo '01, '02
Juliette M. McNulty '97
Dan D. Marsh
Annette Marsh '00
Richard Mattox
Carolyn Crawmer '90
William P. McClary
Candis L.
Mancuso '91, '00
Rhoda Miller
Barbara A. Higen-
Shafer '04
Joanne Towner '88, '90
Pearl E. Mindell
Richard A. Green '77
Robert X. Monahan, Sr.
Robert Monahan, Jr. '83
Philip D. Mottola
Diane M. Julian '01
John C. Mundt
Olga M. Mundt '87
Sylvain Nagler
Gloria S. Bloom '81
Robert L. Lake '99
Karen A. Novak
Rebecca I. Cleaves '04
Susan Oaks
Ozan S. Seybold '98
Mary E. Oshei
Flavio B. Van Boekel '04
Patrick O'Shei
Kevin Patrick
Donnellan '03
Ernest G. Palola
Sharon F. Waagner '90
Ethel A. Perlman
Rubin G. Weser '91, '92
John Pinto
Patricia A. Pinto '98
David L. Porter
Tillie M. Schwartz '85
Richard J. VanKleeck '98
James J. Porter
Geraldine J. Porter '75
Professors at Empire
State College
Francine Jennings '02
William A.
Rivera '00, '02
Ivana Prosserova
Ozan S. Seybold '98
William Rhoads
Frances R. Gale '77
Barbarie Rothstein
Anne Baum '91
Leslie Satin
Zeta Dawson-
Godboalt '03

Joyce Sauer
Susan S. Flagg '04
Mary and
Bernard Schavier
Anonymous
Joel Shufro
David M. Prosten '77
Leonard J. Smith, Jr.
Anonymous
Ruth S. Tighe
Edward J. Tighe '91
Raimundo Torres
Janet Wood
McGregor '79, '81
Karen A. Vicente
Cloverlyn J.
Nembhard '05
Sharon R. Villines
Margery L. Cooper '79
Edith Wark
Bonnie L. Hoffmann '01
John Wark
Bonnie L. Hoffmann '01
Wayne Willis
K. Elizabeth
Haggerty '85

ALR DONORS

This was an exciting year for the Academy for Learning in Retirement (ALR). Academy for Learning in Retirement held its first major fundraising effort in 2005, the ALR Enrichment Campaign, and received a generous donation to establish the ALR Member Endowment Fund. A special thank you to those listed below who generously contributed to these or to the ALR general fund.

Mr. and Mrs. Ted Alderson
ALR Members' Fair
Anonymous
Bernard Armento
Mr. and Mrs. Malcolm F.
Baker
Noreen Barrett
Richard J. Bartholomew
Barbara A. Batten
Frederick W. Baum
Helen M. Baum
Carol Berggren
Theresa K. Bezold
Corinna Bishop
Bernard H. Bloom
Dorothy E. Brandon
Winifred M. Brice
Mr. and Mrs. Edward P.
Brooks
Hilda R. Cameron

Rita D. Carozza
Mr. and Mrs. Jerome
Cartwright
Gisela S. Cooke
Mr. and Mrs. Henry F.
Cooke
Dan Craine
Dollie Davenport
Carolee DeBlaere
Kathryn Eike Dudding
Mr. and Mrs. Robert G.
Eckelhoff
Joe O. Elliot
Nancy Eustance
Marianne Finnegan
Judith R. Fiore
Joan C. Fredericks
Dale Gardner
Ann C. Gawler
Judith Gorman
Joan Gould
Mr. and Mrs. Thomas Gould
Sylvia F. Graham
Claire Haizlip
Paul H. Keller
Dorothy Kelliher
Mary Jane Fina Kinonian
Lenore Lanka
Jason MacGregor
Mr. and Mrs. Edward Marks
Betty McCanty
Mary Mertz
Mary Jane Miles
Mr. and Mrs. Allen L.
Mossman
Mary E. Murray
Mary Murray
Carol M. Obloy
Claire M. Olds
Kate B. Oppedisano
Edith A. Pasquale
Catherine L. Paulson
Marian W. Potter
Rosalie Powers
Mary P. Racette
Marion B. Renning
Beatrice M. Rohrmeier
Vicki Lynaugh Schaake
Barbara W. Scott
Dorothy Scott
Mr. and Mrs. Francis W.
Serbent
Dolores T. Sgambati
St. Mary's Church Crescent
Stewart's Shops
Francis A. Trerise
Jo-Ellen Unger
Joan B. Weaver
Donna T. Westcott
Carolyn A. White
Mr. and Mrs. Kenneth G.
Yberg

Empire State College 2005 Donors Report

Editor: Toby Tobrocke
Director of Annual Giving

Editorial Assistant: Marna S. Redding
Assistant Director of Annual Giving

Donor Records Management: Vicki Schaake
Director of Advancement Services

Designer: Gael Fischer
Director of Publications

Empire State College Print Shop

Production: Janet Jones
Keyboard Specialist

The Office of External Affairs spent many hours preparing this Donors Report with every effort made to ensure the report was complete and accurate. If you do find that your name has been omitted, misspelled or recognized incorrectly, we apologize and ask that you bring the mistake to our attention. Please contact Marna Redding, Assistant Director of Annual Giving, Empire State College, One Union Avenue, Saratoga Springs, NY 12866-4391.

For an immediate response,
please send an e-mail to:
Marna.Redding@esc.edu
or call:
800 847-3000 ext. 2773.

College News

Verizon Names College as a Preferred Online Degree Provider

Verizon Services Corp., of New York, has named Empire State College as a preferred provider for post-secondary online-learning degree programs for its employees. “Verizon is a corporate leader in its commitment to employee education,” said Empire State College President Joseph Moore. “Verizon understands that in today’s competitive telecommunications industry, employee productivity and retention are inextricably linked to the educational attainment of its workforce. We are very pleased that Verizon values this special relationship with Empire State College.”

The agreement, sponsored by Council for Adult and Experiential Learning (CAEL), gives Verizon’s more than 200,000 employees access to all academic areas offered by the college through its Center for Distance Learning, including associate and bachelor’s degrees in business, management and economics; technology; information systems; communications/telecommunications and business/management studies. They also may enroll on a nonmatriculated basis.

Meg Benke, the dean of the Center for Distance Learning, said, “Verizon employees are ideally suited for online education, as in this industry employees often work in technology environments which promote the use of online communication and virtual teams. Verizon employees will join adult students from many other corporations and organizations.”

The agreement includes full academic services, including academic advising, monitoring of student progress and maintenance of individual academic records. Verizon students must meet all standard admissions criteria established by the college. Since 1991, through the Verizon Corporate College Program, Empire State College has had an agreement to provide

degree programs and services onsite at the workplace to Verizon customer service associates in the New York City metropolitan area, with Empire State College faculty mentors located in Manhattan, Brooklyn and Queens. The new program gives Verizon employees located throughout the country the opportunity to earn a degree with Empire State College.

College Displays Its Presence at 2006 Olympic Games

We are always saying that Empire State College is everywhere. The 2006 Winter Olympic Games were no exception.

Tony Benshoof, a current student of the Center for Distance Learning, placed fourth in this year’s men’s singles luge event. Benshoof has been a member of U.S.A. Luge’s National Team for 15 years and also competed in the 2002 Winter Olympics. At this time, Benshoof is considered the number one men’s singles luger in the United States and holds the world record for the fastest luge speed

at 86.8 mph. While he claims that there have been unofficial speeds that have exceeded 90 mph, he holds the official fastest speed. He has secured 18 international medals and is on his way to becoming the top men’s singles medal winner of all time. When Benshoof is not competing or training for luge, he enjoys waterskiing, motorcycling, and playing both the piano and guitar. Currently, he is working with his mentor, Ian Jacobs, towards his bachelor’s degree in business, management and economics and hopes to graduate in the fall of 2006.

This is not the first time that Empire State College has had a presence at the Olympic Games. In 2002, Erin Porter ’03 competed on the Olympic short-track speed skating team. Short-track speed skating in contrast to long-track speed skating, has shorter straight-aways, sharper corners, and a lineup of up to six skaters racing towards the finish line. In 1997, Porter had earned a gold medal in the National Championships. In 2003, Erin graduated from Empire State College with her bachelor’s degree in human development from the Center for Distance Learning.

Current student Tony Benshoof is considered the number one men’s singles luger in the United States and holds the world record for the fastest luge speed.

College Building Receives Design Award

The Eastern New York Chapter of the American Institute of Architects (AIA), has selected the renovation of Empire State College's 111 West Avenue building in Saratoga Springs for a 2005 Merit Award. Noting that vacant box stores have become a blight of many communities, the award recognized the renovation for its "intriguing level of cleverness in the adaptive use and social responsibility" of turning a vacant 50,000-square-foot former Grand Union grocery store into a working space for college offices and programs, helping to revitalize a neighborhood. The citation playfully called this "thinking inside the box."

The building was designed by JMZ Architects and Planners, P.C., of Glens Falls. The Empire State College Foundation purchased the parcel for \$2.15 million in March 2003, and completed a \$3.5 million renovation on the property the following year. It opened in June 2004.

The offices and programs that were relocated include the college's printing, bookstore, mailroom and distribution operations, (which were able to make use of the existing loading dock); the college's Saratoga learning location; the Center for Distance Learning; and student financial services, business services, admissions, academic records and assessment. The Academy for Learning in Retirement, a program aimed at lifelong learning for senior citizens, also relocated.

The AIA jury noted that Kristen Schmitt, the project architect, "responded to the challenge by creating an open cityscape within the building.

Departments were clustered around sky-lit intersections that punctuate the circulation paths." The skylights, which bring natural light into the building, are accented with fabric skirts. The building also is green – featuring a geothermal heating and cooling system. The group noted that this further reduced the "modest construction cost of \$70 per square foot."

Adirondack Residency Celebrates 10th Year

Every year, about 35 Empire State College students come from across the state, board a boat to cross Raquette Lake, and converge at Camp Huntington, a national historic landmark owned by SUNY Cortland in the Adirondack Park. They come to attend the Environmental/Adirondack Studies Residency, entering its 10th year this fall. According to Wayne Ouder Kirk and Elaine Handley, two of the faculty coordinators of the residency, it is the longest continuously running residency in the college.

This year, the theme is Ecological Living: Planning for Alternate Futures. Students will be able to choose a course from eight offered at the residency: Environmental History of the 20th Century; Ecopsychology; Out Among the Basic Shapes: Finding Form and Structure in the Wilds; Environmental Science; Plants and Society; Root, Word and Ritual; Nature in American History; and Microeconomics and Environmental Policy. During the residency, students meet in study groups – twice in plenary sessions on the residency theme, run by Robin Voetterl, a mentor with the M.A.T. program; go on field walks; a historical tour of the camp; attend lectures; and enjoy evening entertainment with folklorist Bill Smith who will present Songs and Tales of the Adirondacks. Those who choose to also can attend optional pre-residency sessions October 9: Environmental Field Observation and Writing About Nature.

The Environmental/Adirondack Residency draws both students who are

focusing on environmental studies as their academic concentration, and others who are just interested in environmental issues, and want to take a course that focuses on them, as well as be around people who share their concerns. Interested students can learn more at www.esc.edu/Adirondackres.

It all began as an offshoot of an annual faculty retreat held at the same camp. When it was decided not to continue the retreat, a few who enjoyed the getaway and the rustic surroundings began to think of ways they could continue the experience, but open it up to their students. In 1996, several mentors, including Ouder Kirk, Handley, Dora Ingfossdottir and Chris Evans (now retired), who went on to coordinate the yearly residency, got together at the camp to begin to hammer out a plan. The following October, the first 33 students enrolled. Enrollment has been steady ever since, seeing a dip only when the college instituted the SUNY general education requirements. Last year, for the first time, all of the courses offered were designed to fill these gen. ed. requirements, and enrollment rebounded.

Falling in October, the weather at the residencies has been variable. One residency was particularly memorable because of a soft early snowfall, said Ouder Kirk. "It was really beautiful – this was the first or second week in October. The next day was one of those crystal clear days and the colors were brilliant."

"We've had snow and days we've been out in shorts," added Handley.

Another time, in an effort to raise money to give as a donation to the camp, participants dared Ouder Kirk to jump in the frosty waters of the lake one evening. He did, and a record donation was gathered.

Besides the wide array of academic offerings, Handley explained that the appeal is "that it really is a retreat from our every day life. There is a sense of community – food is served family style, we take turns preparing for meals and cleaning up, and we have dormitory living." She added, "It's rustic, but it's not camping." ○

Center News

Attendees at the luncheon pose with Marcia J. White (center), NEC Dean Carol Zajac (second from right), and Beth Chiquoine (far right), representing her husband, President Joseph Moore.

NORTHEAST CENTER

Women's Networking Luncheon a Success

Marcia J. White, executive director of the Saratoga Springs Performing Arts Center (SPAC), was the keynote speaker at Empire State College's Northeast Center Women's Networking Luncheon last fall. White took the reins of the renowned performing arts center a year ago to try to put it on the right track after it was beset by financial and leadership troubles.

About 75 women turned out to meet, mingle, network, and to hear White's speech.

White had been press secretary to New York State Senate Majority Leader **Joseph L. Bruno** since 1994, and a top advisor on state issues, policy and budgetary matters, and communications strategies.

White came to SPAC as the organization began crucial fundraising, marketing, program planning and governance activities and changes. The former nurse talked to the women gathered for

the luncheon at the Northeast Center about being a working mother and returning adult student, and some of the challenges that women face in the workforce.

"I doubt anyone in this room is conventional," she told them. "We have been able to find success because we have juggled family, work, our school and our classes. Women have an inner strength," she said. "We get it done." She recalled touring Ground Zero a few days after 9/11 with Senator Bruno, and said that at times of crisis, "women have a powerfully calming effect. People look to us for guidance and leadership." She noted she was the only woman among four males that day – then-Mayor **Rudolph Giuliani**, former police commissioner **Bernard Kerik**, Gov. **George Pataki** and Bruno.

White lauded the women for being able to complete their educations. "Education creates confidence; you develop a new interest, and a different way of viewing the world."

SPAC celebrates its 40th season this year. She said that attendance was up seven percent and sales were up by five percent. But, "if there's one thing

I learned from the political world, it's that you cannot rest on your laurels." She spoke about how SPAC had hired a marketing group to promote and brand SPAC, and design a new logo. "Its name benefits this region's economy and way of life."

Maureen Winney, director of alumni and student affairs at Empire State College, said, "We started this event in New York City and it was apparent that our alumnae truly enjoyed the opportunity to meet and network with each other. Clearly, alumnae in the Capital District feel the same."

GENESEE VALLEY CENTER

Jonathan Franz Named GVC Dean

Empire State College has appointed **Jonathan R. Franz** as dean of its Genesee Valley Center in Rochester.

He replaces Dean Robert P. Milton, who was promoted to vice president for enrollment management in July 2005. Most recently, Kenneth Cohen served as interim dean.

Jonathan Franz

Dr. Franz was provost and academic vice president at Tusculum College, in Greenville, Tenn. Prior to that, he was vice president for academic affairs and professor of psychology at Newberry College, in Newberry, South Carolina. He also held a number of other

academic posts at St. Andrews College, in Laurinburg, North Carolina, including dean of students, associate dean for faculty development, and special assistant to the vice president for academic affairs. In addition, he has been instructor or professor of psychology at several institutions.

Joyce Elliott, college provost and vice president for academic affairs, said, "Dr. Franz brings to the college an excellent academic and administrative background, a strong commitment to student service, and an open, collaborative style. He is a wonderful addition to our leadership team."

Said Franz: "I am very pleased to join Empire State College as the dean of the Genesee Valley Center. I look forward to participating in the exciting changes underway at the college to better serve the educational needs of adult students in the Genesee Valley region and across the state."

Franz earned his Ph.D. in biopsychology from the State University of New York at Buffalo, and his Bachelor of Arts degree in psychology at Hiram College in Ohio.

As dean Genesee Valley Center, Franz will be responsible for enrollment management, budget development, faculty evaluation and supervision of all center personnel. He also will work toward promoting diversity among students and faculty and integrating learning technologies into the academic program. As a member of the college's President's Council, he will participate in long-range planning and the overall administration of the college.

Among his honors and awards, Franz is a member of the Hiram College Alpha Society, Phi Beta Kappa and of the Newberry College Bachman Honor Society. He has published widely in peer-reviewed journals and presented numerous papers on a variety of issues.

CENTER FOR GRADUATE PROGRAMS

Carol Batker Named M.A.T. Program Director

Empire State College has appointed **Carol Batker** as associate dean and director of its Master of Arts in Teaching Program, which offers an innovative model for addressing the teacher shortage in high-need schools. In this position, Dr. Batker will forge collaborations with partner schools, and continue building an exceptional faculty and implementing a complex curriculum for the program, which is in its second year.

"I am delighted to join such a talented group of faculty, staff and students, who are making a difference in high-need schools across the state," said Batker.

Batker has a wide range of teaching experience focusing on multicultural literature and women. Most recently, she was a visiting associate professor at Skidmore College in Saratoga Springs, teaching online and traditional undergraduate courses in the English Department. Prior to that, she was an associate professor of English at The Florida State University, in Tallahassee, Florida. She also was visiting assistant professor at Boston College in Chestnut Hill, and a teaching assistant at the University Massachusetts, Amherst.

Batker also was recently director of research, Center for Women in Government and Civil Society, working with the Liberty Partnership Program (2005), which assists students at risk of leaving high school in the Albany area, and Voices for Change, which helps immigrant populations access public services. She has been upstate coordinator for the New York State Pay Equity Coalition and acting director of Holding Our Own, A Women's Fund.

Her book, *Reforming Fictions: Native, African, and Jewish American Women's Literature and Journalism in the Progressive Era*, was published by Columbia University Press in October

2000. She has also contributed articles and book chapters, as well as making numerous presentations at conference and invited lectures.

Batker earned both her Ph.D. and M.A. in English at the University of Massachusetts, Amherst; and her bachelor's degree in English and communications from Pacific Lutheran University.

COORDINATING CENTER

Laure-Jeanne Davignon was appointed assistant director of alumni and student relations for Empire State College in January of 2006. Prior to that, she was with the Research Foundation of SUNY in Albany where she oversaw statewide

Laure-Jeanne Davignon

educational programs for alumni and development staff and volunteers, as well as the establishment of "All SUNY" alumni events in cities throughout the U.S. She also laid the groundwork for and managed the SUNY Spring Campaign, the annual employee appeal at SUNY System Administration and the Research Foundation, and implementation of the statewide charitable payroll deduction program for the SUNY campuses.

Prior to her tenure at the Research Foundation, Ms. Davignon worked in college admissions and academic counseling for Strayer University in Virginia. Davignon holds a B.A. in geological sciences from SUNY Geneseo.

Marna S. Redding was appointed assistant director of annual giving for Empire State College in January of

2006. Redding comes from St. Lawrence University in Canton, NY where she served as the associate director of co-curricular education and programming for the past three and a half years. In this role, she was responsible for direct oversight of the fraternity and sorority system along with planning major campus events such as orientation and family weekend.

Marna Redding

Directly prior to her time at St. Lawrence University, Redding received her Master of Science in college student personnel from Miami University (OH) where she served for two years as the graduate assistant in the Office of Development and was responsible for the phonathon program on campus. Redding earned her Bachelor of Arts degree in psychology from Gettysburg College, Pennsylvania.

Long-time faculty member, Dick Butler and his wife, Linda, spend time with Patti and Ron Heath '02 at the Central New York Center Open House/Campaign Kickoff

CENTER FOR INTERNATIONAL PROGRAMS Prague Students Win Major Competition

Four students from the college's Center for International Programs in Prague have won a major business competition sponsored by the international accounting giant KPMG. The four students, **Tomas Kubica, Alexander Raiman, Peter Turner and Tomas Valach** presented the winning case during the national finals on February 20 at the KPMG offices in Prague, representing the Czech Republic.

All of the students (except Alexander Raiman, who will enter in the fall) are enrolled in Empire State College through its partnership with the University of New York in Prague.

Eighteen teams applied to the national finals, and KPMG selected six from among them. The Empire State College/New York University at Prague team competed against five other teams. The teams were divided into two groups, and the winners from the two groups

competed against each other. During the full-day competition, the teams had to solve two business cases. The teams each had three hours for preparation and 20 minutes for presentation, followed by 10 minutes of Q and A. The world finals took place in Lisbon, Portugal in April.

"Empire State College students in Prague find that they have a wonderful opportunity to test their knowledge and skills on an international platform," said Evelyn Wells, academic program coordinator for the Prague location. "They learn and study with students and faculty from over 55 countries, including the United States and Canada. Our four bright winners of this competition are a reflection of the excellence in education that is found here in Prague. These young men were drawn together to pit their knowledge against others in a highly competitive environment and came out winners. We are extremely proud of them and wish them well as they prepare to represent the Czech Republic in the finals."

According to the KPMG web site, the case competition gives an opportunity for students to show they have what it takes to succeed in business. The teams solve real business problems, and have the opportunity to showcase their skills in competition with some of the best and brightest minds in Europe. According to the rules, a team of four needs to be from the same university and to have a strong interest in business and communications.

Alumni News

Center for Distance Learning

Recently wed to Daniel, **Heidi Fox '02** is a Medicaid service coordinator with the Lexington Center.

Heidi Fox with husband

Keith Spencer '93, who continued his education and earned an M.S.W. from Brighton University, is semi-retired following a varied career that included work with the Hartford Insurance Company and service with the U.S. Army. He now enjoys his involvement with the Foster Grandparent Program of the Capital Region as a teachers' assistant with St. Sophia school. He writes, "I talk to a good number of parents of my school children and have often suggested Empire State College when the topic of returning to higher education comes into the conversation ... It worked nicely with my son some 18 years ago. He transferred from SUNY Albany to Empire State College and received his B.S. degree. He is now the VP of his company where he has worked since 1995." Like father – like son.

Center for Graduate Programs

Peggy Druar '05 is a vascular surgery health technician with the VA Western New York Healthcare System, Buffalo.

Retired, **Mary Ellen Lopata '98** is president and co-founder, along with her husband, of *Fortunate Families*, an organization that ministers primarily to Catholic families with lesbian daughters and gay sons. The Lopatas are co-directors of Catholic Gay

and Lesbian Family Ministry, Rochester, which received the 2005 Bridge Building Award by the New Ways Ministry; charter members of the National Association of Catholic Diocesan Lesbian and of Gay Ministries as well as the Catholic Parents Network, an association of Catholic parents with gay and lesbian children, which offers support and resources; and co-authors of *Fortunate Families: Catholic Families with Lesbian Daughters and Gay Sons*, published by Trafford Publishing.

Center for International Programs

Her position as results systems manager for table tennis has taken **Maria Stefanou '06** to the 2006 Commonwealth Games in Australia, the Olympic Games in Torino, Italy and the Australia Open Tennis.

Maria Stefanou

Central New York Center

Anne Bonsted '04, earned an associate degree in early-childhood education from

SUNY Cobleskill, then spent a number of years as a stay-at-home mom for her two children before she returned to school at Empire State College, where she earned a bachelor's degree in educational studies followed by a master's degree in general education for students with disabilities from Touro College. Bonsted now teaches in the Career Options Program of Oneida County B.O.C.E.S. Career and Technical Center – a job she finds "especially gratifying."

The Gilder Lehrman Institute of History has awarded a research fellowship to **Dianne Cappiello '01**, a doctoral candidate of Binghamton University, which will enable her to do work on her project, titled "With the Declaration of Independence in One Hand and the Holy Bible in the Other": Black Abolitionism in the Early Republic, 1776 - 1840," at the library of the New York Historical Society. Cappiello is treasurer of the Graduate History Society at Binghamton University, a senator in the graduate student organization and the graduate representative to the African-American Diaspora Search Committee.

As a fellow in The Robert Wood Johnson Foundation's Developing Leadership in Reducing Substance Abuse Program, **Barry Schecter '99** plans to create a cohesive plan for treating heroin addiction. The career history of Schecter, who holds an M.S.W. from Marywood University and CASAC certification in New York state, includes work as clinical supervisor with the outpatient division of Cornerstone Recovery Services in Ithaca as well as manager of outpatient addiction programs at United Health Services Hospitals in Binghamton. His involvement with the Central New York Alcoholics Anonymous Intergroup includes serving as their treasurer and chairman of the corrections committee.

Genesee Valley Center

Roxanne Johnston '93 has been named vice president for institutional advancement with the State University of New York at Brockport as well as president of the Brockport College Foundation. Johnston comes to Brockport following a career as a top fundraiser with the State University of New York at Geneseo and assistant vice president for college advancement.

(continued on pages 17 and 18)

Empire State College joined 15 other SUNY schools in Naples, Florida for an alumni reception. Pictured in front row: Chuck and Debra Vitale '95; Bob Thrasher; Rocco and Sheila Mondo '00, '03; and Bob Zientek '95. Back row: Foundation board member Bailey and Elaine Geeslin, Della and Jack Sheppard '80, Lenore '74 and James Seeley, and Jeremy Jones."

BACK TO YOU

Alumni and Student Events
Around the College

Have you recently published an article, paper or book?
We would love to hear about it for our next issue.
Please contact Maureen.Winney@esc.edu.

Also in Florida, alumni gathered in Orlando are: (l-r) Roland Johnson; Mollie Duerr '01, '02 and husband Jim; Maureen Winney; Jacinph and Ken Jenkins '95, '98; Sandy Scofield '95, '00; Fred '83 and Wilma Van Kersbergen; and Jeremy Jones.

Alumni Anne Emerson-Ditkoff '01, '05, Marianne Libretto '94, and Marian Conway '01, '04 visit with Long Island Center Dean Eunice Bellinger (second from left) at the Long Island area reunion luncheon.

Another SUNY-wide alumni event brought together Empire State College alumni and students from Phoenix, AZ.

Alumni and students from Empire State College were a part of the more than 350 SUNY alumni who gathered in February in Raleigh, NC.

Thinking about reinventing yourself? Looking for a new job?

Empire State College has an in-depth career service web site. We have links to Monstertrak as well as to the New York State Job Bank. Just log on to www.esc.edu and click on Alumni.

EMPIRE STATE
COLLEGE

STATE UNIVERSITY OF NEW YORK

Charitable Gift Annuity The Gift that Gives Back

Would you consider helping Empire State College as well as yourself? A charitable gift annuity with Empire State College Foundation, Inc. would entitle you to a specific amount of money every year for the rest of your life. As the donor, you can obtain a gift annuity for yourself or for someone else.

An example of a \$50,000 gift with current gift annuity rates by age:

Age 65	Current Rate 6.0 percent	Annual Income \$3,000	Tax Deduction \$18,281
Age 70	Current Rate 6.5 percent	Annual Income \$3,250	Tax Deduction \$20,181
Age 75	Current Rate 7.1 percent	Annual Income \$3,550	Tax Deduction \$22,494
Age 80	Current Rate 8.0 percent	Annual Income \$4,000	Tax Deduction \$24,778

It's a win for you and for Empire State College.

A minimum gift of \$10,000 by a donor 65 years or older is required to establish a charitable gift annuity at Empire State College Foundation, Inc. For more information and an illustration to show how a gift annuity can benefit you, please contact the Office of External Affairs at 518 587-2100 ext. 2413. You also can visit our web site at www.esc.edu/ESCFoundation.

The Harry Van Arsdale Jr. Center for Labor Studies

Having retired following a 36-year career on Wall Street, **Paul Borriello '03** now enjoys work as an interpreter and museum teacher with the Staten Island Historical Society.

Paul Borriello

Hudson Valley Center

Ann Teolis '85 is a member of the Shepherdstown Presbyterian Church at which she sings in the church choir, attends church dinners and participates in the Bible study group.

Long Island Center

Dominic Bratta '94 is senior plant manager with the Long Island Performance Cluster of the U.S. Postal Service – a position that entails management of 2,500 employees.

Congratulations to **Dominic Cardinale '95** on receiving his professional engineering registration certification and NYS professional engineering license. He writes, "Thanks to my Empire State College education in fire protection engineering, I was able to be qualified and pass the NYS engineering exam in fire protection and receive my license as a professional engineer."

Since retiring from the Nassau County Correctional Center, **Philip C. DeJulio, '80** has moved to the Poconos and written three novels. *Was That You?* is the first to be published (Publish America).

Connie Fredericks-Malone '01, along with other members of the Fredericks family including her brother African-American blues icon and two-time Grammy winner Taj Mahal, have garnered accolades for using the music of Carole Fredericks, their deceased sister, celebrity, humanitarian and member of one of France's best known music groups, to help American children learn French. The Association of Teachers of French has assisted the Fredericks family in selling the music videos and lessons titled *Tant Qu'Elle Chante, Elle Vit (As Long As She Sings, She Lives)*. The materials are being used by the Connecticut-France Partnership Resource Center for the Teaching of French at Yale University as well as the Foreign Language Department of the Springfield, Massachusetts public schools among others.

Alvin Olesh '85 is chief medical officer with Galvanon, Inc., a premiere provider of self-service solutions services and products that help physicians improve workflow, enhance efficiency and reduce costs. He also is director of his local chapter of Catholic Charities.

Metropolitan Center

Robert E. Cohen '75, cantor with Temple Emanuel, entertains at nursing homes, assisted living residences and senior clubs, and lectures on Song in American History, The American Songbook, Yiddish Songbook and Our Judeo-Christian Heritage at Ulster County Community College, the Lifetime Learning Institute of Bard College and Dorot's University Without Walls. Cohen has performed on and produced two CDs: "Singing Prayers for a Sabbath Eve" and "They Ain't Writing Them Like They Used To!" He is chair of the Ulster County Religious Council, a member of the Guild of Temple Musicians and the American Organ Guild, and volunteers with the Amachi (Children of Promise) Program of Big Brothers/Big Sisters.

Margot Farrington '85, poet, storyteller and essayist, is the author of *Flares and Fathoms*, published by Bright Hill Press. In April 2006, she enjoyed an opportunity as poet-in-residence at Chester College of New England.

Trent Leyda '98, who holds an M.B.A. and is financial advisor with Raymond James and Associates, Inc., recently became a father for the second time. Baby Sophie joins a brother, Owen.

Deri Joy Ronis '83, a psychotherapist and Florida state certified family and county mediator, is co-founder and director of the Conflict Resolution Center and author, most recently, of

Soulful Love. She gives seminars, talks and workshops in conflict resolution and peace psychology and is a recipient of a Rotary Grant for University Teachers/Scholars that will enable her to teach overseas for 6-10 months. Her memberships include the Florida Academy for Professional Mediators, the Association for Conflict Resolution, the United Religious Initiative, and the American Psychological Association.

Since graduating from Empire State College, **Jeanett Villagomez De Muir '91**, a bilingual clinical social worker with Neighborhood Service Organization's Life Choices of

Detroit, Michigan, has earned two master's degrees from Wayne State University and is engaged in postgraduate work at the Hellinger Institute. Her memberships include the National Association for Social Workers, the Detroit Institute of Arts and the Michigan Association of Art Therapy.

Vanessa Weeks '83 is a freelance editor who has had a hand in copy editing, rewriting, coaching or ghostwriting for an estimated 80 books.

John Wilson, Esq. '85 continued his education earning his J.D. from Rutgers Law School and becoming a member of the Camden County Bar Association. Having done pro bono work for several years, Wilson is now in private practice and volunteers with the Community Health Law Project, South Jersey Regional Legal Services, and the Center for Independent Living (disabled advocates).

Niagara Frontier Center

Marc Coppola '99 first served as a council member of the Buffalo City Council, then as the council's majority leader. Now, following a special election, Coppola has been elected to the state senate for the 60th district.

Over the course of 27 years with General Motors Corporation, **Glenn Hansen '94**, a steam/power engineer with G.M.'s power train plant, earned a Master of Science in manufacturing management as well as an M.S. in operations management, both from Kettering University, formerly known as General Motors Institute of Technology.

Jayne Mays '01 is the owner of Seven Sisters Bed and Breakfast, located on the former 60-acre dairy farm of her grandparents who raised seven girls.

With four books to his credit, **John L. Young '89** has most recently co-authored *Murder in the Courtroom: A True Story of Sexual Compulsion, Judicial Misconduct and Homicidal*

Rage about the murder of President Judge Allison Wade, the only judge in U.S. history

to have been shot and killed at the bench. Young has written for the *Post Journal* newspaper as well as several magazines.

Northeast Center

Harry Kolker '74 is retired from his life-long profession as a photographer and spends a good deal of time editing his vast collection of photographs, primarily ones taken during his career with the State University of New York at Albany. He would like to establish a "Jewish-American Family History Museum" in the Capital District, honoring the memory of his parents, Samuel and Bessie Kolker, and other immigrants who worked hard and raised children in their adopted country.

Joanne Nicpon '99 earned a M.S. in higher education from the University at Albany where she is employed as a research assistant and is an EEOP volunteer.

The Mohonasen school board has named **Denise Swezey '02** assistant superintendent of business. Having been account supervisor and district treasurer for the past six years. Swezey, who holds a master's degree in educational administration from the University at Albany, is well prepared to oversee financial operations including the final phase of an \$8.5 million renovation of the middle and high schools.

Ten plus years of experience in the public sector combined with 15 plus years in the private sector of working with government contracts and proposal preparation have given **Doris Wigington '81** the expertise to write *Successful State Government Contracting in Arizona*, published by Dew Resources Group.

Apologies to **Stephanie Waterman '02** who worked very hard to complete her doctorate in the May 2004 – not 2005, as incorrectly announced in the winter 2005 edition of *Empire State College Alumni and Student News*.

GIFT GALLERY

Coffee Mug	\$10
Travel Mug	\$6
Baseball Cap (navy or wheat)	\$12
Sweatshirt M, L, XL (black or grey) XXL (black only)	\$35
Shoulder Tote	\$6
Golf Shirt M, L, XL (black or white)	\$20
T-Shirt M, L, XL (black or grey) XXL (black only)	\$15
Long Sleeve T-Shirt M, L, XL or XXL (navy)	\$22
Executive Brief Bag	\$20
Crystal Paperweight	\$28
Boston Rocker	\$295
Captain's Chair	\$295
College Ring (visit www.esc.edu for styles and prices)	

For easy online ordering, go to www.esc.edu and click on Alumni. Prices do not include shipping and handling. For a complete catalog of gifts or information on laminated diplomas and Empire State College rings contact the Alumni and Student Relations: 518 587-2100 ext. 2344 or visit www.esc.edu.

Come join us for our annual
Empire State College
Day at the Races

Saratoga Springs • Friday, August 4, 2006

**Empire State College Track Pack
for \$30 includes:**

- Grandstand admission
- Grandstand seat
- Program
- Box lunch
- Coffee and pastries
- Handicapping seminar by
faculty member **Andrew
DiNitto** and our vice president for
administration, **William Ferrero**
- President Moore's "winning" selections

Registration begins at 10:30 a.m., at which time you will pick up your pass, program and lunch. We will be serving coffee and pastries during that time. The handicapping seminar will begin at 11:00 a.m. and will be held at the National Museum of Racing. Post time for the first race is 1:00 p.m. Seating is limited and on a first-come, first-served basis. We will reserve your seat when we receive your check made out to **Empire State College Foundation**. Simply use the order form below. You may make a copy of the order form for your guest(s). Once you are registered, we will send you directions, parking and museum information.

Please complete and return to:

Maureen Winney
Empire State College
One Union Avenue
Saratoga Springs, NY 12866-4391

Name _____
Address _____ Graduation year _____
Day phone _____
E-mail _____

Make your check payable to: **Empire State College Foundation.**

The box lunch will include a sandwich, condiments, side salad, dessert, fruit and chips. Drinks are on your own.

Please circle your sandwich choice

1. Turkey
2. Roast beef
3. Chicken salad
4. Baked ham
5. Vegetarian

Please circle your bread choice

1. Wrap
2. Hard roll

YOU ARE IMPORTANT TO US!

Send news of your accomplishments and activities so that we can feature them in future issues of Empire State College Alumni and Student News. If possible include a recent photograph (with your name on the back). Please spell out all organization abbreviations.

Name _____

Address _____

Job title _____

Business name/address _____

Center/Unit attended _____

Year graduated/degrees _____

Current student? _____ Area of study _____

Phone number: Work _____ Home _____

E-mail address _____

Honors and other accomplishments _____

Volunteer/professional organizations _____

Send to: *Empire State College Alumni and Student News*, Office of College Relations, Empire State College,
One Union Avenue, Saratoga Springs, NY 12866-4391.

EMPIRE STATE COLLEGE

One Union Avenue
Saratoga Springs, NY 12866-4391