

Annual Report 2015-2016 and Honor Roll of Donors


Annual Report and Honor Roll of Donors 2015-2016

Annual Report

and Honor Roll of Donors

Table of Contents

President's Message	2
Chairman's Message	3
ESU Foundation Board of Directors 2016-2017	4
30 Years of Excellence	6
ESU Foundation Mission Statement/Vision/Code of Ethics	8
Executive Director's Message	9
Scholarship Report	10
Highlights of 2015-2016	12
Honor Roll of Donors	14
Financial Highlights	24
Office of Alumni Engagement	26
Alumni Honor Roll	30
Ways to Give	40
ESU Foundation Staff & Office of University Advancement Listing	40


Philanthropy is a very personal decision and I'm deeply thankful and humbled by those of you who are mentioned in the pages of this annual report for your generous support of East Stroudsburg University and the students we serve.

Since my arrival on campus in 2012, one of my most challenging roles has been to keep public higher education at ESU affordable while updating our facilities and services to provide students with the best possible start in preparation for careers in today's ever-changing global society. Such work is, at times, daunting as there are still disparities in State funding, and tuition and fees continue to increase year after year placing the burden on students and their families. Yet despite the struggles we face as an institution, please know that your contributions have been a tremendous help.

Reflected in this report are the numerous scholarships our donors have helped the ESU Foundation to provide to ESU students. In 2015-2016, the Foundation was able to award 273 annual and 291 endowed scholarships, an increase of \$430,245.00, or nearly a 146% increase over the past decade. This report will also reflect the impact donors continue to have on fostering academic excellence through internships and quality educational experiences. The value all of you have placed on helping our students has enabled many to pursue their educational goals. Few gifts are more precious than this.

I've also noticed significantly more involvement by ESU alumni during the past year. I'm meeting Warriors everywhere! Two new alumni chapters (Delco/Chesco and Lehigh Valley) have formed this year and others are coming forward asking how they can help us – not only with their treasures – with their time and talents as well.

A new ESU is coming to life all around us, and it's evidenced in every page of this report. The work of the ESU Foundation advances our longstanding tradition of providing affordable and rigorous education. This report is a tribute to the inspired leadership of Bob Willever '75 in his role as the chair of the ESU Foundation and to the deep devotion of the entire Foundation Board and staff to this institution and our students.

More work is yet to be done; I hope you'll join me in the journey. Thank you all so much for your efforts last year. I look forward to continuing our work together to make ESU the place Where Warriors Belong.

What an exceptional year 2015-2016 has been for the East Stroudsburg University Foundation. The board of directors, staff, university administration, faculty and staff, and many community partners have come together in a multitude of ways – all working together to help us reach and surpass goals, providing direct support to the students of ESU. This Annual Report and Honor Roll of Donors provides one way for us to celebrate those successes and highlight areas where the Foundation is truly making a difference.

As an alumnus, former member of the Council of Trustees, and now chairman of the Foundation Board of Directors, I am proud of my affiliation with East Stroudsburg University and am honored to work with such an outstanding group of professional individuals who are united in our commitment to the university and its students.

The ESU Foundation is celebrating a special anniversary in 2016-2017. For 30 years, it has been our honor to impact the lives of those we serve. The 30 year timeline found within this report highlights just a few of the milestones achieved since the first meeting of the ESU Foundation Board of Directors took place on January 28, 1987. At that meeting, it was reported that the Foundation had \$22,000 for scholarships, \$1,000 for equipment and \$1,200 in discretionary money. As you will also discover within the pages of our annual report, since then, we've taken some significant strides...and 2015-2016 is no exception!


Through the years, the Foundation has seen the establishment of new programs, such as the 1893 Legacy Society, a corporate sponsorship program, increased Phonathon programs, affinity and class reunion giving campaigns, an expanded and a dynamic alumni engagement program that increases events and opportunities for alumni to connect with their alma mater. We've also grown our planned giving footprint and a stewardship program that has spurred the expansion of many events, including the Foundation's flagship stewardship event, the annual Scholarship Luncheon.

A multitude of campaigns – some quite significant – have resulted in our supporters affirming their commitment to East Stroudsburg University and its students. I am thrilled to share that during the last 30 years of fundraising excellence, the ESU Foundation has provided \$49.9 million in support to ESU.

I would like to take this opportunity to express my gratitude to my fellow board of directors for their time and commitment to the Foundation's mission and vision. Also, my thanks to ESU President Marcia G. Welsh, Ph.D. and the university administration for a continued partnership that supports the education and well-being of every Warrior.


Lastly, my thanks go out to the ESU Foundation leadership and staff for their stellar work during the past fiscal year. We could not achieve our goals without their diligent behind-the-scenes work. I look forward to the new fiscal year, sharing our accomplishments and seeing how our achievements improve the lives of others.


EAST STROUDSBURG
UNIVERSITY FOUNDATION
2016-2017
Board of Directors

(pictured left to right)


Robert Willever '75, Chairman
President, Willever Wealth Management

Dr. Frank M. Pullo '73 M'76, Vice Chairman
Retired Professor Emeritus, East Stroudsburg University

**Chris Yeager '74 M'81, Secretary Pro Tem,
Alumni Association Liaison**
Retired Principal and School Superintendent


Robert A. Shebelsky, Treasurer
Chairman, Deputy Real Estate Holdings LLC.

William B. Cramer, Esq.
Attorney, Cramer, Swetz, McManus &
Jordan, P.C.

MaryEllen Dickey '80
Senior Vice President of Advancement
Diakon Senior Living Services
Diakon Child, Family and Community Ministries


James Evans '07
President, Gannon Wealth Security Partners

Raymond Hamlin '86, Esq.
Attorney, Hunt, Hamlin & Ridley

Harry F. Lee, Esq., Council of Trustees Liaison
Attorney, Lee Law Offices


Marilouise McNally
Chief A.A., Pocono International Raceway, Inc.

Gary S. Olson '76
President and CEO, ESSA Bank & Trust

Anthony Pasqua '00
Chief Operating Officer, Snow Park Capital Partners


Dr. Elizabeth Leigh Smith, Faculty Liaison
Associate Professor of English, East Stroudsburg University

Adam S. Stauffer '00 M'02
Executive Director of Principal Gifts and Gift Planning,
Lafayette College

Louis Wein, ESU Student Liaison
Class of 2018

MEMBERS EMERITI

William B. Cramer, Esq., Legal Counsel and Emerita, Attorney, Cramer, Swetz, McManus & Jordan, P.C.
Past chair, served 1987-2001

John T. Lambert '54, Retired Superintendent, East Stroudsburg School District
Served 1989-2000

Rosemary Driebe Olofsson, Executive Vice President, Pocono Pro Foods
Past chair, served 1987-1999

30 Years of Excellence


● 1986

The East Stroudsburg University Foundation was founded on December 1, 1986.

● 1987

The first meeting of the ESU Foundation Board of Directors took place on January 28, 1987. At that first meeting, it was reported that the Foundation had \$22,000 for scholarships, \$1,000 for equipment and \$1,200 in discretionary money.

Phonathon tops \$100,000 fundraising goal for the Alumni Fund with 186 volunteer callers.


● 1988

ESU creates the ESU Heritage Society for donors remembering the university through a charitable bequest. This prestigious group is now called the 1893 Legacy Society.

● 1990

The first Prince Hall Golf Classic to benefit the Prince Hall Endowed Scholarship is held.

● 1993

"Pride and Promise" Centennial Campaign surpasses goal of 100 new President's Club members at the \$1,000 giving level.

Two of the largest individual gifts in university history to date – totaling \$750,000 - are made as part of the "Pride and Promise" Campaign to fund the Beers Lecture Hall and expand the Ahnert Alumni Center.

● 1994

Record breaking fundraising kicks off university's second century, culminating with more than \$2 million in gifts. The Alumni Annual Fund raised more than \$142,000 through 4,884 donors.

ESU Foundation establishes corporate sponsor program.

● 1998

Commemorative plaque and landscaping program created.

● 2000

Foundation for Success: Millennium Endowed Scholarship Campaign launches.

● 2003

'Quiet phase' of Today's Dream, Tomorrow's Reality, the Comprehensive Campaign for ESU launches.

2004

Parent and Alumni phonathons raised nearly \$250,000 during the fall semester calling event.

2006

ESU Foundation launches Today's Dream, Tomorrow's Reality, the Comprehensive Campaign for ESU chaired by Sam '83 and Linda Troiani '82 Niedbala.


2007

The Class of 1957 presents a class gift totaling \$53,550 as a result of its \$50,000 for 50 Years Campaign.

2009

The Foundation awards 416 endowed and annual scholarships to students totaling \$473,111.

First Annual Scholarship Luncheon is held, bringing together 125 student scholarship recipients and their donors.

Warrior Walk Brick Campaign launched.

2010

Honor Roll of Giving created to recognize those who have contributed and invested in the future of ESU.

2011

Today's Dream, Tomorrow's Reality comes to a close, achieving an \$8 million milestone in fundraising for ESU. The campaign resulted in the completion of the Warren E. '55 and Sandra Hoeffner Science and Technology Center, new turf at Gregory-Douds Field at Eiler-Martin Stadium, and expanded track and stadium lighting.

2012

The Class of 1962 presents gift of \$129,299 in honor of its 50th Reunion.

2015

The Foundation awards 544 endowed and annual scholarships to students totaling \$653,578.

2016

Eighth Annual Scholarship Luncheon breaks record with more than 450 students, donors and parents in attendance.

Warriors Head Football Coach Denny Douds celebration "50 Years a Warrior" raises \$130,000 for football program.


Three decades of fundraising totals
\$49,937,893 million
to benefit ESU students and programs.


Mission Statement

The East Stroudsburg University Foundation fosters lifelong relationships with alumni and friends of East Stroudsburg University, securing philanthropic support to advance the University's mission and to enhance every student's University experience.


Vision

- To create a culture of philanthropy among students, staff and faculty.
- To act responsibly and be good stewards of our resources.
- To ignite passion among ESU's alumni to remain engaged and active.
- To explore ventures which go beyond traditional fundraising models.
- To do our part to help instill pride and honor for the ESU brand.
- To foster and grow relationships through engaging community relations.
- To work in a valued partnership with East Stroudsburg University.

East Stroudsburg University Foundation Ethical Standards

The successful partnership between East Stroudsburg University and the East Stroudsburg University Foundation is based on effective service, trust and accountability.

- The Foundation's governing board and staff are sensitive to considerations of public trust and confidence. Their words and actions embody respect for truth, fairness and the opinions of others.
- The ESU Foundation is committed to promoting the merits of East Stroudsburg University.
- It safeguards privacy rights and confidential information with the utmost professionalism.
- It does not grant or accept favors for the personal gain of any individual, nor does it solicit or accept favors where a higher public interest would be violated.
- It avoids actual or apparent conflicts of interest and, if in doubt, seeks guidance from appropriate authorities.

There's something significant about hearing from a student whose life has been impacted through the generosity of others. At the East Stroudsburg University Foundation, we are fortunate to hear of these stories by the hundreds during the year - each student different in his or her academic journey and goals, but similar in the immense gratitude they have for a scholarship donor who helped make their education possible.

The remarkable increase in scholarships created and awarded in the past fiscal year is one facet of the Foundation's success. Other programs such as the Annual Fund, Planned Giving, Major Gift, Corporation and Foundation Relations, and Alumni Engagement programs have all reached new heights on several fronts. I am pleased to present the ESU Foundation's 2015-2016 Annual Report and Honor Roll of Donors. It is with great pride that I share this overview of the many accomplishments that we celebrated.

The Annual Report recognizes you and the many alumni, parents, businesses, organizations and friends who together made gifts and pledges of nearly \$2.8 million between July 1, 2015, and June 30, 2016; the third highest fundraising year in our 30 year history. This important support directly benefits the university, its students and faculty members. The images and stories shared illustrate just some of the ways in which ESU benefits from your loyalty and generosity.

Other significant milestones in 2015-2016 included the coordination of the 50-year celebration event for Warriors Head Football Coach Denny Douds that reconnected alumni and staff from across five generations and raised \$130,000 for the football program. The Foundation also launched a \$1.8 million capital project to renovate the ball fields at Creekview Athletic Complex in Stroud Township. Once complete, these state-of-the-art fields will become the new home to ESU's baseball and softball programs.

The 2015-2016 fiscal year was certainly one to remember. I extend my gratitude to the ESU Foundation Board of Directors for their continued support and, of course, ESU President Marcia G. Welsh, Ph.D., the President's Council, and the Council of Trustees for their devoted leadership and valued partnership with the Foundation.

In closing, please allow me to thank you again — our generous supporters. With every gift, you are confirming your belief in the critical role a college education has in developing leaders in business, education, government, medicine, nonprofits, and countless other fields. More than ever, your continued support is essential for ESU to maintain a high level of excellence and we are truly grateful to everyone listed in the Honor Roll of Donors.


Scholarships: A 10-YEAR SNAPSHOT

In the last decade, steady growth has continued within the ESU Foundation's scholarship program. Most recently, the number of endowed scholarships awarded by the Foundation grew by more than 11 percent with 291 students receiving awards totaling \$402,503 in 2015-2016.

Two hundred and seventy-three annual scholarships were awarded in 2015-2016 totaling \$322,506. The number of available annual scholarship funds grew by more than 19 percent, now totaling 182 annual scholarship funds that are available to ESU students.

Annual and Endowed Scholarships Awarded


Mary Sue Balducci '60 M'69 and Laura Flynn, a graduate student in sport management, meet at the Eighth Annual Scholarship Luncheon. Flynn is the recipient of the Mary Sue '60 M'69 and Louis Balducci Annual Scholarship.


Signature event grows connecting student scholarship recipients to donors


The East Stroudsburg University Foundation's Eighth Annual Scholarship Luncheon on April 10, 2016, provided an opportunity for ESU scholarship recipients to meet and thank their donors in person. The celebration was held for the first time at the Camelback Lodge and Aquatopia Indoor Waterpark in Tannersville, Pa., and welcomed more than 450 guests, a record number of attendees for the Foundation's signature event.

Themed 'The Power of YOU,' the celebration emphasized the difference a donor can have on the life of another as well as the impact that student will make on the world in the years ahead. Guests enjoyed keynote speakers Adam Stauffer '00 M'02, creator of the Adam '00 and Erin Stauffer Annual Scholarship, and ESU student Lian Mlodzinski, a biology and chemistry major and recipient of the Michele Droney Turner '87 Chemistry Annual Scholarship.

Students and parents write notes of thanks and sign a banner to show donors their appreciation for their generosity.

“ Receiving my scholarship took such a weight not only off of my shoulders but my parents, as well. It is a blessing being able to sit in class every day knowing that I can be here and not have to worry about money. It is also a relief knowing that I can save a decent amount of money and I will not have to worry about student loan debt in the future.”

**Kristina Arvelo, Class of 2016
Recipient of the Sanofi Pasteur
Community Annual Scholarship**


New Scholarships and Donors 2015-2016

SCHOLARSHIP NAME	ESTABLISHED BY
APSCURF ESU Chapter Annual Scholarship	ESU APSCURF
Robert C. Bello Memorial Annual Scholarship	Christopher Bello
Bertucci/Turner Baseball Annual Scholarship	Gina Bertucci and Mark Turner
Blum Family Field Hockey Annual Scholarship	Dale '81 and Kathleen '82 Blum
Eric Bryan '14 Memorial Annual Scholarship	ESU Athletics (Men's Basketball)
Eric Bryan '14 The Unstoppable Warrior Annual Scholarship	Efia King '16 and Kelly Rhem '11
Burke and Schaller Business Annual Scholarship	Melissa Burke and Laurie Schaller '10
Nancy Decker Women's Basketball Annual Scholarship	Diane Decker
Easton Coach Company Annual Scholarship	Easton Coach Company
ESU Alumni Association Board of Directors Annual Scholarship	Members of the ESU Alumni Association Board of Directors
Dr. Robert Fleischman Annual Scholarship	Robert Fleischman, Ed.D., '73 M'76
Colleen Fleming Annual Scholarship	Faculty members of the ESU Communication Department
Richard B. Koch '69 Annual Scholarship	ESU Foundation
Richard B. Koch '69 Endowed Scholarship	Richard B. '69 and Wendy Koch
Joshua and Jenna Looney Annual Scholarship	Joshua and Jenna Looney
Dr. Rose Mattioli Annual Scholarship	The Mattioli Foundation
John McKeon Men's Soccer Endowed Scholarship	Men's Soccer Committee
Dr. Irene Mitchel Theatre Endowed Scholarship	Irene Mitchel
Dr. Clarence Murphy WEES Annual Scholarship	Clarence Murphy
Dr. Angelo and Mrs. Kathleen Ortenzi Men's Basketball Annual Scholarship	Angelo and Kathleen Ortenzi
Dr. Angelo and Mrs. Kathleen Ortenzi Women's Basketball Annual Scholarship	Angelo and Kathleen Ortenzi
Alyssa Oxenford Memorial Annual Scholarship	Michael Oxenford and Marilyn Plawa-Oxford
PPL Men's Basketball Annual Scholarship	PPL
Sara Moore Rand '61 Endowed Scholarship	Sara M. Rand '61
Ritchey J. Ricci '65 M '72 Biological Science Educator's Annual Scholarship	Ritchey '66 M'72 and Roberta '66 Ricci
Kevin P. and Candace A. Ruddy Football Endowed Scholarship	Kevin '83 and Candace '81 Ruddy
Adam and Erin Stauffer Endowed Scholarship	Adam '00 and Erin Stauffer
Student Athlete Advisory Committee Annual Scholarship	ESU Athletics
Tait Family Women's Soccer Annual Scholarship	Sharon and Roger Tait
The Older Adult Learning Center Annual Scholarship	The Older Adult Learning Center
Tobin Family Annual Scholarship	William G. Tobin and family
Jeanne M. Turtzo '38 Elementary Education Endowed Scholarship	Estate of Jeanne M. Turtzo '38
Dr. Carol Underwood '54 Field Hockey Annual Scholarship	Donna M. Deutsch
Vermillion Family Football Annual Scholarship	Ryan L. Vermillion '00
Robert and Julieann Willever Football Annual Scholarship	Robert '75 and Julieann Willever
Mary Jane Wolbers Annual Scholarship	Vivian Wills and Marian Wolbers
Dr. Mildred L. Wood '42 Health Sciences Endowed Scholarship	Estate of Mildred L. Wood '42

Highlights of 2015-2016


President Marcia G. Welsh, Ph.D., speaks to more than 100 guests in attendance at the Football Scholarship Donor Reception held on October 31, 2015.

Post-game reception connects players with football donors

More than 30 student athletes had the opportunity to meet their scholarship donors in a post-football game reception on Saturday, October 31, 2015. Held in the lobby of Zimbar-Liljenstein Hall, the reception also included parents, coaches and team staff.

Sponsored by the ESU Foundation, the first time event took the place of a pre-game sideline introduction and photo. The reception allowed donors, student scholarship recipients and parents a chance to connect in an informal setting and share with each other what it means to receive a gift of scholarship.

At that time, 33 football scholarships were administered by the ESU Foundation, seven of which were newly created that year. In 2015-2016, \$71,270 was made available to student athletes in football scholarships.

Robert A. Kearn '58 and Anne Kearn meet their student scholarship recipient Jerry Peralte. Peralte is the recipient of the Robert A. Kearn '58 Football Endowed Scholarship.


ESU nursing students inspired during endowed lecture

ESU nursing students were inspired during a lecture titled "Promoting Behavioral and Cognitive Health in People Living with Dementia." The lecture, part of the Yvonne Troiani-Sweeney Endowed Lecture Series for Nursing Enrichment at ESU, was presented by Ann M. Kolanowski, Ph.D., RN, FGSNA, FAAN, on April 7, 2016, and is supported by the Niedbala Family Foundation and its founders Linda (Troiani) Niedbala '83 and her husband Sam Niedbala, Ph. D., '82. The lecture series began in 2013 as a tribute to Linda's sister, Yvonne Troiani-Sweeney '78, an ESU nursing alumna diagnosed with a form of early onset dementia called posterior cortical atrophy. The endowed lecture series serves to educate healthcare professionals and the community about the cognitive impairment associated with dementia and other diseases.


At the Yvonne Troiani-Sweeney Endowed Lecture Series in April: President Marcia G. Welsh, Ph.D., left, and Laura Waters, Ph.D., associate professor and chair of nursing, far right, with Sam Niedbala, Ph.D., '82, Linda (Troiani) Niedbala '83, and Ann M. Kolanowski, Ph.D., RN, FGSNA, FAAN, keynote speaker.

Warriors celebrate Denny Douds' 50 years at ESU

Fundraising event raises more than \$130K for football program

East Stroudsburg University recognized the 50 years (and counting) of service of football coach Denny Douds on June 10, 2016, welcoming more than 360 alumni, colleagues and friends of the program to the Stroudsmoor Country Inn, Stroudsburg, Pa., for an evening of celebration.

The fundraising event, 50 Years a Warrior, drew alumni and coaching staff from the past


Memorabilia displays at the 50 Years a Warrior celebration.

six decades to reminisce and convey the impact Douds has made in the lives of thousands of young men who have played Warrior football under his leadership. Douds enters his 43rd season as head coach in fall 2016 (which will be his 51st season overall with the Warriors, following eight seasons as an assistant coach.)

Special guest speakers included James Franklin '95, head football coach at Pennsylvania State University, and John Glenn '05, assistant linebackers coach for the NFL's Seattle Seahawks. Both played for Douds while attending ESU.

Longtime friend and colleague Quentin Currie, a college teammate of Douds at Slippery Rock and later coach at ESU, served as the master of ceremonies while fellow coaches and players Mike Terwilliger '78 and Jimmy Terwilliger '07 presented


James Franklin '95, head football coach at Pennsylvania State University, and Warriors Head Coach Denny Douds share a laugh during June 10, 2016, celebration in honor of Douds' 50th anniversary of coaching at ESU.

Coach Douds and Mrs. Judy Douds with framed photos as a gift of thanks.

Coordinated by the ESU Foundation, the Office of University Advancement, and a committee of coaches, longtime friends and alumni, the fundraising celebration raised more than \$130,000 to benefit the football program and athletic scholarships.


The first place team in the 25th Annual Prince Hall Educational Scholarship Golf Classic was, from left, Larry Williams, Gene Little, Dave Thomas, and Chris Miller. Also pictured are Committee Chair Wayne Bolt and Honorary Chair Russell Scott III, far right.

Prince Hall golf classic celebrates 25th anniversary

The Prince Hall Educational Scholarship Golf Classic celebrated its 25th anniversary on August 3, 2015, welcoming 94 golfers to the Shawnee Inn and Golf Resort in Shawnee On Delaware, Pa. The golf outing benefits the Prince Hall Endowed Scholarship which enables students who attend the Prince Hall School in Philadelphia, Pa., the opportunity to further their education at ESU. Since the partnership with the Prince Hall School and ESU began in 1988, 17 Prince Hall scholars have gone on to graduate because of this scholarship.

Honorary Chair of the 2015 event was Russell Scott III of Dunbar Enterprises, Inc.

Homecoming celebration brings alumni back to campus

'Wild Wild Warriors' was the theme for Homecoming 2015 as students, faculty, staff, and alumni celebrated with festivities that took place from October 13-18. Alumni events kicked into action with Alumni Check-In at the Henry A. Ahnert, Jr. Alumni Center, the Annual Alumni Awards and Class of 1965 Reunion Banquet in the Tent on the Quad. The Annual Tailgate was held before the big football game against Millersville University at Eiler-Martin Stadium on October 17, 2015.

Read more about Homecoming Weekend 2015 on page 27.


Honor Roll of Donors

PRESIDENT'S CIRCLE

Individuals, businesses and organizations who have given \$1,500 and above.

Millennium Circle (\$50,000+)

Estate of Lester G. Abeloff
Anonymous
Estate of Roger and E. Ruth Dunning
Hoeffner Foundation
Sandra J. Hoeffner
Richard B. '69 and Wendy H. Koch
R. Dale and Frances Hughes Foundation
Sara M. Rand '61
Kevin P.'83 and Candace A. '81 Ruddy
Sanofi Pasteur
Estate of Jeanne M. Turtzo

Estate of Mildred L. Wood

Julia Circle (\$10,000 - \$49,999)

Anonymous
Donated on behalf of Daniel W. Boddie
ESSA Bank & Trust
Fidelity Charitable Gift Fund
James G. '95 and Fummilayo Franklin
Bryan E. and Colette L. Hughes
Hughes Foundation, Inc.
Rose Mattioli
Mattioli Foundation
Irene Mitchel
Mountain Valley Orthopedics, P.C.
R. Sam '82 and Linda '83 Niedbala
Niedbala Family Foundation
Pennsylvania State Employees Credit Union

Pocono Medical Center

Susan A. '85 and

Robert A. Shebelsky

Sunoco, Inc.

Duane K. '82 and Susan M. VanFleet

VanFleet Medical

Marcia G. Welsh and Louis Terracio

William T. Morris Foundation

Besko Outdoor Media

Donald R. and Dolores B. Bortz

Angelo F. Borzio, Jr. '95

Olin A. Cramer

William B. and Barbara Cramer

Patricia M. and David W. Crotty

Vincent and Concetta DeFranco

Patricia A. Desmond M'70

Stephen M. Domovich '49

Dennis C. and Judith G. Douds

Estate of Lura E. Evans

Robert P. Fleischman

Bernice W. Franchino '43

Deborah L. Gebhardt '69

Ernest R. Gromlich '60

George D. '58 and

Harriet D. '56 Hall

Lois Hargreaves*

Patricia G. '62 and William C. Hibschman

Robert A. '87 and Kim Howerter

Robert Hulbert

Wendy A. Jankoski '82 and Paul Lapinski

Eileen P. '79 and James G. Kaiser

Robert A. '58 and Anne E. Kearn

Kathie W. Kirkpatrick

Judith A. '76 M'86 and

James H. Leiding

Douglas S. '94 and

Melissa A. Leonzi

William J. '63 and

Sandra F. '64 Lewis

Francine S. '65 and

Robert H. Lewis

Lloyd L. '72 and

Sharon C. '73 Lyter

Kenneth E. Maclary

Eugene L. Martin

Martz Trailways

Elizabeth A. '62 and

Frederick L. '63 Masenheimer

Mary-Carol Mason '62

William R. McFadden '81

Ann E. '82 and

Kenton R., Jr. McGinnis

Marilouise R. McNally

Maury J. Molin '76

Robert M. Moses

James E. and Constance G. Moyer

Frank T. '75 and Doreen Newby

Gary S. '76 and Jennifer R. Olson

Jerry and Hedy Orodener

PA Foot And Ankle Associates

Trevin J. Panaia '97 and

Kari L. Yodice-Panaia '95

C. R. and Annette C. Pennoni

Pennoni Associates, Inc.

Mark A. '86 and Patricia Plousis

Pocono Cup Soccer, LLC

ESU Celebrates President's Circle Level Donors at Annual Gala


University supporters, alumni and friends attended the Annual President's Gala on Friday, September 25, 2015, an event dedicated to celebrating East Stroudsburg University's most generous donors who have given at the President's Circle level of \$1,500 or more over the last fiscal year.

Hosted by ESU President Marcia G. Welsh, Ph.D., and the ESU Foundation, the gala was held at ESU's Innovation Center in the Sterling Strauser Gallery. Along with dinner and dancing, guests enjoyed impact displays of student and university programs that their gifts helped make a reality, including the 3D Art + Design Lab, the Baseball/Softball complex enhancement project, and the DNA Testing Lab.


Top: Dr. Irene Mitchel, left, and Darlene Farris-LaBar, ESU professor of Art + Design, enjoy each other's company during the Annual President's Gala.

Sarah Shiner '16 and Paul Burke '15 demonstrate making 3D art at the Annual President's Gala.

HONOR ROLL OF DONORS

Eileen M. Portz-Shovlin '69 and Robert J. Shovlin
Mary Frances Postupack M'93
PPL Electric Utilities
Deborah E. Prince
Frank M. '73 M'76 and Nancy Pullo
Quality Dining, Inc.
Quality Inn of the Poconos, Stroudsburg
Lois E. '78 and Richard J. Rawson
Glenn F. '69 M'79 and Sue Ann Reibman
Robert M. Richey '73
Walter P., III '77 and Nancy G. Rogers
Pat '67 and Joan M. '64 Ross
William A. '57 and Marilyn M. Ruddy
Richard and Katherine Santoro
Sarah Street Grill
Gary G. '70 and Jo Ann '89 Schoenberger
Paul and Judy Schuchman
John J. Sickler, Jr. '93
Sickler Foundation
Neal H. and Joyce L. Simpson
Louise C. Sims
Howard L. Soloway
Adam S. '00 M'02 and Erin Stauffer
Stony Acres
Stroudsmoor Country Inn
Robert G. Sutton and Linda DeRenzi-Sutton
John R. '69 M'73 and Pamela J. '70 Thatcher
The College of Saint Rose
Theta Chi Fraternity
William G. Tobin
John C. and Doreen M. Tobin
Robert J. '65 and Patty J. Tonkin
Mark S. Turner and Gina J. Bertucci
Robert W. Veneziale
Laurie Veneziale
Ryan L. Vermillion '00
George Viener
William D. and Ellen Walker
Mark N. '58 and Marie R. Walp
Kathryn A. Waltz '70
Diana E. Weaver '57
Nancy L. Weaver '74 M'78
Karl M. and Ann H. Weiler
Weiler Family Foundation
Robert H. '75 and Julieann Willever
Phillip A. and Heather L. Williams
Jeffrey I. Wilson '86 M'92
Wenjie Yan

The 1893 Legacy Society

The 1893 Legacy Society recognizes alumni and friends who have included the ESU Foundation in their estate plans. All planned gifts to the ESU Foundation qualify for recognition in the 1893 Legacy Society.

Joseph G. Ashcroft* M'77 and Mary B. Whalen '78
John L.C., Jr.* and Mary L. Bachofer
Neil N. M'96 and Gladys Baksh
James R. '05 and Kathryn Barchiesi
James L. Borger '59
Richard N. '60 and Jean M. '89 Brewer
Susan C. Brink '72 M'87
Robert P. Brunet
Jone J. Bush
David S. Campbell*
Gertrude Q. '70 and Bruce A. Denlinger
Jean M. DeSchriver '74
Eugenia S. Eden '72 M'76
Helene L. Eisemann* '46
Bob H. '55 and Louise L. '56 Fabel
Sue C. Falvello '60
Bernice W. Franchino '43
James P.'52 and Barbara A. Frawley
Donna R. Gray '63
Donald L. '56 and Marge E. '59 Griffith
George D. '58 and Harriet D. '56 Hall
Noretta S. Herman '59
Sandra J. Hoeffner
Robert F. Imbt* 1915
Richard and Nancy M. Johnson
Stephen and Gail Kalman
Robert A. '71 and Sandra Kelley
Edward C. Kimes and Faith H. Waters
Constance R. Krick '60 M'65
Hamilton H.T. and Jean C. Lee
Judith A. '76 M'86 and James H. Leiding
Jean E. Lobb* '74
Randy S. '78 and Valerie A. '79 Maugle
Ann E. '82 and Kenton R., Jr. McGinnis
Maury J. Molin '76
Frank M. Montano '69
Clarence J. and Elizabeth Murphy
Patricia S. Neidorf
Sandra O'Neil-Seiler '57
Patricia A. Ori '61
Trudy M. Piatt
Frank M. '73 M'76 and Nancy Pullo
Sara M. Rand '61
Deborah A. Raykovitz '75
Rosina J. Richards '59
Michael J. Romano, Jr. '74 M'79 '83
Ernest E. and Sandra L. Rydell
Larry M. '58 M'64 and Barbara Rymon
Arthur R. '62 and Fannie A. '62 Schisler
Glenn E. Schultz
Scott F. Simonds '90 and Patricia Fonzi
Barry E. '62 and Norma Slemmer
Grace Smith
Patricia J. Snyder
Joan Sommer
Ray J. Starner '69
Kathryn A. Waltz '70
Diana E. Weaver '57
Evelyn W. Werkheiser '44
Carol A. Wolf '68
Mildred L. Wood* '42
Richard A. '60 and Sandra L. '60 Zimmer

BUSINESSES AND ORGANIZATIONS

Businesses and organizations who have given in fiscal year 2015-2016.

A. Borzio Contracting
ABC Trophies, Inc.
Adams Outdoor Advertising
African American Network
Air Liquide USA, LLC
Alaska Pete's Roadhouse Grille and Moondog Saloon
Aliza Inc.
All Sports Enterprises, Inc.
Alliance Cancer Specialists
Alpha Mu Nu Chapter of Omega Psi Phi, Fraternity, Inc.
AmazonSmile Foundation
APSCUF
ARAMARK Services, Inc.
Assessors Association of Pennsylvania
Asset Management Acceptance Corporation

AT&T Foundation
Auxiliary of the Pocono Medical Center
Ballytuam Holdings, Inc.
Barnes & Nobles College Booksellers, LLC
BASF Corp.
Bergen County United Way's Charitable Flex Fund
Berkshire Hathaway Energy
Besko Outdoor Media
Bevin Irvin Builders, Inc.
Blue Ridge Communications
Braveheart Enterprises, LLC
Brian M. Hayes & Associates, Inc.
Brookhaven Sporting Goods
Bushkill Group, Inc.
C.F. Martin & Co., Inc.
Canfield's Pet and Farm
Career Institute of Technology Educator's Association
CBH20
Cedar Cliff Girls Volleyball Boosters
Chamberlain Canoes
Chubb and Son, Inc.
Columbia Associates McDonald's Commonwealth of Pennsylvania
Cumberland-Franklin Counties Boroughs Association
Dallastown Girls Volleyball
Declaration Brokerage, LLC
Desaki Restaurant
Detzi's Tavern, Inc.
Distinguished Order of Zerocrats
Double M Productions
Dr. Rudy Mueller, LLC
Dunbar Enterprises, Inc.
East Stroudsburg University
Eastern Monroe Leasing & Training, Inc.
Eastern Pennsylvania Supply Company
Easton Coach Company
Echo Farm Hunt Club
Enterprise Holdings Foundation
Ericsson
ESSA Bank & Trust

We're proud to be part of the East Stroudsburg University campus community because we are committed to the growth and well-being of students. They are the future of this Commonwealth, and we have a responsibility to them.

Greg Smith

President, Pennsylvania State Employees Credit Union


ESSA Bank & Trust Charitable Foundation
ESU APSCUF
ESU APSCURF
Eureka-West Shore Lodge No. 302
ExxonMobil Foundation
Farda Associates, Inc.
Fastframe #518
Fernwood Hotel & Resort
First Keystone Community Bank
Friendship Motors, LLC
GAK Construction
Galney Corp.
Gannon Wealth Security Partners
Garrison Educational Consulting Solutions, Inc.
General Electric Foundation
Gorman Chiropractic
Grace House Assisted Living
Great Bear Golf & Country Club
Great Wolf Lodge
Greenrock Corporation
Grin And Wear It, LLC
Guerro & Ruggiero Funeral Home
H.O. West Company
Hagy Insurance Agency
Hampton Inn & Suites Bartonsville/Stroudsburg
Harris Foundation
Haverford Trust Company
Heath's Service, Inc.
Hoeffner Foundation
Housing Authority of Monroe County
Hughes Foundation, Inc.
Hyatt House Philadelphia/ King of Prussia
IBM
James C. Rutherford, Jr. Memorial Fund
Jeff Dailey Memorial Foundation
John P. Bisco Associates
John W. Kems Accounting and Tax Preparation
Johnson & Johnson
Johnson Scholarship Foundation, Inc.
JR Flooring, LLC

JWS Productions, Inc.
Kearney and Son Carpentry
Kelly's Sports
Keystone Food Products, Inc.
Kwak Law Firm
Lake Naomi Club
Lehigh Valley Expo, Inc.
Lions Club of Tannersville
Lockheed Martin Corporation Foundation
M&T Securities, Inc.
MacElree Harvey, Ltd.
Manhattan Club Timeshare Association, Inc.
Martocci Automotive
Martz Trailways
Material Culture
Mattioli Foundation
Maximum Solutions, Inc.
Meglino Landscaping & Excavation
Merck Partnership for Giving
Merle Norman Studio & Spa
Mesko Glass Company, Inc.
MGIC
Michael Baxter & Associates
Monroe County Bar Association
Most Worshipful Prince Hall Grand Lodge
Mountain Valley Orthopedics, P.C.
N & N Drilling Supply MFG.
National Council of Negro Women
New Cumberland Olde Foundation
New Cumberland Olde Towne Association
New Cumberland Olde Towne Association Apple Festival Fund
New York Football Giants, Inc.
New York Life Foundation
Newberry's Yard of Ale
Niedbala Family Foundation
Northeast Site Contractors
NRM International, LLC
NYCE Shirt Company
NYPD 10-13 Club of NEPA

Old Orchard Lawn & Landscape
Older Adult Learning Center - TOALC
Opportunities Associates
Orie's Carpet & Upholstery Cleaning
PA Foot And Ankle Associates
PA State Association of Boroughs
Paradise Tanning
PDO Inc. (Flood's)
Penn National Insurance
Pennoni Associates Inc.
Pennsylvania Academy of Ballet, LLC
Pennsylvania Association of Councils of Trustees
Pennsylvania Career Link of Monroe County
Pennsylvania Interscholastic Athletic Association, Inc.
Pennsylvania State Employees Credit Union
Peppe's Ristorante
Perryman Keglovits Foundation
Pfizer Foundation
Philadelphia CYO Cross Country
Philly Soft Pretzel Factory
Physical Therapy Associates of NE PA, Inc.
PNC Wealth Management
Pocono Arts Council
Pocono Bagels Two
Pocono Community Church - DBA Community Church
Pocono Cup Soccer LLC
Pocono Family YMCA
Pocono Gas Station, Inc.
Pocono Medical Center
Pocono Mountains Visitors Bureau
Pocono Urgent Care
Pottstown Oral & Maxillofacial Surgery Associates, Inc.
PPL Electric Utilities
PPL Services Corporation
Procter & Gamble Fund SP
PSEG
Quality Dining, Inc.
Quality Inn of the Poconos, Stroudsburg

R. Dale and Frances Hughes Foundation
Rapping About Prevention, Inc.
Ray Price Motors, Inc.
Regan, Levin, Bloss, Brown & Savchak, P.C.
Regina Farms
Residential Media Services
Richards Tree Farm, Inc.
Royle & Durney
Rudy's Tavern
Saffren & Weinberg
Saint-Gobain Corporation
Sanofi Pasteur
Sarah Street Grill
Sb1 FCU
Schisler Funeral Home, Inc.
Sheeley Insurance Agency, Inc.
Sickler Foundation
Signature Bank
Ski Shawnee, Inc.
Skrable Engineering, LLC
Sons of the American Legion Squadron 131
State Farm Companies Foundation
Stony Acres
Stroudsmoor Country Inn
Student Activity Association, Inc.
Sunbelt Technology
Sunoco, Inc.
Sure Home Inspection Services, Inc.
Susquehanna Valley Sports Inc.
Tennis Association - Bucks County, PA
The College of Saint Rose
Theta Chi Fraternity
Trend Vending Incorporated
TRUiST
United States Tennis Association, Inc.
United Way of Monroe County
University Ridge
VanFleet Medical
Verizon Foundation
VF Services, LLC
Wealth Architects LLC

HONOR ROLL OF DONORS

Wealth Source Partners
Weiler Family Foundation
Wells Fargo
William T. Morris Foundation
WSBG/WVPO

FACULTY & STAFF (CURRENT, RETIRED, EMERITUS)

John A. Abbruzzese, III
Robert J. Ackerman
Joseph A. Akob
Mary B. Allen
Anonymous (2)
Patrick J. and Cheryl Ashcroft
Nina J. '08 and
Ronald A. Atanesian
Mary Sue '60 M'69 and
Louis A. Balducci
Miguel V. and Ruth Barbosa
Terry R. '89 M'99 and
Lori J. '90 Barry
Mahlon P., Jr. M'81 and
Linda Gay M'82 Beaty
Nurun N. Begum
Todd A. Behr
Christopher Bello
John J. Bendik
Allan N. and Kathy Benn
Margaret L. Benson
Robert L. Berkowitz
John Bloshinski, II
Donald R. and Dolores B. Bortz
David R. Bousquet
Nancy Boyer
Emily Brennan
William Broun
Joanne Z. Bruno and
Richard Sental
Donna R. Bulzoni
Elzar, Jr. and Carolyn V. Camper
Joseph F. '70 and
Judy A. '69 Catanzaro
Marcy L. Cetnar
Merlyn Clarke and
Elizabeth R. Buzzelli-Clarke
Charles M. '80 M'95 and
Madeline A. '79 M'92
Constantine
Patricia M. and David W. Crotty
Quentin P. and
Charlotte E. '83 Currie
Jacob B. DeBoer '07 M'09
Diane L. Decker
Michael C. and
Linda L. '72 DeCosmo
Melanie J. Deuerlein
Donna M. Deutsch
Stacy DeVivo

Susan Dillmuth-Miller
Caroline M. DiPipi-Hoy
Michael P. and Mary L. Doherty
Marie M. Donaghay
Dennis C. and Judith G. Douds
Anthony L. '76 and Ellen S. Drago
Erica J. Dymond
Joanne Eagleson
Johan L. Eliasson
James W., Jr. '74 and
Barbara A. Emert
Kathleen M. '72 and
Dennis W. '70 M'76 Foster
The Frick Cardelle Family
Brenda E. Friday, Ph.D.
Wayne J. Frisbie
Teresa K. and Gale D. Fritzsche
Heather M. Garrison '95 M'98
James E. and Betty B. Gilbert
Lori Gilio
Sharone M. Glasco
Steven W. Godin
Arnold J. and Nancy J. Goldfuss
Sarah J. Goodrich
Patricia Graham
Bonnie A. Green
Nancy J. Greenawalt
Eva W. '85 M'87 Huff-Haddon and
John C. Haddon
Sheila A. Handy
Jeffrey W. Hardy
Edward F. and Linda A. Harpel
Robin K. Hartshorn
Peter J. Hawkes
Brenda G. '01 and
Bernard J. Hobson
Donna L. Hodge
Wando Holt
Jeffrey P. Hotz
Shixiong Hu
Jane E. Huffman '07 and
Douglas Roscoe
Leon S. John
Jeffery E. and Maria L. Jones
Lewis A. '56 M'68 and
Suzanne E. '58 Judy
Patricia and
Jeffrey C. M'86 Kashner
Kristopher D. Kauffman '08 M'10
Allison M. Keeley
Patricia M. Kennedy
C. David Kem '58
Irina Khusid-Bromgard
Peter N. Kidman
Bruno S. and Cheryl Klaus
Joseph C. Knorr
Gregory J. Knowlden M'04
Joseph J. M'88 and
Deborah A. Koch

John F. Kochmansky and Shala E. Davis
John W. and
Marcella J. Kraybill-Greggo
James H. and Judith A. '76 M'86 Leiding
Anne M. Lesh '04
Paul Lippert
Kenneth and Evelyn Long
Joshua and Jenna Looney
Maryann Lugo
Amarnath Madinemi
Elaine K. Makosky '87
David J. and
Theresa M. Marazas
Stacey Marshall
Vertel T. Martin
Mary Ann and
John L. Matras
Andrea M. McClanahan
Adam McGlynn
Kim L. McKay '84 and
Fred D. Misurella
Christopher S. and
Theresa Merli
Ronald J. Meyers
Sandra K. Miller M'88
Carol L. Miller '81
Irene Mitchel
Gavin Moir
Chris Monasch
Kizzy Morris
Robert M. Moses
William A. and
Nancy S. Mosteller
Shawn N. Munford M'04
Pattabiraman Neelakantan
Maria L. and Bernard O'Kane
Caitlin L. Ord '07 M'08
Angelo and Kathleen A. Ortenzi
Edward I. Benintende* and
Joni M. Oye-Benintende
Troy D. Fordyce and
Paula M. Parker Fordyce
Fernando Perez
Laurel T. Pierangeli
Mary Frances Postupack M'93
Deborah E. Prince
Peter E. Pruim and
Margaret J. Ball
Frank M. '73 M'76 and Nancy Pullo
Samuel E. Quainoo
Patricia A. and
Christopher L. '74 Ransel
Balakrishna R. and Nalini Rao
DeAnna J. Rayam '10
Charles R. Reese
Patricia L. Reich
David C. M'78 and
Cynthia Rheinheimer

Gerard D. Rozea '96 M'97
Richard Ruck
Ernest E. and Sandra L. Rydell
Michael E. Santella '94
Richard D. and Katherine Santoro
Laurie S. '10 and John R. Schaller
Tami Selby
Angelo R. and Suzanne W. Senese
Jeffrey J. and Jennifer A. Serowick
Elizabeth A. Severson
Cornelia V. Sewell-Allen
Robert A. and Susan A. '85 Shebelsky
Elaine M. Shuey
Neal H. and Joyce L. Simpson
Patricia S. and John W. Smeaton
Elizabeth L. Smith
Kelly Smith
Michael Southwell
Shelley Speirs '92 and
Gayland Aston '94 M'01
Lawrence and Linda Squeri
Robert G. Sutton and Linda DeRenzis-Sutton
Robert T. Sweeney '62
Yoshinori Tanokura
Thomas J. and Lisa Ann Tauer
John "Mike" M. '78 and
Kim M. Terwilliger
John R. '69 M'73 and Pamela J. '70 Thatcher
John C. and Doreen M. Tobin
Donald L. Tshudy
Nancy P. VanArsdale
Mary L. Vican
Kim L. Wachelka '09
Christopher Warburton
Charles R. Warner
Susan M. Watach '02
Nancy L. Weaver '74 M'78
Jeffrey A. and Audrey Weber
Herb and Julie T. M'86 Weber
Marcia G. Welsh and Louis Terracio
Richard K. and Mary Lou Wesp
Gene D. White
Daria A. Wielebinski
Caryn and Brian Wilkie
Jeffrey I. Wilson '86 M'92
Chad A. Witmer '95 M'98 and
Tanya M. Durkay-Witmer '05
Wenjie Yan
Cem Zeytinoglu

PARENTS

Robert J. Ackerman
Russell C. '66 and Jayne P. Albert
Kenneth L. and Luise T. Anders
Anonymous

HONOR ROLL OF DONORS

John A., II and Susanne M. Armbrust
Sandra A. Barrow '63
Terry R. '89 M'99 and Lori J. '90 Barry
Gerard and Carol M. Barton
Mahlon P., Jr. M'81 and Linda Gay M'82 Beaty
Russell J. and Jeanne Beckley
William A. and Linda Beirne
William E. '71 M'90 and Anna Below
Gloria A. Bench M'01
William R. '80 and Lori K. '81 Bergen
Marsha R. '74 and Peter R. Bidoglio
Dale A. '81 and Kathleen M. '82 Blum
Wayne Bolt
Richard W. and Elizabeth L. Booser
Constance J. Borges '83
Robert Brittain
Brenda A. Brodt '81
Darwin E. Brodt* '78 M'81
Dennis M. Brown
Jack R. '81 and Diane J. '80 Brunner
Ruslan '77 and Linda Bykovets
Elzar, Jr. and Carolyn V. Camper
Michael A. Carmella
Richard J. Carr
John T. Caruso
Edward P. and Maryann Cashman

Richard A., Jr. '81 and Lynn Cassidy
Shannon A. Cipolla
Robert K. and Joanne Clothier
Frank N. and Maureen M. Coccaro
Charles F. and Natalie A. Conard
Charles A., II '84 and Marilou A. '86 Conklin
Bettyann '74 and Jack Creighton
Robert C. and Jane L. Dailey
Anthony J. and Cheryl DeFazio
Anthony J., Sr. and Carole Dellanno
Mary Lou Demyan
Jeffrey D. '79 and Susan E. Detzi
Gail V. DeWitt
Maurice and Belinda Diaz
Nicholas A. DiGregory '76
Anthony L. '76 and Ellen S. Drago
James W., Jr. '74 and Barbara A. Emert
Anthony M. and Sandra L. Farda
James D. and Hinda Farmer
Josephine Ferro
Charles W. and Barbara Lynne Fischer
Thomas and Madlyn Franek
Alan S. '72 and Joan F. Frick
Michael J. and Susan C. Fromhold
Clifford H. and Elizabeth A. Funk
Heather M. Garrison '95 M'98
Ralph E. and Nancy H. Giordano
Wendy S. Glassic
Gregory B. and Marjory A. Groft
David A. '76 M'84 and Moira A. '77 Hair

Carol B. M'91 and James A. Hall
Edward F. and Linda A. Harpel
James D. and Arlene N. Harper
Susan E. Hartmann
David and Gail A. Heimbach
Terry G. and Sandra L. Heiser
Mark J. '14 and Karen A. '88 Heltzel
David T. and Judy Hepford
Michael K. '89 and Colleen C. '89 Hercik
Bryan L. '71 and Eileen '70 M'76 Hill
Wayne R. and Cindy L. Hinkle
Brenda G. '01 and Bernard J. Hobson
Nelson E. and Sherri L. Hoff
Jim and Karen Holcombe
James L. and Regina T. Hollar
Thomas A. '71 and Debra L. '75 Huber
Christopher K. '89 and Lori A. '88 Hull
Robert and Jo Ann Intravaia
Paul G. and Lynn B. Jacobs
Jeffrey P. Johnson '79
Laurie B. Johnson
John, Jr. and Adrienne G. Juskalian
Gary A. '77 and Debra G. '81 Kessel
Michael J. and Holly A. Kirschman
Lewis J. '70 and Linda Kistler
Mary Ann Klemm
Marguerite Koetzner '58
Deborah A. Kulick '80
Phyllis L. Kvassay

Cathie A. '69 and Brian P. LaBar
Howard E. and Patricia Lambert
Gregory Laraia
Eleanor P. '63 and F. Paul Laubner
Anne M. Lesh '04
Charles A. and Karen L. Lingenfelter
Peter C. and Denise A. Linskey
Christopher R. '86 and Colleen A. London
Maryann Lugo
Virginia J. Lumley
Frank J. '62 and Beverly Lupin
Paula Maloney
Karen L. Manetta
Duane E. and Donna K. Marsh
Tracy L. Mason
Richard C. and Susan C. McCarty
Michele A. McEllroy
Garry A. '88 and Mary E. '72 McFarland
Thomas O. and Henrietta G. McGraw
John P. '70 and Denise Meck
Ellen Marie '84 and Robert A. '78 Meli
Christopher S. and Theresa Merli
Linda J. Michael '65
Paul P., Jr. and Doris Mignano
Arthur R. and Sally J. Miller
Darlene Miller
Charles J. '64 M'66 and Anita K. Morton
Mary '85 M'86 and Bill Murphy
Daniel F. '96 and Juliann Murray
Fred Myers


ESU President Marcia G. Welsh, Ph.D., at right, helps the Hines Family during move-in day. From left, Aunt Michelle (Brice), Travis, a freshman, Trevor, and mother Selena Hines.

HONOR ROLL OF DONORS

William J. and Katherine M. Nicholson	Robert W. and Kathy L. Sluyter	Anonymous	Sarah Braine
David M. and Theresa A. Nightlinger	John C. Smith '74 M'84	John W. and Luz Alina De Appel	Lance Branyan
Kevin M. and Annette A. M'87 O'Malley	William R., II '76 and Helen M. Smithson	Jeanette Arnone	Carl J. and Renate T. Braunagel
Jerry and Hedy Orodenker	Steven and Laura Snyder	Annette Atkinson	Lawrence R. Breiner
John M. and Carol A. Oswald	Patricia J. Snyder	Robert A. Atwell	William J. and Karen G. Brenner
John W. and Joan Oszvart	Donald B. and Joyce A. Stoneking	Anne F. Austell	Patricia Brill
Michael E. Oxenford and Marilyn Plawa-Oxenford	Kathryn A. '03 and Angelo Stripto	Cristina Babyak	Liam P. Brohan
Louis J. and Diane B. Pacchioli	Allen L., Sr. and Bonnie C. Stuart	Jeremy Bachlund	Diane C. Brokenshire
William J. and Kathleen Parrish	Daniel J. and Anna F. Summa	John L., Jr.* and Mary L. Bachofer	Rita M. Brophy
Edwin A. and Mildred Pashinski	Carol D. Sutton	Kathleen M. Bailey	Elliot H. and Victoria E. Brown
Patrick H. and Barbara A. Patterson	Andras Z. and Claudia Szentmiklosy	Susan Barnhart	George Brown, Jr.
James T., Sr. '79, '80 and Catherine E. '80 Pearn	John "Mike" M. '78 and Kim M. Terwilliger	Mark Barninger	Jeffrey Brown
Fernando Perez	Edward B. and Judith A Testa	Jennifer Barr	Richard D. and Karen Brown
Joseph P. Perrone	Michael and Judi Tiberi	Catherine Barrett	Sharon A. Brown
Michael T. '79 and Nancy Perruso	Robert E. and Carolyn Todino	Winona M. Barron	Amanda M. Browne
Frank J. and Judy Poalucci	Diane L. '83 M'07 and Michael W. Turner	Joseph Barszowski	Thomas J. and Susan W. Bruno
James L., Jr. '89 M'96 and Monica M. Pokrvisak	Barbara L. '82 M'87 and Robert VanNortwick	Tom Barwick	Janet Bryan
Maryann G. M'86 and William Polizzotto	Philip C. Van Orman and Margaret E. Bradley-VanOrman	Anthony L. Battaglia, Sr.	Clara Bryant
Margarite R. Predatsch	Dennis L. '76 and Geri L. Vavra	Bernice Bauknight	Peter and Elena Buccino
Mari A. '81 and James J. '81 Prudente	Lawrence P. and Bernardine Vojtko	Michael J. Baxter	Daniel M. and Carmela Buccino
Peter J., Jr. '77 and Margaret R. '87 Radocha	Kim L. Wachelka '09	David A. and Andrea D. Bean	William R. and Elaine S. Buffington
Donna and David Ras	William D. and Ellen Walker	Pamela A. Beatty	Christian A. Bukowski
Juliana M'90 and Michael W. Repasky	James P. '75 and Susan J. Warner	Jack J. Beckerman	Judith A. Burns
Justin D. and Susan H. Reuter	Susan M. Watach '02	William Begosh	David S. and Elaine L. Bush
Richard J. '68 and Ruth A. '70 Rodeghiero	Gene D. White	Florence Bell	Robert W. and Narda A. Bush
Robert C. and Mary Elise Ross	Dennis J. and Kathleen A. Wiley	Veronica Bencivenga	Faye C. Butera
Faye E. Ruch	Andrew R. and Juana Wolosz	Jean Bender	Floyd A. Butler
James C., Sr. and Lael Rutherford	Juana and Andrew R. Wolosz	Michele Benfer	Steve Bybee
Robert K. and Phyllis A. '71 Scherer	Richard C. and Christine Yatchyshyn	Courtney Bennett	Randy F. and Judy M. Byra
Joseph M., Jr. and Susan P. Scornavacchi	Robert J. '71 and Pamela M. '79 Zbylicki	Daniel Berg	Jennifer Byrne
Philip, Jr. and Marjorie M. Scotch	Christine A. '88 and Ronald Zipp	Jim Bergen	Paula Cabral
Adrienne I. Scott		Joe Bergen	Patricia A. and Vincent A. Caminiti
Tatiana B. Selivonik		Tom Bergen	Billy Campbell
Angelo R. and Suzanne W. Senese	EDWARD P. AND MINDY L. ABRAHAM	Robert H. Berry, Jr.	Bruce M. Campbell
Bonnie S. '74 and Walter J. Senkow	Harlan Adamcik	James Beslanovitz	Charles Campfield
Douglas J. '75 and Cathy C. '79 Sheaffer	Vera Agee	John Beslanovitz, Jr.	Joe Canfield
Kathleen E. Shermetta '80	Scott Ahlum	Bryan and Gail M. Binagia	James Cantor
James J. and Mary K. Shiffert	Peter Ahnert	Kenneth W. and Mary C. Bird	Michael Carbone
Richard C. and Ines Shoopack	Barbara J. Ahouse	Tracey L. Biskup	Rosemarie Cardoso
Kathryn N. '70 and Jay Shumaker	Rosemary Albert	Louis R., Sr. and JoAnn H. Bizzarro	Dawn M. Carey
Philip J. Simon '65 M'73	D. Scott Aldinger	Alexander Blackie	Franklin R. Carroll
Kenneth J. and Marilyn T. Simonds	William C. and Lynne B. Allen	Betty Jane Blackmore	Richard Carroll
Anne Marie '88 and Robert Simons	Mary Ann Amabile	Martin C. and Elizabeth M. Boaman	Jacob A. Carrozza
Mike and Nancy Simorka	Angelo Amato	Lawrence Boatwright	Emma Carter
Raymond, Jr. and Penny Simpson	Glenn E. Amendola	Richard G. Boddie and Ada DeJesus-Bodie	Bob Cartwright
Susan S. Sleichter	Harold Andress, Jr.	J. TIMOTHY BOODIE, JR. Donated on behalf of Daniel W. Boddie	John F. and Diane Casey
	ANONYMOUS	Brett and Carol L. Boerema	Michele Casterlin
		Eric Bomboy	Kayla Cato
		Lori Bookhultz	Mary Causton
		Cathy Booz	Lloyd L. Celistan
		Melody Border	Diane L. Charlap
		Ervin G. Bourne	Erika Chase
		Edward J. Boyle	Jerome Cheslock
		Jeffrey R. and Nancy Q. Bradley	Stan Cheslock
		Kaitlin Brady	Robert C. Chidester and Stephanie Leigh Vos
			Robert J. and Judith K. Chinello

HONOR ROLL OF DONORS

James R. Cifelli	F. Jeffrey and Gail Dewan	Peter S. and Linda S. Friedman	Robert S. and Melissa J. Gurmarkin
Hector Cintreon	John R. and Erin Dewan	Steven and Malissa S. Fries	Kenneth H. Gustafson
Anthony Coloe	Michael Dewan	Nancy J. Frostbutter	Sarina W. Gwirtzman
Marie T. Comber	Thomas M. Dewan	Barry Fulmer	Daniel Hable
Ursula A. Cominsky	Jeanette and Louis A. Diberardino	Peter A. and Sandra J. Furman	Judy A. Hable
Kimberly S. Conklin	John E., II and Amy Dieteman	Bernard Gabryluk	Charlene C. Hackett
Stephen Conklin	Eric G. Dieter	Robyn Gallas	Dwight Hackett, Sr.
Philip B. Conlin, Jr.	Rita A. DiGiovanni	Brendan G. Galligan	James Haffner
Natalie Conte	Robert S. DiGiovanni	Lois J. Gallop	Jennifer L. Hagan
Wayne C. Corey	Roseann Dillman	Bill, Jr. and Nora Gardner	Ed Hagy
James R. Corgee	Vincent DiSelafani	Jeff Gardner	Dixiane Hallaj
Ana S. Correia	Mary L. and Michael P. Doherty	John J. and Virginia R. Garger	Melissa Hallaj
Maria I. Correia	Richard P. Dolce	Delores Gates	Margaret M. Halligan
John and Anne Corrigan	Timothy Donlin	Josefina Gattas	Thomas Halligan
Robert Corsey	Martha Donnelly	Karl Gausz, Sr.	Alan Hame
Jack C. Cortner	Michael Donnelly	Joe Gayver	David and Hally Hanawalt
Mark Cotter	John Dorin	Carol Gearhart	Lois Hargreaves*
Matthew and Jenna Cowher	Robert L. and Sally S. Dorough	Carole Geary	Bob Harman
Paul Cox	Donald A., Jr. and Mary M. Douds	Vivian I Gehringer	Larry V. Harris
James D. Craig and Pamela Iobst	Donene Douds-Larkin	Veronica George	Portia Harris
Jim Craig	Peter Dowd	Brian A. Gerber	Sidney L. and Janet M. Hatch
William B. and Barbara Cramer	Trevor Dreisbach	Kathryn M. Germain	Suzanne Hayducka
Olin A. Cramer	David and Amy Dubost	Russell and Paula Gilbert	Theresa Hayth
Mike Crann	Denise Duda	Rebecca Gill	Michael Healey
Raymond C. Craven	Howard S. Dudune	Thomas M. and Melissa Gioglio	Alex Hearch
Samuel R. Crockett, III	Robert E and Deborah F. Dunn	Andrew Gitto	Arthur W., Jr. and Agnes Heath
Thomas S. Cronin	Gerald F. Durkin, Jr.	Carol Giungo	Sally G. Heck
James C. and Susan B. Crookham	James Dutt	John L. Gladfelter	Christine H. Hederick
William and Aileen Crow	Jason Eckman	Peter V. and Frances M. Glitz	Chris Hedgelon
Charles L. and Geraldine D. Culp	Wilbur and Lynne C. Eckman	Margaret R. Gloor	MaryAnne and Chester Heeter
Thomas M. Curcio	John Q., Jr. and Beverly K. Edwards	Susan J. Gloor	John E. and Claudia J. Heller
TJ Dailey	Marjorie J. Edwards	Robert S. Gold	Edward J. Henderson
Deborah A. Dandrea	William Egbert	Jonathan A. and Lisa C. Goldner	Kathy A. Henderson
Joy Danielewicz-Britton	Sheree Ellison	Bridget M. Gollatz	Carol Hennessey
Joan Dastra	George and Sandra A. Ennever	Robert and Mary Louise Gombos	Douglas Hennessy
Robert L. and Elizabeth Davies	Mark Enterline	Flory M. Gonzalez	Scott R. and Frances Henning
Wilfredo and Maria C. Davila	Dennis P. and Esther C. Erdman	Peter Gonze	R. William Hepler
Katherine S. Davis	Keith S. Erwin, Jr.	Patrick Goodhope	Robert F., Sr. and Gwendolyn M. Hercik
Christopher and Judith S. Dawe	William E. and Nina Falconer	Bill Goodwin	Ken Hersey
Rein de Graaff	Rich Farell	Steven W. Goodwin	James W. Hettel
Denny Deardorff*	Lynder S. Festa	Nancy R. Gordon	Troy Heuer
Allison N. Decker	Rochelle A. Festa	Diane M. Gorey	William C. Hibschman
Diane S. Decker	Edwin G. Fillman	Chad Gotto	Kenneth Hicks
Sandra L. Decker	Vincent and Gloria Finch	Miles W. and Darlene L. Graff	Lane Hilburn
Debra L. DeCosta	John S. and Jeanne Fitzgerald	Frank M. Granata	Sandra J. Hoeffner
Vincent and Concetta DeFranco	Robert P. Fleischman	Harold F., III and Machiko Graves	Harry and Nina Hoehn
Jillian Deiley	Patricia A. Flim	Jill E. Greco	Alfred and Patricia Hofer
John Deisinger	James Flint	Kenneth Green	Sandra Hogue
Ronald E. D'Eliseo	Kayla M. Fluder	Cyra Greene	David Hohl
George R. Denger	Lynne Focht	Darketa Greggs	David M. and Kristin Hollenbach
Bruce Dengler and Marian F. Wolbers	Michael P. and Denise L. Follweiler	William P. Gregg	John D. and Judith B. Hollenbach
Robert R. Dentith	Randy D. and Julia A. Fortner	Bruce Gregory	Paul and Constance Holmberg
Michael K. Dertouzos	Kristi and Robert Foster	John C. Gregory, Jr.	Michael Holober
Meg DeSchriver	Emily E. Fox	Clair E. Gross	Brent L. and Lisa A. Holup
Humbert Detomaso	Salvatore L. and Patricia L. Franchino	Barbara Guggenheim	Caitlin M. Hoover
Maryann Devaynes	Barry Franks	Jane M. and Thomas Guida	Diane Hope
Bernard and Candice Devine	Ron Free	Kelly Gulevski	Frances T. Hopkins
John Devito	Maurice J. Freedman	Alan E. and Harriet Gurmarkin	

* Deceased


Kenneth and Carol Hopper	Kyle L. Jerrom	Sandra Koehler	Diane P. Lehman
Ronald F. Horn	Al Johnson	James Koepfler	Craig Leitzel
John C. Hornsby	Dawn Johnson	Stephen Kolcun	Henry Lemons
Samantha L. Hosford	David C. Johnson	Ronald J. Kopnicki	Robert Lesser
Mark Hoskins	Joe Johnston	Ian and Jamie R. Kornbluth	Christine V. Leukus, Jr.
Molly Hubbard	Charles T. Jones, Jr.	Martin and Shelly Kornbluth	Sybil Levenson
Lawrence Hudson, Jr. and Melissa Pepio	Scott Jones	Carole Kotula	Leonard H. Levy
Alan R. and M. B. Huffman	Harvey R. Kaiser	Edward P. and Kari A. Kotulsky	Debra Lewis
Jay E. Huffman	Sandra Kane	Mark and Judith E. Kozak	Jamie Licznerski
Bryan E. and Colette L. Hughes	Kathleen A. Kane-Pesant	George T. Kraemer	Tamara A. Lieberman
Denise Hughes	Frank Karlowitch	Derrick G. Krieger	Brian L. and Kelly J. Liedberg
Leon Hughes	Mary Ann Kaspszyk	Stacy L. Kropp	Michael J. Light, II
Robert Hulbert	Roger Kastello	Jeanne Kruger Williams	James C. Little
Rex E. and Sharyl Humerickhouse	Stuart Katz	Barbara C. Krywicki	J. Alan Little
Kenneth L. and Mary Humiston	Tom Kayes	Jack B. and Virginia L. Kubler	Letitia M. Lladoc
Scott R. Hummel	Donald B., II and Marilyn S. Keat	John G. and Irene Kulba	Cindy Lobb
Grant and Judith Hummer	Jeffrey Keatchmore	Elizabeth A. Kulp	Joseph and Anne Marie Lochonic
James F. and Bette Hurlbut	Steven C. and Brenda A. Keller	Brendan Kunzman	James E. Loeffler
Richard Hybler and Amelia Rosner	James G. and Mary E. Kellett	Jeffrey E. LaGueux	Christopher Loeckle
William and Diane Ibberson	Debra A. Kelly	Mary Lalley	Thomas H. and Donna L. Logan
Raymond E. Ideker	Jean G. Kennedy	Gerald "Gary" F. Lambert	Tanya L. Long
Scott Ilser	Bruce F. and Hollis H. Kent	John Landis	Kay Lopez
Kahleen A. Imhoff	Kevin Kerins	Tara Landisi	Susan Lopresti
David M. Indyke	Dale T. Kern	F. Joseph Lang	Joseph S. and Judith S. Lovano
Michael Innes	Gerald Killoran	Marilyn S. Lantz	Burnell Lowery
Laurence H. Israel	Mary Killoran	Martin J. and Donene D. Larkin	James Lundberg
Gary M. Jackson	William J. Kilmurray	Richard J. Lawler	Thomas and Lisa Lutsic
Glenn Jackson, Jr.	Efia King	Elliot Lawrence	Barry and Madge M. Lynch
James K. and Doris J. Jackson	Kathie W. Kirkpatrick	Thomas Lawrence	Susan Lyons
Cita D. Jacobs	Nancy Kishel	Elizabeth J. Leander	Kenneth E. Maclary
Peter A. Jameson	Andrew Kissling	Zhane Leavington	Desiraye J. Mack
Theodore Jellinek	Roy Kleshefsky and Marie Connors	Daniel Leddy, Jr.	Maureen E. Madden
Ashley Jenkins	Edward L. and Marilyn C. Kline	Jim Leddy	Robert Madsen
Brenda Jerrom	Asa M. Knott	Alfred Lederer	James L. Maehrer
	Mike Knutson	Harry F. and Jeannie M. Lee	Wendy Magda

HONOR ROLL OF DONORS

Ellen P. Maher
Jeanette F. Maher
Marie Maiorana
Val Major
Fred E. Manges
Alan J. and Lynne Mann
Janet M. Marchakitus
Thomas J. Marchu
Joseph Marsilo
Brandi Marth
Conrad Marth
Kelly Marth
Eugene L. Martin
Larry and Nancy A. Mason
James and Carole Matrisciano
Dominic Matrisciano
Joseph Matrisciano
Rose Mattioli
Paul W. Mauger
Richard Mayer
Patricia Mc Cunney
Patricia McCarrick
Mary M. McCartney
Joseph J. McCool
Preston L. McCrary
Edward McCunney
Robert J. McCunney
Joseph P. McDonald
Timothy McDonough
Richard T. McFadden, Jr.
Jeffrey A. McGeehin
Nancy O. McIntire
Anthony C. McIntosh
Lisa McKenzie
Judith McKinstry
Doris McKinstry
Eric McKinstry
Debbie McMahon
James McMahon
Marilouise R. McNally
Stephen McSpirit
Carl R. Meixsell
James M. Meixsell
Tracy Meixsell
Howard Melnick
Gregory J. and Elizabeth S. Menio
Edward B. Mesko
Richard Meyer
Edward P. and Jean M. Michael
Gregory Michael
Todd E. and Lisa A. Midgette
Charles J. and Carol A. Miller
Chris Miller
Clavertis D. Miller
David Miller
Nicole Miller
Phyllis Miller
Sondria B. Miller
Rose Mary Milo

Dawn E. Minnich
Max and Ethel Mohler
Rachael H. Molldrem
Patrick R. and Jacqueline A. Monahan
Nyle D. and Janice A. Monismith
Justine Montalbano
Richard S. and Dona A. Monteith
Robert S. and Claudia A. Monteith
Gregory B. Monteith
James and Joan Montgomery
Pauline J. Moore
Pete Moore
Russell J. Moore
Thomas V. and Sandra K. Moore
Al and Diane Moranville
Doris Moreland
Gerald Moresi
Michael D. Morgan and Tracy I. Siler-Morgan
Thomas H. Morgan
Ralph R. Morris
Sophie B. Morris
David L. Morrison
David P. Moualllem
James E. and Constance G. Moyer
Todd R. Moyer
Maryellen Mross
John R. Much
Carol Mullins
Harry A. Mullins
Sharon E. Murphy
Colleen C. Murray
John P. Murray
John R. and Constance A. Murray
Michael and Mary Jo Murray
Jorge Mutis
Donna Myers
Kelly W. Myers
Frank A. Nardo
Richard T. and Barbara M. Nash
Robert D. and Jeanice L. Naulty
Diane Neira
Paul Nekich
Floyd W. Nellett
Vernon E. Nelson
Gail Nevins
Patricia A. Newman
Barbara Nicolardi
Patricia Nisler
Kellyn Nolan
Brian Norway
Robert E. and Michele M. Nugent
Laura Null
Kristine H. Nuneviller
Thomas F. and Evelyn B. Nuneviller
Paul W. Oberdorfer
Mary Lou Obermayer

Susan H. Odessky
Jill Olexa
Janet M. Olsen
Ernie Olson
Lisa Omeis
Lisa and Leonard, III O'Neill
Billy Orr
Jeanne Ortiz
Katherine Ostrowski
Thomas Palmer
David Parker
Gilbert W. and Sondra L. Parthemore
David E. Partridge
John W. Pauciulo
Judy J. Pavlik
Patricia A. Pearl
Patrick Peck
Robin Pecuch
Richard Penhaker
Greg Penn
C. R. "Chuck" and Annette C. Pennoni
Victoria E. Pepio
Henry A. and Barbara A. Perotti
Nancy V. Perretta
Charles H. Peterson
Edward A. Peterson
Kimberly Petrosky
Bill Phillips
Trudy M. Piatt
Sherrie Piccolino
Kenneth L., Jr. and Kasey Pickett
Patricia A. Piekos
Sam Pientack
Leigh Pilzer
Anthony J. and Kathleen M. Polanco
Edith C. Polansky
Maureen C. Pontillas
Thomas M. Pooley and Concetta M. Stewart
Brian J. and Hillary C. Potcher
Jill Pottash-Weiss
Robert R. and Carnita K. Powell
Ron Powell
Jim Powers
Ernestina Predojevic
Lorraine J. Presby
Brent Pry
Ryan Pugh
Barbara Purcell-Clark
John J. and Jennifer D. Rabasco
Robert D. and Kathleen M. Ragard
Francesca A. Rahmer
William Ramsden
Felix and Marie D. Rapposelli
C. Claiborne Ray
Helen B. Raymond
Rita M. Raymond

Christine A. Reeder
Chrystal Reichard
Gerald J. Reichard
Gerald W. and Jean W. Reichard
Dean E. Reilly
Craig Reimer
Thomas C. Renninger
Robert and Estelita Reny
Jonathon Ressler
Brett J. Reynolds
Cynthia Rheinheimer
Teresa Rhoads
Dan Ridaudo
Daniel F. Ribaudo
Miranda M. Ridgeway
Linda P. Riley
Joseph W. Rishel
Max Rishel
Andrew Ritschel
Steven Robak
C. J. Robertson
Francois Robillard
James T. and Susan C. Robinson
Lenai Rocco
Michael Roepel
Robin Rogers
Michael A. and Sharon L. Rogin
Rodney A. Rojas
Robert S., Jr. and Donna M. Romig
Michael Ropiak
Joseph Rosa, Jr.
Michael L., III and Jan M. Rossetti
David L. Rounsville
Lisa M. Rowinski
Kim D. Rubendunst
Barth and Neicy Rubin
Phyllis F. Rubin
Kathleen S. Ruch
Michael W. Rucker
Philip D. Ruggiero
Melanie J. and Joseph D. Rush
Howard A. Russell
Thomas D. and Paula R. Russell
Anthony Russo
Raymond J. Rychleski
Bonnie J. Sablinski
Roberta Sablinski
William E. and Jean M. Sablinski
William E. and Joan E. Sablinski
Cara Sadowski
Geri Salanik
Michael J. and Patricia C. Salanik
Robert A. Salanik
Dieter Salemann
Amarilis Salgado
Laurie B. Samet
Joseph S. Sample
Robert L. Sanford
Matthew Sanger

HONOR ROLL OF DONORS


Robert Santini, Jr.	Howard L. Soloway	Anna Mae Tichy	Jan Weinstock
Charles N. Saunders	April Souder	William G. Tobin	Harold Weiss
Blayne Saunders	Edward E. Sousa	Frank Torres	Ellis M. Weitzman
Lee and Beth Saverio	Roger P. and Dawn R. Spencer	Richard D. and Madeleine B. Torrisi	Elaine Welch
Sean Saverio	Elisa M. Spitalieri	Frank Toth	Daniel L. and Judith A. Weller
Brenda Sawransky	George Spooner	Judith Treasure	Stephen E. Welsh
Samuel Scalzo, II	John Stanfield, Jr.	Stanley Trottere	Ed Wendel
Frank and Catherine O. Scarlata	John Stanovick	Diane Truax	Gary L., Sr. and Rita B. Wessner
Mario M. and Mary Ann Scavello	Thomas R. and Nancy Stark	Lorean Tullo	Alan I. and Adrienne J. Westheim
JoAnn M. Scavo	Jason R. Startari	Philip A. Tully	Michael and Justine Wetzel
Deborah J. Schneck	Raymond Steele	Eileen Turnbach	Randy L. and Bridget White
Robert Schneider	Nora Stewart	Mark S. Turner and Cina J. Bertucci	Edwin White
Edgar O. and Patricia E. Schoenenberger	Allen R. and Alice Stine	Bill Turner	Robert J. and Lori K. Wilde
Tom Scholler	Douglas A. Stine	Karisa L. Turner	Crawford L. and Henrietta W. Williams
Paul and Judy Schuchman	Bruce D. Stine	Josephine Turner	Mary E. Williams
Richard Schumann	Gwendolyn J. Stokes	Tom Tvedt	Phillip A. and Heather L. Williams
Giselle A. Scofield	Peter and Susan Straub	Joan Udell	Deborah Wills
Diane Scott	Leslie D. Strausser	Kimberly Uhrig	Audrey R. Wilson
Richard Scott	Franklin Strouse	Kimberly P. Umbach	Bill and Mary Wilson
Larry D. Searer	Marynell K. and David B. Strunk	Kristin E. and Michael Urie	David M. Wilson
Chuck Seese	Nadine Stuerke	Anthony Vaccario	David M. and Anne Wilson
Ernie Seigrist	Lawrence J. Stuetz	Mary L. Valentine	Elizabeth A. Wilson
Charles Shaffer	Shirley Sulcoski	Celeste M. Valentine	Robert K. Wilson
Keri A. Shaneberger	Jane Sutow	Paul Valerio	Steve Wilson
Michael J. Shaw	Dale Sutton	Carolina Vargas	Kaitlynn N. Wiltraut
Martin P. Shaw	Tammy Sutton	April Vari	Loretta Wiltraut
Edgar and Bonnie Sheaffer	Judith A. Swartz	Linda M. Vashlishan	Rachel Wise
David Shear	Christopher J. Sweeney, Sr.	Lillian M. Vatalaro	Michael W. Wood
Roberta A. and Kenneth J. Sheehan	Sharon Sweeney	Robert W. Veneziale	Phil Woods and Jill Goodwin
Frederick F. and Lois G. Sheeler	Barbara K. Swingle	David L. Venn	Frances R. Worman
Dick Sheridan	Doreen Swingle	Toni Ventura	Daniel J. and Diane Wormann
Lowell and Barbara Shindler	Pamela A. Sylvester	James Vicari	Toby S. Wright
Gloria Shupp	James P. Szoke	George Viener	Mark Wusatny
Helaine Silverberg	Marjorie J. Szoke	Minno Viglianti	Eileen H. Yankoski
Michael J. Simonetti	Roger and Sharon Tait	Alec L. Vinopal	Jacqueline Yapp
Kathy Simonovich	Vera Talmadge	Richard J. and Marjorie J. Viola	Sarah T. Yasin
Elizabeth Simpson	Jane C. Tamecki	Angela M. Vitello	Charlie Yelli
Richard H. Simpson	Donna M. Tartza	Charles J. Vogt	Jeffrey M. and Janet L. Yoder
Louise C. Sims	Gary Tavis	LeDonne M. Volz	Jack Yost
Joseph Sipos	Albert E. Taylor, III	R. D. and Elsie J. Wack	Geoffrey W. Young
John J. and Elaine V. Siptroth	Kelly L. Terry	Richard S. and Susan G. Walewski	Herb J. and Ruth Young
Mark Slavin	Sue Terry	Allen L. Walker	Susan Young
Dave Slifer	Sharon Patton-Thaxton and James Thaxton	Thomas J. Wallick	Terry J. Young
Eugene F. Smith and Ann M. Scanlon-Smith	Violet Theibault	Cathy Walls	Deborah M. Zarate
Brock Smith	Glenn Thomas	Theresa Walsh	Steve L. and Kim A. Zardet
David B. Smith	David S. Thomas	Bruce R. Walter	Joseph J. and Elizabeth M. Zbylicki
Jeanne M. Smith	Kevin A. and Caitlin M. Thompson	George J. Warden	Theodore C., Jr. and Brenda G. Zellars
Kirby Smith	Thomas R. and Joanne M. Thompson	Keith L. Ware, Sr.	Jeffrey Zelno
Marcia Smith	Calvin Thompson, Jr.	Mona Warner	Mark and Andrea Zettler
Wayne V. Smith	Joan Lee Thompson	Bryn Warrick	Hayley Zimmerman
Laura R. Smorto	Christine L. Thompson	Charles Washington	Shirley A. Zimmerman
Frank and Carol Snyder	James W. Thompson	Donald Watkins	Steven, Sr. and Angela M. Zimmerman
Neal and Anne Snydman	Michael W. and Deborah K. Thornburg	Laura Watkins	Katherine Zollo
Kenneth G. Soderblom	Shawn P. Thornton	Chad Weaver	Andrew and Barbara O. Zubko
Joseph and Carol Soldo	Laura Throne	Curtis O. Webb	Arthur L. and Paula H. Zulick
Walter S. Soliwoda	Vincent F. Tiberi	Jeff Weekes	
		Karl M. and Ann H. Weiler	

Names listed in bold are members of the President's Circle.


Financial Highlights

Statement of Activities for Fiscal Year Ending June 30, 2016


Source of Foundation Revenue


Use of Foundation Expenditures


Cash Gifts by Source


Alumni	\$867,991.08
Business/Corporation	\$289,591.52
Estate	\$486,488.06
Faculty & Staff (Current, Retired, Emeritus)	\$122,530.21
Foundation – Private	\$635,600.00
Friends	\$183,152.23
Other Organizations	\$16,366.00
Parents	\$17,154.00

Balance Sheet

East Stroudsburg University Foundation

Statement of Financial Position • June 30, 2016

Assets

Cash and cash equivalents	\$1,171,633
Pledges receivable	\$475,779
Investments, at fair value	\$18,209,686
Prepaid expenses and other assets	\$24,596
Furniture and equipment, net	\$15,162
Total Assets	\$19,896,856

Liabilities and Net Assets

Accounts payable - affiliate	\$1,271,899
Accounts payable - other	\$74,568
Split interest annuity agreements	\$216,987
Total liabilities	\$1,563,454
Total net assets	\$18,333,402
Total liabilities and net assets	\$19,896,856

Balance Sheet Comparison 2012-2016


The Office of Alumni Engagement

Connecting Warriors of all generations

The ESU Office of Alumni Engagement serves nearly 45,000 Warrior alumni and is responsible for engaging and connecting them through collaborative efforts with other university departments, events, affinity and class reunions, regional chapters and networking opportunities. The Office of Alumni Engagement is also responsible for print and electronic communication to the alumni base.

The Office of Alumni Engagement provided support to the ESU Alumni Association Board at quarterly meetings held in August and November 2015 and March, April and June, 2016. Highlights in 2015-2016 include:

- Recognized distinguished alumni at the annual Alumni Awards & Reunion Banquet during Homecoming 2015 and facilitated the Alumni Award process with seven award recipients receiving the prestigious honor.
- The board elected two new members and a new slate of the Executive Committee that includes the president, vice president and secretary.
- Established the Annual Alumni Board Scholarship with board giving totaling \$2,167.00, surpassing the \$1,000 goal and achieving, for the first time ever, a 100 percent participation rate.
- Planned and hosted 26 alumni-centric events with a total of 680 attendees.
- Planned and executed alumni-centric events with the College of Business and Management, Department of Athletics and other university departments.
- Established core and chapter groups in Philadelphia, the Lehigh Valley and the Delco/Chesco areas.


The 2015 Alumni Award winners: back row left to right, Raymond L. Hamlin '86, President Welsh, Brittany Washington '16 front row left to right, Robert Rigby '74, Elaine Rogers, Laura Canfield '81, and John Gudikunst '63.

Alumni chapters gain footing in 2015-2016

The revitalization of alumni chapters was a key focus for the ESU Office of Alumni Engagement in 2015-2016 and enthusiasm for these core groups to be formed across the country is gaining momentum. Through the establishment of a focus group, and working strategically with the ESU Alumni Association Board of Directors, plans are in place to create increased visibility of alumni engagement and encourage volunteer involvement, specifically through the establishment of alumni chapters.

LEHIGH VALLEY

One of the first on the list for continued development was the Lehigh Valley Chapter which held several events over the past year, including a Holidays in Bethlehem gathering that took place on December 4, 2015, a Happy Hour on June 3, 2016, at the Historic Hotel Bethlehem, and ESU Day at the IronPigs on August 7, 2016, in Coca-Cola Park in Allentown, Pa. There are currently more than 3,000 alumni in the Lehigh Valley, encompassing Allentown, Easton, Bethlehem, and surrounding areas.

DELCO/CHESCO

On June 16, 2016, 19 alumni from the DELCO/CHESCO Chapter gathered for a "Warrior Huddle" Happy Hour at Not Your Average Joe's in Glen Mills, Pa. The event attracted alumni from many graduating classes and attendees developed networking contacts, broadened their social networks and reconnected with their peers and alma mater. The DELCO/CHESCO event was planned by R. Griggs Levy '87 and Cara Feehan Miller '01 and was the first gathering for this chapter in a number of years.


“ We want to continue the rich tradition of alumni events and give our Warrior alumni an opportunity to reconnect. ”

Cara Feehan Miller '01
DelCo/Chesco
Chapter Organizer


“ There are so many alumni in the Lehigh Valley that it's only natural for us to get something started back up. ”

Ernest Kovacs '65
Lehigh Valley
Chapter Organizer


“ It's all about the Warrior pride that we as ESU alumni all have and creating an opportunity to get together with other alumni to showcase that pride even though we are not on campus. ”

R. Griggs Levy '87
DelCo/Chesco
Chapter Organizer


Alumni go 'wild' for Homecoming celebrations

Wild, Wild Warriors, ESU's 2015 Homecoming celebration, welcomed alumni from across the years for a festive weekend of events and reunions. The collaborative effort between the ESU Office of Alumni Engagement and the university produced student and alumni events from October 13-18, 2015, to promote school spirit on campus and in the community. The annual Homecoming Tailgate held on the basketball courts behind Zimbar-Liljenstein Hall drew approximately 1,200 attendees prior to the football game.

The Alumni Engagement office worked closely with volunteers for the Class of 1965 to create and support a class reunion gift and creation of a class memory book. Classmates returned to campus for tours, athletic events throughout the weekend, and their annual 50th anniversary reunion banquet held in a tent on the campus quad on October 15, 2015. More than 50 members of the Class of 1965 returned to campus to participate in the festivities.


Homecoming weekend wrapped up with a brunch in the Warren E. '55 and Sandra Hoeffner Science and Technology Center and personal tour of the Schisler Natural Wildlife Museum and show in the McMunn Planetarium.

Left: Members of East Stroudsburg State College's Class of 1965 reconnected during Homecoming Weekend for their 'Golden Grad' Reunion. Reunion committee chairs Jane Kressler Bullock '65 and Ernest C. Kovacs '65 led weekend activities that included a reunion banquet, a tent at the Annual Tailgate, and a brunch with ESU President Marcia G. Welsh, Ph.D.


Theta Chi Fraternity presented the ESU Foundation with a check for \$1,974 to benefit student scholarships.

2015-2016 Alumni Events at a Glance


ESU Day at the Lehigh Valley IronPigs


Happy Hour at the Historic Hotel Bethlehem


Wrestling alumni Jason Kobrynick '95 and Gary Kessel '77 at the Wrestling Alumni Reception.

August 1, 2015

ESU Day at the Lehigh Valley IronPigs

50 alumni and family members attended an IronPigs baseball game at Coca-Cola Park in Allentown, Pa.

October 16-18, 2015

Homecoming 2015

More than 1,200 alumni returned to campus, including the Class of 1965 to celebrate their 50th Reunion.

November 5, 2015

College of Business and Management Affinity Event

The Hilton-Philadelphia at Penns Landing, Pa., was the venue for the first COBM Affinity gathering.

November 7, 2015

Young Alumni Event in Philadelphia, Pa.

The Young Alumni Group in Philadelphia, Pa. hosted an alumni event at Xfinity Live by the Lincoln Financial Center.

December 4, 2015

Holidays in Bethlehem

The ESU Lehigh Valley Center, Bethlehem, Pa., was host to 30 local alumni and friends who attended the Holidays in Bethlehem event.

December 6, 2015

Bus Trip to New York City/Rockettes Show at Radio City Music Hall

More than 25 alumni and friends visited New York City and went to the Rockettes show to ring in the holiday season.

January 16, 2016

70s Socialites Alumni Gathering

Alumni and friends from the 70s Socialites Group visited campus and attended a men's basketball game at the Koehler Fieldhouse.

January 22, 2016

Wrestling Alumni Reception

Alumni and friends of the ESU wrestling program attended a reception held after a match, meeting coaching staff and the team.


Alumni Field Hockey Reception


2016 COBM Alumni Breakfast in NYC


ESU In the "Sunshine State," Florida

January 30, 2016

Men's and Women's Basketball Alumni Game and Reception

Following their alumni games, players gathered in the Koehler Fieldhouse for a reception.

February 23-28, 2016

ESU in the "Sunshine State," Florida 2016

More than 100 ESU alumni and friends gathered in the Sunshine State to rekindle friendships and hear news from campus. The events kicked off on February 23 in The Villages, Fla. Happy Hour at The Postcard Inn in St. Pete Beach, Fla., followed on February 25 and the Myakka Pines Golf Club in Englewood, Fla., was the site of the Annual Suncoast Chapter Golf Outing and Luncheon on February 26. The last stop on the Florida tour for President Welsh and staff from the ESU Foundation and Office of Alumni Engagement was at the home of ESU Council of Trustees member and former gymnastics coach Bruno Klaus and his wife Cheryl on Don Pedro Island.

March 16, 2016

COBM Alumni Breakfast in NYC

The Row Hotel in NYC was the venue for a COBM event that welcomed 30 alumni and friends of the COBM program.

April 3, 2016

Annual Cherry Blossom Brunch in Washington, D.C.

Retired Lt. Gen. Raymond Palumbo was the featured speaker at the Annual Cherry Blossom Brunch held April 3 at the Army-Navy Country Club in Arlington, Va.

April 9, 2016

Philadelphia Flyers Game at Wells Fargo Center, Pa.

Nearly 50 alumni and friends attended a Philadelphia Flyers game in Philadelphia, Pa.

April 23, 2016

Alumni Field Hockey Reception

Following their alumni games, players gathered with the field hockey staff at Whitenight Field for a reception.

June 3, 2016

Lehigh Valley Chapter Happy Hour at the Historic Hotel Bethlehem

Alumni and friends gathered at the Historic Hotel Bethlehem in Bethlehem, Pa., for happy hour.

June 16, 2016

DelCo/ChesCo Chapter Happy Hour

Alumni and friends gathered at Not Your Average Joes in Glens Mills, Pa., for happy hour.


DelCo/ChesCo Chapter Happy Hour

Alumni Honor Roll

Class of 1941

Garnet F. Benner
Frank E. Lanterman

Class of 1943

J. Anthony Covino
Bernice W. Franchino
Katherine M. Gorman
Mary M. Kulbok
Gloria C. Lane
A. Dolores Namar

Class of 1944

Angela S. Avery
Loretta McNabb

Class of 1945

Mary A. Henning*
Mabel W. Jenkins
June M. MacDade
Elizabeth Schatz
R. Thelma Spry

Class of 1946

Ruth C. Devlin
John W. McNabb
Katherine D. Young

Class of 1947

Una M. Bronner
Bessie D. Knight
Mary K. O'Neill

Class of 1948

Margaret A. Bergman
Helen M. Knauf*
Francine G. Milberg
Bertha J. Pelkonen
Lois L. Sheeley

Class of 1949

Stephen M. Domovich
Dolores A. Hildebrand
Ralph W. Knauf
Charles T. Nesbitt

Class of 1950

Patrick W. Kempsey
Gwendolyn A. Kreidler
James L. Leonard
Helen F. Lester
Joan B. Lutman-Carpenter
Charlotte P. Malloy
Patrick J. Murphy
Mildred K. Stauffer
N. J. Weller

Class of 1951

Joan E. Currier

Walter Derkacz

Theodore W. Hess
Ardell M. Katzenmoyer
Thomas W. Long
Nancy S. Meehl
Janeth E. Mueller
Warren R. Petty
Richard J. Postetter
Jean C. Wilson
Elizabeth H. Wulster

Class of 1952

Ann E. Claiborne
Dean P. Currier
Bertha L. Entwistle
William L. Kelly, Jr.
Richard P. Luttrell
Andrew M. Mark
John E. Patterson
Peter W. Toussaint
Betty J. Zerr

Class of 1953

Virginia Conklin
Robert H. DeLuca
Joseph E. Flannery
Frank V. Hermann
Catherine J. Kilroy*
Bernard S. Kobosko
Mary Jo Kobosko
James M. Lynady, Sr.
Joan L. Richl
Kathleen S. VanGorden

Class of 1954

Mary Jennene Bertucci
Shirley Blankenship
Elizabeth J. Brands
Robert D. Brown
Albert D. Fassett
Peter N. Gorant
Eileen L. Karpe
Mary A. Kemmerer
Franklin R. Kennedy*
Olga Kushnir
Robert A. Mellman, Jr.
Bruno M. Ponterio
Ronald H. Rieder
William H. Schaeffer
Joan E. Schiff
Marcia J. Sigman
Inez J. Wataha
Linford A. Werkheiser
Pauline E. Werkheiser

Class of 1955

Allyn Bartholomay
John A. Blachek
Faye Edwards

Doris M. Faulds M'72

Doris B. Henning
E. V. Napolitano
Joan Peru
G. Alan Stull
Joyce P. Whinery
Marjorie A. Worley

Class of 1956

John H. Blair
Rita H. Blyler
Geraldine A. Clark
Angela B. Cobb
Anthony F. Comunale
Harold J. Deibler, Sr.
Patrick J. Devers, Jr.
Joan P. Farrar
Floyd E. Garis
Donald L. Griffith
Harriet D. Hall
Lee L. Hill
Mary Hill
Philip G. Jones
Lewis A. Judy M'68
Jean E. McDonnell-Kee
Doreen Redline
Karl W. Schnure
Johanne M. Smith
Vincent Tomeo
George M. Zaludek

Class of 1957

Nancy D. Blickenstaff
Robert H. Bright
Martin T. Byrer
Barbara B. Davies
Joseph J. DeRaymond
Richard A. Folmer
Pauline H. Gearhart
Frank A. Herting
Frank S. Krystyniak
Richard C. Merring
Doris C. Miller
Sandra O'Neil-Seiler
William A. Ruddy
Judson H. Springer
Joylene Suhr
Joan M. Tirrell
Diana E. Weaver
Calvin A. Wolfgang

Class of 1958

Leonard L. Balch, Jr.
Nancy B. Bendigo
Sandra W. Blade
Virginia L. Blair
Mary H. Britcher
Joaquin J. Cardoso*
Jeanette R. Cramer

Joan C. Cutsler
Christine B. Davis

Frances M. Duffy
Sally Ann Ferraro
Richard E. Foley
George D. Hall
Beverly M. Hawke
Ophelia O. Hollingshead
Suzanne E. Judy
Joan A. Kantor

Robert A. Kearn
Marta M. Keller
C. David Kern
Marguerite Koetzner
Melba Jean Laird
Francis X. McManus
Richard O. Merkle
E. N. Miller
William J. Morello
Lawrence H. Morgan
Joyce M. Morgan
Francis J. Navin
H. William Richards
Russell Roper
Diane M. Savino
Jane S. Seliga
Rosemary Sentelik
Roy G. Snyder
Faye D. Soderberg
Helen J. Stewart
William R. Thomas
Donald C. Troutman M'68

Class of 1959

Gwendlyn J. Armitage
Kenneth A. Bozzelli
Richard M. Burkholder
Joseph T. Casarin
Harriet M. Cosover
Charles M. Cosover M'68
Grace C. Forsythe
Marge E. Griffith
Michael J. Hodor
Kenneth H. Huber
Elaine F. Hutchinson
Frank T. Johannes, Jr.
Dale G. Johnson M'70
Gerald D. Keyser, II
Jack L. Koenig
Nancy L. Masulis
Robert M. Mecca
Barbara R. Metzgar
Marie S. Morman
Doris A. Onder
David E. Patton

ALUMNI HONOR ROLL

John H. Rhen
Glenn T. Rodenbach
Michael Sentelik, Jr.
Shirley L. Wellen
Priscilla A. Wentz

Class of 1960

Elizabeth A. Ahnert
Mary Sue Balducci M'69
Diane S. Bartoli
Gladys S. Benner
William J. Blewett, Jr.
Margaret S. Bonser
Bernard V. Capuano
Patricia C. Carter
Pamela D. Divan
Joan K. Faunce
Eugene E. Fritz
Ruth Ann Gibbs M'66
Ernest R. Gromlich
Richard Hamilton
Dolores R. Holler
Barbara B. Jenkins
John B. Kleinle
Mary F. Koopman
Judith M. Leister
Rachael D. Long
Virginia G. Pudelka
William A. Scott
Hope A. Shafer
John G. Shaffer
Patricia S. Silcox
Phoebe A. Sturm
Barbara B. Tomlinson
Russell E. Treible
Charles T. Watahovich
Louise Wolfgang
Richard A. Zimmer
Sandra L. Zimmer

Class of 1961

Delores I. Berkley
Virginia T. Brown
Sterling R. Brown M'63
Grace A. Collura
Pascal R. Collura
James E. Davis
Pauline Davis
Bruce P. Frassinelli M'69
Harry R. Gamble
Charles F. Glass
Elizabeth Harlacher
Ann S. Kemmerer
James V. Maiale, Jr.
Rachel T. Malloy
Marilyn E. Martin
Audrey L. Mather
Joanne S. Messenlehner
William W. Moyer
Harold L. Myra

Barbara A. O'Keefe*
Rosemarie C. Powell
Leonard W. Pudelka
Sara M. Rand
John H. Renshaw
Allan R. Rose
Julian Schrader
Walter W. Snyder
George P. Steinhauer
Patrick J. Taggart
Sara J. Traver
James S. Turner
Kay S. Wardell
Roberta A. Westover
Charles E. Wilt
Richard P. Wolslayer

Class of 1962

Thomas A. Barrow
Kenneth A. Benner M'65
Joseph Billger
Betty M. Breiner
Edward J. Brong
Gladys C. Burrus
Faye A. Chepulis
Barry E. Cregar
Patricia M. Danaher
Willard A. Dreisbach
Nancy A. Estrada
Diane M. Freed
Anne M. Griffiths M'66
Gail L. Hamwi
Anthony C. Harlacher
Patricia G. Hibschman
Raymond P. Hynoski M'65
Nina E. Jolley
Theodore H. Laurenson
Bette J. Laurenson
Joseph Lenio
Frank J. Lupin
Margaret A. Maiale
Bernard J. Marchalonis
Diana F. Marlfew M'73
Elizabeth A. Masenheimer
Mary-Carol Mason
Joy L. Mayer
William G. McNulty
Mary J. Nickischer
Kenneth J. Nickischer
Joseph C. Petraglia
Roy E. Pipher
Larry W. Putsavage
William R. Race
Judith C. Roeder
Wilma A. Schierer
Arthur R. Schisler
Fannie A. Schisler
Donald J. Sheluga
Barry E. Slemmer

Robert T. Sweeney
Susanna J. Turner
Laura Lynn Walton
Edward J. Watto M'68
Melvin H. Williams*
Cornelia R. Zanetti

Class of 1963

Philip Allegrante
Richard Altemose
Gwendolyn E. Atwell
Sandra A. Barrow
David F. Bauer
Edward J. Berry
Barbara A. Carrozza
Sheldon A. Chamberlain, Jr.
Carol D. Cole
Edward J. Curvey
Gail H. Davis
Gail L. DuBois
G. Jeff Frantz
John C. Gudikunst
Mary B. Gunn
Roberta L. Henry
Rita Herber
Joseph C. Heverin
Wayne A. Howell
Judith R. Hunt
Carol W. Kamens
Carl F. Krein
Eleanor P. Laubner
William J. Lewis
Robert R. Mahler, Jr.
Frederick L. Masenheimer
Salvatore J. Pappalardo, Sr.
Jack S. Pencek
Barbara Quinn
Burton T. Reese M'64
Sandra L. Rospigliosi
Darleen Schott
J. David Sine
Eugene R. Slaski
Leroy Smith
Jean A. Snyder
Sarah F. VanAuken
Jane M. Varcoe
Donald H. Wieder M'69

Class of 1964

Eileen R. Applegate
Merrily L. Baker
Jan R. Beliveau
Robert A. Buzzard M'73
Claire K. Catherwood
Carl Catino M'68
Harold L. Daner M'67
Johann M. Evely
Maureen E. Farr
Frank H. Foulkes
Janie E. Fry

Karen F. Frye
Mary Ellen Gaffney
Phyllis F. Handwerk
Carol A. Hayes
Ronald J. Hayes M'71
Barbara J. Heitz
Joanne Heverin
Judy B. Hummer
Elizabeth A. Hynoski
June Jones
Barbara J. Krieg
Sandra F. Lewis
Robert L. MacConnell
Linda A. Madretzke
Frank J. Makary
Vivian E. Morris M'87
Charles J. Morton M'66
Edwin A. Neumann
Diane S. Pencek
Joan E. Rinker
Joan M. Ross
Susan J. Ruhl
Harold W. Ruhl M'66
Barbara C. Sadowski
Robert H. Seeling
Barbara T. Seese
Barbara J. Snyder
Frances Sovak
Priscilla R. Steinhauer
Michael J. Symons M'68
Terry A. Taggart
Anne M. Valentine
Gary J. Vanderburg M'72
Ronald B. Woods
Mary M. Yatsko-Sanders
Jannette Zisko

Class of 1965

Rodney W. Applegate
David B. "Toby" Barkman
Richard E. Bednarcik
Elaine Bednarcik
George Bennyhoff
Susan K. Bowers
Elaine H. Bowman
Ronald F. Breischaft
Jane K. Bullock
Carole L. Chisdak
Elaine B. DeLuca
Sue H. Eberhart
Irvin N. Eberhart
Barbara A. Hayes
Gretchen E. Heatherington
John R. Hinton
Marlene S. Joseph
Ernest C. Kovacs
Carol A. Lane M'72
Francine S. Lewis
Constance L. Liming
Bernice L. Mann-Farris

ALUMNI HONOR ROLL

Carol A. Martynuk
Mary N. Mayer
Mary Ann Mesics
Linda J. Michael
Carol W. Parsons
Dorothy Patterson
Richard F. Patton
Garrett G. Redmond
Ritchey J. Ricci M'72
Robert M. Sabol
William Santore, Jr.
Robert W. Sehnauffer
Philip J. Simon M'73
Daniel R. Stankoski
Carol A. Stewart
Ralph J. Tarola, Jr.
Martha M. Tirpak
Robert J. Tonkin
Maryanne W. Toole
Thomas G. Washburn M'69
Gene L. Whistler
Lois Wolter M'72
Joyce B. Zervanos

Class of 1966

Russell C. Albert
Gloria F. Alpin
Christian R. Baché
Lester Bailey
Phillip Benjamin
Patricia Blundo
Dwight Bomberger M'68
Kay E. Bucci M'77
Margaret Burke
James F. Burnett
Darryl A. Chambers
Joyce B. Cochrane
Bernard H. Cole
Angelo R. Cortez
Gary W. Curnow
Anthony L. DeCesare
Joan A. DeTuccio
Thomas D. Duane
Patricia A. Everitt M'69
Dolores S. Faust M'69
Gretchen Frantz
Elissa A. Gensiak
Karen Giglio
Barbara Glaeser
Robert L. Harvie
Larry E. Helwig
Eleanor L. Hochreither
Ann M. Horvath
Barbara J. Huffman
Karen G. Huggins
Gail M. Katchak
Janet E. Maher
Theodore J. Marmo
Agnes M. Massacesi

Susan I. Masters
Michael C. Miller
Arthur L. Morath, Jr.
Nancy C. Myers
Dyvonne L. Nevil
Ronald Ofalt
Kathryn Ortman
Wendy K. Pfaffhausen
Glen R. Ray M'71
Kenneth E. Renno
Roberta A. Ricci
Gilbert L. Romaine
Marcia L. Romaine
Robert W. Ruckdeschel
Sharon L. Schnauffer
John Seidenstricker M'71
Beverly M. Sekol
Shirley M. Smith
Richard J. Speicher
Steven J. Stewart
Linda L. Stewart M'68
George C. Stockman

Class of 1967

Alexandra T. Bache
Patricia A. Benjamin
Len Butler M'70
Emma T. Capoferri
Jack P. Childs, III
Bruce J. Derr M'72
Lily C. Douglass
Renee B. Duane
Pamela S. Dunlap
Jan S. Dutt M'70
Elma A. Edwards
Robert A. Grivner
Attila I. Gyorky
Charles J. Hess M'72
Gordon D. Hughes, Jr.
George W. Katchak
Bernard J. Matyascik
J. Douglas McNamee M'69
Joan R. Merring
Patricia L. Mignella
Cheryl M. Nielsen
Grace E. Oulton
W. J. Padfield
Joseph R. Polinski M'81, '85
James M. Robinson
Pat Ross
Andrew J. Sekol
Marynel N. Somogy
Brenda A. Tomlinson M'76
Richard D. Vroman
Paul A. Wagner

Class of 1968

John C. Alfano
Judith B. Armstrong

Gerald W. Baxter
Jo Blumenthal
Gerald C. Brace
B. Ned Bushong
Lynda A. Bushong M'71
Walter R. Cole, III M'73
Kenneth F. Davis, Jr.
William H. Dubbs
Marlin C. Evans
George C. Gibbs
Linda J. Gibbs
Robert L. Harmon
Sydney S. Henry, Jr.
Linda J. Hess
Mary Ellen McNish
David E. Michael
Elizabeth J. O'Leary
Burgett B. Peechatka
William R. Piper
Marlene E. Reiner
Sue A. Ricciardi
Richard J. Rodeghiero
Robert N. Rogers*Judith Savage
Jennifer M. Schoonover
Anita K. Sivertson
Linda M. Slafkovski
James E. Steele M'70
Linda L. Tanner
Danna Vroman
Raymond D. Walters
Robert W. Wieboldt M'93
Carol A. Wolf
John E. Woodling M'76
Louis J. Zefran

Class of 1969

Jeanette A. Adams
Mary Ann Bedwell
Terrence A. Butler
Judy A. Catanzaro
Brenda J. Cimino M'77
Edward R. Csencsits
Anne L. Davis
Lucyle Davis
Leah D. Dean
Paul B. Dreisbach
Robert S. Drosdzal
Jamey L. Dubbs
John E. Field
Patrick M. Flynn
William R. Forte M'88
George H. Funk
Deborah L. Gebhardt
Susan E. Harrington
Edward R. Hawrylo
Robert J. Houser, Jr.
James A. Hulihan
Jorene Jameson

Kenneth R. Keeley
John F. Kegley
Guy A. Kendall
Richard B. Koch
Linda D. Koch M'72
Thomas Kulesza
Cathie A. LaBar
Terry L. Lawton
Ronald D. Lee
William J. Leonard
D. Craig Long
Charlotte L. Lueders
Clare V. Martin
Linda J. Nolan
Jacqueline G. Oliver
June E. Pansing
Joanne L. Perch M'74
Eileen M. Portz-Shovlin
Nevin L. Posey
Sharon R. Rehrig M'84
Glenn F. Reibman M'79
Patricia A. Reinert
Carol A. Richter
Celeste H. Rueffert
Patricia M. Savage
Adele M. Schonour
Gail E. Shirley
Barbara A. Staats
Danny O. Staats
Joan M. Tanzella
John R. Thatcher M'73
Leslie A. Tucker
Virginia M. Wolf
Michael J. Worozbyt
Drew B. Yenser
Maryann T. Yurko

Class of 1970

Bronwyn L. Alfano
Martin A. Alfano
Susan M. Bortnick
Joseph F. Catanzaro
David A. Childs
Mary Lou Cole
Holly P. Conroy
Robert L. Davidson
James A. Day
Claire B. Demas
Susan R. Drosdzal
William W. Dukett
William L. Eynon
Dennis W. Foster M'76
Lynne W. Friedel
Cynthia B. Grant
Augustine J. Grant
Jeanean A. Griffin
John N. Harner
Mary Anne Harrold
Ann E. Heller

ALUMNI HONOR ROLL

William J. Horvath M'79
E. Diane Irvin
 Thomas J. Karabinus M'86
 Henry G. Kearns, Jr. M'75
 Carole S. Keeley
 Sandra C. Kemmerer
 Dawn Ketterman-Benner
 Lewis J. Kistler
 Anita H. Krauth
 Nancy Kulp
 Patricia Leberman
 Maida S. Magdon
 Donald W. Mathis
 Gerald F. McDonald
 Linda S. McManemin
 Anne B. McNaught
 John P. Meck
 John D. Mikulsky
 Jeffrey A. Miller
 Richard A. Miller
 Robert S. Ott
 Denna F. Perfetti
 James H. Rehrig
 Valerie J. Robbins-Rice
 Ruth A. Rodeghiero
Gary G. Schoenberger
 Charles H. Shagg, Jr.
 Kathryn N. Shumaker
 Saranne E. Small
 Dorothy J. Smith
 Jon R. Smith
 Jeanne Stemler
 Garry L. Thatcher
Pamela J. Thatcher
 Glenn A. Uhler
 Ann M. Valonis
Kathryn A. Waltz
 Barbara M. Weikert M'76
 Craig W. Whiteley
 Mervin L. Witmer
 Carl A. Wolfe, Jr.

Class of 1971

Joseph W. Ahouse
 Kay A. Azar
 Bonita L. Beattie
 William E. Below M'90
 Joan F. Bless
 Serge Bochnovich, III
 Thomas C. Capezio
 Diane M. Dunn
 William C. Eves
 Louise A. Fish
 Theodore M. Fish
 Ronald T. Guse
 Jack E. Hafer
 Andrea P. Harris
 Dorothy E. Harrison
 Martha C. Harvie

Rosemarie M. Hawkins
 James W. Hay
 Thomas B. Heslin
 Bryan L. Hill
 James R. Howland
 Thomas A. Huber
 Earl W. Hulihan M'81
 Joyce Hyde
 Harry J. Irvin, Jr. M'87
 Susanne James
 Beverly D. Kepcsynski
 William E. Kresge
 Dennis P. Kruamanocker
 Nancy W. Logue
 Raymond E. Manmiller
 Leonard F. Marzen, Jr. M'79
 Patricia L. McGauran M'89
 Joyce L. McLay
 Linda K. Meckes M'78
 Michael J. Moran
 Kathleen M. Mullen
 JoAnn B. Olson M'79
 Mary E. Pappalardo
 John R. Procopio
 Anthony H. Ptak
 Suzanne R. Rehrig
 Fred M. Richter
 Hugh V. Rineer
 Mary E. Rineer
 Gretchen V. Rusk
 Phyllis A. Scherer
 Paul A. Scheuch, Jr. M'77
 Gary D. Shupp
 Gail G. Smith
 Ronald D. Steckel
 Virginia M. Sten
 Richard T. Timko
 Colleen C. Ulrich
 Rosemary A. Volpicelli
 John J. Walsh
 Paul H. Wentzel, Jr. M'74
 Daniel J. Wynn
 Robert J. Zbylicki

Class of 1972

Anonymous
 Norma M. Arndt
 Stephen G. Barkley M'75
 Rebecca A. Barrow
 Janice C. Bechtel
 Lydia C. Boileau
 Lynne A. Bustos M'86
 Bonnie H. Casey
 Catherine S. Chase
 Bonnie E. Childs
 David C. Christine
 Linda L. DeCosmo
 Geraldine E. Dilts
 Lynne L. Doty

Eugenia S. Eden M'76
 Rick C. Erdman
 Diane Flagler
 Kathleen M. Foster
 Barry V. Frable
 Alan S. Frick
 Jane R. Gillman M'76
 Glenn G. Gottshalk
 Janet E. Hagenauer
 Ronald Holmes

Dorothy J. Hughes
 Raymond V. Johnson
 John K. Joseph
 Patrick J. Kotula
 Judith M. Lee
 John F. Lehman, Jr.
 Susan M. Lesher
Lloyd L. Lyter
 Richard L. Marchetti
 Andrew S. Martin

Top 10 Classes by Dollar Amount Given

CLASS	AMOUNT
1961	\$254,695.90
1983	\$103,759.10
1969	\$65,040.00
1965	\$20,565.00
1962	\$19,925.00
1975	\$13,925.00
1995	\$12,205.00
1967	\$11,995.00
1970	\$11,955.00
1974	\$11,044.00

Top 10 Classes by Class Participation

CLASS	PERCENT
1965	19.86%
1958	17.52%
1966	17.17%
1963	16.13%
1961	15.85%
1962	14.75%
1964	13.45%
1969	12.61%
1960	12.39%
1945	12.20%

ALUMNI HONOR ROLL

Mary E. McFarland
Todd D. Mohlmann
Sharon A. Mooney M'02
Barbara K. O'Connor
Debra J. Orben
Thomas A. Petro
Ronald D. Sandt
Jimmie J. Schaeffer
Carol A. Schantz
Nannette S. Scheuch
Nancy D. Scheuer
Elaine L. Seaman
Jack W. Shoemaker M'74
Frederick N. Smith
Michael D. Smith
Bruce E. Snyder
Donna M. Tarola
Gene S. Tempesta
Robert VanDaalen
Jessie C. Walsh
Patricia L. Wincek
Michael L. Yeager
John D. Yuhas M'82
Kurt D. Zwikl

Class of 1973

Jean M. Berezny
Diane P. Bofinger
Karin P. Bosch
Samuel R. Bray
Sara E. Brown
Deborah L. Bryan
Jeanne C. Chambers
Charles W. Depuy, Jr.
Sharyne M. Donfield
Ann R. Edinger
Ross M. Edwards, Jr.
Susan L. Elliott
Kathleen J. Field
David A. Fritz
Deborah J. Gottshalk
Bruce A. Hewett
Maureen S. Jones
Ellen C. Kane
Lianne F. Kriner
Henry C. Kunkel
Nancy L. Kushner
Marjorie J. LaBella
Sandra A. Lammey
Joan B. Linton
Sharon C. Lyter
Rosanne M. Mamiller
Charles W. McGarvey M'80
George E. Meyers
William V. Milford
Kevin W. Morrissey
Joanne B. Moyer
Gerhard Muhlbauer
Clayton W. Myers, Jr.

Susan H. Paradise
Joyce W. Piedmont
Judith A. Pollock
Arlene Price
Frank M. Pullo M'76
William H. Reesman
Charmaine A. Reider
H. Glenn Renick
Marian J. Ressler
Robert M. Richey
Steven K. Rineer
Christine J. Rohr Thompson
Charles A. Sandora
John P. Samko M'85
Maureen Scholz
Michele M. Shedosky
Greg G. Skotnicki
Leonard B. Smith
Frank L. Snyder, Jr.
Joyce M. Sprow
Thomas H. Staples
Eileen Stavey
Michael A. Steen
Barbara A. Swinski
Richard Thierolf
Samuel L. Turns, Jr.
James D. Tust
Ingrid F. Untermahrer
Cynthia L. Wagner
Betty K. Wells
William M. Wells
Elizabeth E. Wilson
Pamela F. Wilson
Donald W. Woodling
Carole H. Yezefski
Robert F. York

Class of 1974

John J. Banks
Debra E. Barheight
David J. Berezovske
Charles J. Bickart
Mary F. Bickart
Marsha R. Bidoglio
Sherry A. Black
Margaret Boineau
Charles D. Bowen M'80
Michael J. Buck
Maryann Capwell
Amy C. Cellini
Roger M. Christman
Anita M. Cipollini
Glenn W. Clark
Joseph A. Colacicco
Robert F. Cormack
Bettyann Creighton
Bonita L. Csencsits
Jean M. DeSchriver
Linda L. Detwiler

David R. Dunning
James W. Emert, Jr.
Thomas A. Garber
Cheryl R. Gaudenzi
John W. Gaudenzi
Joanne P. Gillespie
Donald R. Guenther
Karen A. Harle
John K. Helgesen
Elizabeth L. Herritt
Frank E. Johnson
Cathy L. Jonas
Joseph J. Kanyak, Jr.
Helen L. Koenig
Kenneth J. Kurilla M'82
Deborah M. Lach
Susan K. Leiby
Cheryl M. MacDade
Deborah A. Martin
Richard E. Matus
Thaddeus M. Midas
Carol E. Miller M'91
Sheryl A. Mills M'80
Sylvia E. Mohlmann
Jane A. Moran
William C. Navarre, Jr.
Kyra Nightingale
John T. O'Brien
Lynette S. Ott
Karen J. Pearson
Dorothy A. Perry
James F. Perry, Jr.
Nancy M. Pietrafase
Glenda M. Prokopick
Judith C. Ptak
Christopher L. Ransel
Judith M. Ross
Robert C. Rutt
Mary Louise Scarf
Bonnie S. Senkow
Cynthia M. Shultz
Walter G. Shultz
John C. Smith M'84
Louise C. Solliday
Andrea L. Stock
David J. Stoss
William R. Stowasser
Joyce C. Thiele
Jean E. Thoet
Kay E. Tust
Aloysius P. Urban
Nancy L. Weaver M'78
Bonnie J. Webster
Carol Ann Welliver
Robert E. Wilson
Susan J. Wilson
Lynda M. Wolfe
Robin L. Woodling
Colleen R. Woods

Christopher S. Yeager M'81
Suzanne E. Yoder
Susan A. Youngken
Karen E. Zingermann

Class of 1975

Julie A. Bannan
Linda L. Barnes M'80
Jerry D. Battenfield
Robert B. Boileau
Daniel V. Bonavita M'83
Terry W. Bowman
Patrice J. Bumba
Franklin L. Christman
Christopher W. Cokos
Edwin G. Crane
Cheryl L. Dempsey
Diane J. DeSol
Denise Anne DiGiorgio
Cheryl A. Edwards
Elizabeth A. Egner
John H. Evans
Connie M. Evans
Stephen M. Falatovich, Jr.
Michelle J. Farrell
Eileen H. Featherman M'86
Kenneth H. Forbes M'77
Judith L. Formalarie
Janine M. Forrest
Sharon A. Forte
Gayla E. Frantz
Raymond A. Gallagher, Jr.
Stephen J. Gambino
Bonnie K. Gilmartin
Margaret A. Heffers
Beth D. Hinkle
Constance L. Houser-Wenzel
Debra L. Huber
Nancy Jacobs
Marianne L. Karwacki
Thomas D. Kearney
Dale S. Klipple, Jr. M'77
Thomas R. Kozlosky
Nancy C. Kremm
Rhonda G. Levy
Douglas R. Logan
Sandra R. McElroy
Robert F. Meighan
Elaine M. Morgan
Frances T. Morrissey
James W. Morrissey
Karen E. Musselman
Carol M. Myers
Frank T. Newby
Richard G. Nicolais
Antoinette D. Nyberg
Esther R. O'Malley
Joelyne C. Pohutsky
Lee E. Popiak

ALUMNI HONOR ROLL

Debra G. Saffos

F. M. Schneider

Douglas J. Sheaffer

Barbara A. Shinsky

Scott Simons

Deborah N. Smith

Anthony R. Tellez

Bernard J. Ulincy

James P. Warner

Howard B. White

Robert H. Willever

Sarah J. Wills

Deborah A. Zosky

Laura J. Dietrich

Class of 1976

Barbara J. Bennett

Roberta J. Bressler

Gary E. Byers

James A. Cantafio

Philip A. Cappellini

Kevin I. Cleary

William T. Cockley

Bruce L. Coyer

Nicholas A. DiGregory

Joyce M. Donohue

Anthony L. Drago

Jean E. Duddy

Jeffrey K. Fellin

Joseph B. Fite, III

David A. Hair M'84

Beverly E. Hershey

J. Philip Kane

Betsy A. Kavash

Judith A. Leiding M'86

Mark E. Mammele

Paula R. Marshall

David C. Mattes M'86

Mary E. McHale

Robert P. McNulty

Rebekah L. Miller

Maury J. Molin

Roseann Moramarco

John E. O'Gara

Gary S. Olson

Diane A. Pagliaro

Michele A. Papay

Joseph A. Papay, Jr.

Daniel E. Reinert

Mary V. Richelmi

Glenn C. Serfass

Karen M. Shier

Kathleen A. Shirk

Michael R. Sitler M'77

William R. Smithson, II

Michael E. Stambaugh

William N. Tomaino

Maria E. Tonti

Deborah A. Trubela

Bertha A. VanDerBent-Hamel

Dennis L. Vavra

Class of 1977

Pamela S. Byers

Ruslan Bykovets

Donna L. Byrnes

Nancy H. Carhart

Frank M. Chisdock

Christine D. Clements

Jane F. Couch

Joseph R. Damore, Jr.

Conrad B. Decker

Cynthia A. Farrell

Joanne M. Fisher

Moira A. Hair

Wayne M. Haluska

Mary J. Harkins

Peter M. Heesen M'87

Robert E. Hodor

Elizabeth Houston

Kerry L. Hyman

Sally Jeffries

Theodore T. Jeffries

Wendell R. Kay

Kathy E. Keefe

Gary A. Kessel

Dee C. Kreiter M'81

William R. Kreiter M'81

Carl-Eric B. Larson M'98

Denise H. Lewis

Ann Marie T. Matus

Lynell H. Michonski

Joseph S. Micsko, Sr.

Deborah A. O'Gara

Robert J. Perry M'80

Peter J. Radocha, Jr.

David E. Reiss

Kathleen M. Rice

Lori J. Richardson

Frederick J. Richardson, IV

Walter P. Rogers, III

Jeffrey N. Sackrison

Samuel R. Senneca

Kathleen A. Sitler

Donna J. Snyder

Mary Kay Tempesta

Bennett A. Tonti

Francine K. Urban

Randall B. Wantz

Lori M. Weinstein

Anne M. Wenninger

MaryAnn E. Wimmer

Class of 1978

June M. Bifano

James P. Borden

Patricia A. Branson

Darwin E. Brodt* M'84

Leonard W. Burkhart

Boyd H. Butz

Robert J. Bydlon

Dawn M. Cappello

Nancy S. Clark M'80

Barbara G. Clarke

Wesley J. Csop

Mariann T. Emmi

Thomas E. Farr

Patricia S. Fishler M'84

Patrick J. Flaherty M'84

William Fontanez

Sharon A. Giombetti

Dennis Gorman

Thomas J. Hart

Kevin L. Hatcher M'98

Valerie K. Haverty

Darryl J. Herman

Derryl G. Herman, Sr.

Stephen J. Kibling

Cynthia L. Kichline

James J. Kisilewicz

Susan W. Krumrine

Marvin J. Kuzo

Mary C. Liptak

Barbara G. Matheson

Elizabeth A. Matray

Margaret A. McGrath

Robert A. Meli

Lorraine R. Mollo M'82

Brian F. Morgan

Nancy Y. Morgan

John P. Pelcheck

Lois E. Rawson

William G. Regan

Douglas I. Rhoads

Debbie S. Rill

Patricia M. Rutt M'80

Nan L. Ryder

Bonnie S. Scott

Keith E. Smith

Damian J. Spilman

Audrey M. Stoner

Harold G. Strunk, II

Timothy E. Ter Bush

John "Mike" Terwilliger

Douglas Tolbert, Jr.

Allen A. VanTassel

Mary Ellen Whitney

Class of 1979

Christina L. Behrens*

Nancy A. Bereozske

Madeline A. Constantine M'92

Janice E. DeMarco

Jeffrey D. Detzi

John D. Detzi

Joseph D. Detzi

Sandra G. Fellin M'84

Lawrence C. Ferguson

James J. Gallamo

Patrick M. Guiton

Barbara E. Hendrickson

Edward C. Hinkle

Kris W. Hoffner

Yvonne Hummer

Jodi L. Jarrett

Jeffrey P. Johnson

Eileen P. Kaiser

Beverly A. Kleinle M'83

Jeffrey J. Land

Beverly F. Lukens

Elizabeth A. Lynch

Robert S. Maseychik

Esther J. Mummert

James H. Neill

James T. Pearn, Sr.

Michael T. Perruso

Nancy J. Regan M'83

Susan J. Rhoads

Karen D. Schiavone M'89

Stephanie A. Schultz M'82

Robert A. Seagraves

Cathy C. Sheaffer

Victoria L. Sheridan

James H. Smartschan

Caren L. Yost

Cathy A. Young

Pamela M. Zbylicki

Class of 1980

Carol A. Baker M'90

William R. Bergen

Mary A. Borden

Kenneth E. Bratchie

Jill I. Brown

Warren W. Brown

Diane J. Brunner

David A. Bubak

Karen S. Cauffman

Marcia H. Cianni

Raymond J. Cianni

Charles M. Constantine M'95

Roger L. DeLarco

MaryEllen Dickey

Gary J. Dixon

Thomas M. Donan, III

Benjamin A. Harder, Jr.

Jean L. Harris

Marjorie J. Iglio M'02

David J. Kovacs

Scott L. Krauss

Deborah A. Kulick

Justine M. Lazar

Lisa F. Lewis

Pamela D. Longacre M'84

David W. Mahon, Jr.

Craig M. Matheson

ALUMNI HONOR ROLL

Patti A. McGonagle
Mary A. Nemes
Dawn A. O'Harra
Deanne G. Patrick M'86
Catherine E. Pearn
James T. Pearn, Sr.
Nancy L. Quiring
Dennis J. Reinhard
William M. Ritinski
Jack A. Rogers, Jr.
David W. Shallcross
Pamela M. Shallcross
Kathleen E. Shermetta
Sandra A. Sickels
Samuel E. Starkes, Jr.
David A. Super
Patrick J. Tarrant
Daryl E. Walmer
William R. Woolever
Donna M. Zaugg

Class of 1981

Lori K. Bergen
Dale A. Blum
Brenda A. Brodt
Jack R. Brunner
Dana R. Carpenter
Richard A. Cassidy, Jr.
Margaret A. Clifton
John P. Davoli
Laura J. Dietrich
Richard J. Donnelly
Joanne Finkbeiner
Daniel S. Gechter
Phillip L. Gingery
Susan M. Granoski
Denise Hagmeier
Katherine R. Harney
Sharon T. Hawkins
Michele A. Herrmann
Eileen B. Kampf
Debra G. Kessel
Dorothy A. Kessler
Patricia A. Kitchenman
Patricia W. Leary
Rodney W. Lilley
Sean D. Lynch
Mary W. Mangan Boate
Frank K. Mangialardi
Barbara A. Mayfield
William R. McFadden
James T. Meier
Carol L. Miller
Fredric J. Moskowitz
James J. Prudente
Mari A. Prudente
Catherine M. Reese
Dawn P. Ritzler
Dirk C. Rosendahl

Candace A. Ruddy
Marisa L. Santucci
Mary Ann Schellinger
Judith B. Schilling
James L. Snyder
Alexander J. Todoroff
Richard J. Torbik
Victoria Torres-Cays
Janet B. Trate
Adela C. VanName
Pamela J. Wataha M'88
Jason E. West
Eric S. Wetzel
Harlena Willoughby-Morton
Raymond J. Yakavonis M'88
Helene J. Zimmerman

Class of 1982

Mark S. Alsberge
Sue E. Andrews
J. Wesley Barnshaw, III
Kathleen M. Blum
Linda R. Breisch
Sean C. Connors
Beth K. Davoli
John P. Davoli
Mary A. Donnelly M'88
William Fitzgerald
Deborah D. Francis
Scott A. Fuhrman
Sharon M. Fuhrman M'86
Joseph T. Gaynor
Stephen J. Grabarits
Russell E. Greenholt
Nancy M. Harner
John D. Himelrick
Wendy A. Jankoski
Michael J. Keim
Natalie A. Kriner
Matthew F. Krzysik
Linda M. Lee
LuAnn Magnuson
Anthony D. Mahon
John Makuvek, III
Brian J. Marshall
James R. Mayer
Sue A. McCleaf
Ann E. McGinnis
R. Sam Niedbala
Jean E. Nonnemaker M'90
Christine L. Perfetti
Marianne M. Seeber
John F. Shaughnessy
Marion W. Steele
Deborah L. Theisen
Barbara M. Tyburczy
Robert Vaccarella
Duane K. VanFleet
Barbara L. VanNortwick M'87

Steven A. Werley
Marc B. Westle M'89
Helen M. White
Polly S. Will M'85
Mark W. Zerbe
Charles H. Zimmerman

Class of 1983

Amy S. Agnesini
Judith A. Alsberge
Mark P. Bonenberger
Constance J. Borges
Charlotte E. Currie
Sharon M. DiRienzo
Jeffrey S. Feick
Julian W. Gombosi
Ruth A. Greiner
David A. Hartung
Harry K. Hiestand
Robert B. Hoffman, Jr.
Kathryn A. Hunsberger
Kenneth G. Kappenhagen
Darlene E. Kergick
Susan L. Laputka
Donna M. LaRizzio
Robert J. Magnuson M'91
Robert J. Manez
David W. Martens M'85
Annamarie Morrison
James L. Morrison
George E. Newman
Linda Niedbala
Deborah A. Olson
Terry D. Pearsall-Hargett
Concetta A. Perry
Robin L. Putt-Morrison
John C. Quinn M'05
Kevin P. Ruddy
Kathleen A. Socha
David E. Sterry
Rodney A. Strohl
Craig M. Summers
Deborah L. Townsend
Diane L. Turner M'07
Harold T. Weiss
William E. Zimmermann

Thomas J. Grayuski
Lyn Harleman
Judith A. Harvey
Jayne E. Highsmith
Robert S. Juris
Thomas J. Laputka
Jaclyn M. Lomer
Kim L. McKay
Ellen Marie Meli
Ronald W. Prann
Ernest J. Siegrist M'89
Rita M. Sponenburg
Marianne Valentini
William J. Wall
Lisa C. Zurlo-Waltz

Class of 1985

Stephen R. Ayars M'93
Maureen Benner
William S. Benoit
Lorena K. Beretsky
Michael E. Beretsky
Thomas R. Cabrera
Shelly M. Cassity
Joseph M. Catalfamo, Jr.
Tammy DelRosario
Philip S. Fisher, Jr.
Drake D. Hall M'90
Phillip A. Headland
Todd R. Henderson
Mary P. Hoffman
Robert L. Hollenbach
Eva W. Huff-Haddon M'87
Dennis R. Kergick
Shari D. Leichter
Steven Montick M'86
Hilary G. Mulligan
Richard O. Mullineaux, IV
Mary Murphy M'86
Marita A. Needles
Mae Ann Pasquale
Christopher J. Pescatore
Susan A. Shebelsky
Amy Welch
Greg R. Wolfgang

Class of 1986

Michael F. Augustin
Leonard F. Beenick, Jr.
Marilou A. Conklin
Patricia J. Dracos
Joseph J. Fay
Christopher J. Fazio
Stefan F. Firtko M'91
Suzanne G. Fryer
Lisa Hadden
Lois A. Hampshire
Claus C. Hermann
Alan G. King M'03

ALUMNI HONOR ROLL

Eric G. Koch
Christopher R. London
David J. Marcon
Michael S. McBride M'90
Robin A. Montick
John C. Parkinson
Margaret M. Pineiro
Koren L. Plata
Mark A. Plousis
Michael J. Reichwein
Edwin L. Salva, Jr.
Nelly M. Thomas
Gail A. Urland
Jeffrey I. Wilson M'92
JoAnn Yonchiuk

Class of 1987

Tina M. Abel
Richard W. Benner, II
Terry W. Chandler
Cheryl M. Goral M'92
Robert A. Howerter
Michael B. Kapszyk
Jacquelyn L. Katzmire M'89
Paul J. Kranz, III
R. Griggs Levy
Joseph W. Lipo
Elaine K. Makosky
Patricia K. Masonheimer M'94
Kathleen A. Moore
Margaret R. Radocha
Michael A. Roper, Jr.
Joseph A. Swiderek
Michele M. Turner
Richard W. Werner
Michael J. Yanders

Class of 1988

Deborah A. Albors
Georgeann G. DiGiovanni M'95
William J. Donnelly, Jr.
Jacqueline A. Durney
Kelly A. Filchner
Susan J. Fisher
Raymond J. Gentilella
Christopher A. Gerhard M'07
Karen A. Heltzel
Kevin L. Hooper
Lori A. Hull
Richard J. Hutton, Jr.
Sandra L. Kapszyk M'90
Sean G. MacLellan
Donna M. McClain
Garry A. McFarland
Coleen C. O'Neill
Michelle Osborn-Hallet
Cindy L. Pope
Karen C. Realbuto M'89
Renee L. Roman

Anne Marie Simons
Henry T. Smith
Christine S. Woolsey
Lynn M. Wuestner
Christine A. Zipp

Class of 1989

Terry R. Barry M'99
Gerald W. Beaver
Michelle C. Curcio
Carmela T. D'Anna
Michele M. Fisher
Eileen M. Fritz
Patrick Hanlon
Colleen C. Hercik
Michael K. Hercik
Kelly A. Hooper
Christopher K. Hull
Malcolm J. Law, III
Lisa A. Lipo
Donna L. Long
Patrick J. McGovern, Jr.
Mary Beth Mikulski
Scott D. Myers
Tina L. Nixon
Jennifer A. Pecherek
James L. Pokrvisak, Jr. M'96
Renee A. Pope
Dana E. Rasp
Eric T. Sampson
Janice C. Scherer
Jo Ann Schoenberger
William M. Swedar
Melinda M. Yacoboski M'94

Class of 1990

Jacques A. Armand
Lori J. Barry
Kim J. Catalfamo
Dawn M. Chaffier
Suzanne A. Chludzinski
Ellen A. Compell
Joseph N. Darling
Theodore R. Freese
Larry A. Helwig
Alisa R. Hobart
Scott M. Klinedinst
Mimi Magee
Christopher L. McFillin
Rachael A. McFillin
Julie A. McKeon
Carolyn M. Pizzella
Ann M. Popp
Paul J. Reduzzi
Jaime A. Rojas
Melissa J. Seltzer
Wendy S. Shipe
Geoffrey A. Spitko
Craig A. Staley

Melissa L. Taylor M'93
James C. Walker
Jere L. Waters
Timothy A. Watkins
Jean A. Yetter

Class of 1991

Elaine K. Bedell M'98
Cynthia L. Bigley
Christopher J. Carrell
Christopher J. Compell M'93
Kathleen E. Eufemio
Susan E. Fenning
Howard T. Ferguson
Keith C. Fisher
Thomas R. Koetzner
Johanna Mazlo
Beth J. Nace
Kevin D. Nace
Timothy T. Painton
Alissa A. Perrone
Jeffrey R. Rasp
Jonathan S. Roberts
Lori A. Rodgers
Dawn A. Sconzo
Philip D. Stokes M'98
Julie L. Weiss
Harold D. Williams


Theodore S. Wojton M'94

Class of 1992

Henry L. Alston
David R. Bernas
Michael S. DelGrosso
JoAnne E. DeStefon
Glen E. Duncan
Mary Frances A. Flood
Justin C. Flood
Kara A. Giammarino
Kristina J. Hartman
Colleen Hawkes
Jeffrey J. Jablon
Joseph B. Mahoney M'93
Paul B. Motisko M'99
Alyson Richardson
Elaine Romito
Shelley A. Speirs
Michelle R. Wyles-Herbert

Class of 1993

Evan D. Arnow-Perfilio
Lauren B. Baxter
Amy Ruth M. Bussmann-Schickling
Jay W. Callaghan
Bret C. Comp
Linda A. Comp


ALUMNI HONOR ROLL

Scott D. DeStefon
Anthony B. Gatto
Robert T. Hahn
James W. Haupt M'00
Ronald P. Jones M'94
Jan E. Kaupas
Jennifer L. Kennedy
Shelia M. Lieberman
Lisa M. LoBasso M'00
Richard D. Morgan
Tierney V. Myers
Philip D. Pope
Roger A. Ristau
Mark A. Seifert
John J. Sickler, Jr.
Joseph S. Simoes
Ann L. Smith
Denise L. Straub M'00

Class of 1994

Gayland Aston M'01
Donajean R. Belcher
Peggy R. Berger
Holly A. Cass Stevens
Gina L. DiBenedetto
Michael H. DiLeva
Greg V. Garzio
Denise M. Gasker
Michelle L. Hahn
Tami M. Haupt
Jason M. Hlavac
Ramon R. Leak
Douglas S. Leonzi
Yvonne T. Lingenfelter
Marguerita A. McLaughlin-Schlink
Donna M. Merring
Jessica A. Myers
Edward L. Myers M'95
Patricia M. Patitz
Joseph E. Repasky
John H. Rolles
Michael E. Santella
Marc S. Scotti
Jason P. Singley
Roger C. Straub
Scott R. Wescott
Robert W. Westbrook

Class of 1995

Angelo F. Borzio, Jr.
Patricia A. Cheslock M'97
Jane M. Donchez
Evan L. Engle
James G. Franklin
Heather M. Garrison M'98
Phyllis D. Genauer
Matthew A. Giarretta
David Hahn
Daniel S. Huntsberger

Darren E. Koller
Marcus S. Lingenfelter
Tracy J. Rolles M'01
Mark E. Sagan
Steven E. Stuttle
Brent I. Voynar
Lisa E. Weiss M'02
Therese M. Wescott M'00
Chad A. Witmer M'98
Kari L. Yodice-Panaia
Michelle A. Zola

Class of 1996

Daniel P. Ackers
John W. Brinker
Ahmad N. Chaudhry
Jessica L. Clare
Melissa J. Hughes M'04
Steven C. Hynes
Lori A. Jacques M'00
Marguerite A. Lawrence
Daniel F. Murray
Jon Prawdzik
Gerard D. Rozea M'97
Christopher S. Rudisill
Collette L. Ryder
Diane R. Scarfallotto
Tina Schwartz
Rick M. Uter
Joseph K. Williams

Class of 1997

Brandie Y. Barndt
Todd H. Boggess M'02
Sean M. Boyer M'04
Ariana Brock
Peter DiAngelis
William P. Fonzone, II
Ian T. Geffers
Lisa M. Havran
Shawn M. Lawson
Michael D. Mancuso
Stephen A. Mangin
Trevin J. Panaia
Stacy L. Perryman
Jennifer H. Rounds
Tiffany A. Rudisill
Aaron T. Steinmetz M'12
Michael W. Wallick

Class of 1998

Annamarie J. Bauer
Michael J. Bench
Brian M. Cromer
Jessica L. Hanson
Daniel R. Long M'04
John T. Pesce
Damian J. Poalucci
Judith Quinti

Lisa A. Serrano
Jennifer M. Sykes
Jill M. Tyminski

Class of 1999

Joanne M. Ackers
Rebecca A. Bell
Michelle G. Brown
Donald S. Deasey
Dana R. Draina
Jason C. Klush
Suzanne M. Kuehner
Jeffrey S. Marsilio
Kristen D. Marsilio
Rosann M. Merrifield
Katie C. Pesce
Daniel D. Rounds

Class of 2000

Linda Dunkelberger-Riedmiller
Simon P. Gaudiuso
Jeremy D. Granger
Jaclyn Gretsky
Heidi L. Hinkle
Abby L. LaBar
Kevin A. Nagle M'04
Kristin M. O'Connor
Maria R. Picarello
Michael D. Rhine
Adam S. Stauffer M'02
Joshua D. Stern
Ryan L. Vermillion
Jason E. Zinn

Class of 2001

Joseph W. Bahling
Mindy L. Boggess
Nathan G. Bostwick
Loretta A. Erdo M'06
Brenda G. Hobson
Mary B. Housel
Gregory A. Jackson
Kristen A. Johnson
Tadgh D. LaBar
Pamella R. Neidermyer
Richard M. Neidermyer
Gregory M. O'Connor
Kelly Surbrug
Jennifer L. Tucker
Vincent Zelizo

Class of 2002

Anonymous
Andrew M. Baumgardner
Jeremy M. Brown
Sheri K. Fanucci
Bryan R. Hoch M'04
Adam N. Hostetter
Richard Hromoko, Jr.

Richard J. Kane
Christopher A. MacIsaac M'03
Aaron J. Murray
Megan D. Ross
Michael P. Serafin
Susan M. Watach
George J. Wilcock
Michelle M. Yurko
Elizabeth C. Zelizo M'07
Cindy L. Zimmermann

Class of 2003

Melissa L. Beaver
Nicholas G. Beisker M'04
Michael J. Browne
Joseph M. Burton
Ashley A. Dreisbach
Alisha M. Eberly
Jo Ann Gitto M'06
Patrick C. Good
Justin J. Kondikoff
Craig D. Mahon M'05
Matthew R. Miltenberger M'04
Robert B. Novatnak, Jr.
Jeremy W. Palm
Mark R. Price
Blaec P. Saeger
Kenneth M. Seiple
Kathryn A. Stripto
Corey J. Wimmer
Jason A. Wimmer

Class of 2004

Meade Beebe
Kathy M. Farrell
Kristina L. Garzio
Victoria R. Hoch
Sara E. Hogan
John R. Jeffries M'08
Barry S. Krammes
Anne M. Lesh
Bryan M. O'Neill
Caitlin S. O'Neill
Megan L. Walp M'11

Class of 2005

Allison N. Baymack-Lieberman
Tanya M. Durkay-Witmer
David J. Fedorka
Jessica T. Ford
Tabitha L. Klush
Andrew C. Marsteller
Karen D. Murray
Matthew J. Parrello
Brian L. Pixley
Matthew J. Rapa
Joseph M. Schifano
Kristin M. Slipkowsky

ALUMNI HONOR ROLL

Timothy J. Strenfel
Todd M. Urland

Class of 2006

Vanessa G. Andes
James P. Cullen
Gregory J. Munch
Amy B. Palm
Gregory R. Thoman
Brian T. Violante

Class of 2007

David C. Bernauer
Karleigh J. Bowen
Josh D. Butler M'09
Mary Anne Constable
Jacob B. DeBoer M'09
Joseph A. DeLuise
James G. Evans M'09
Michael R. Habel
Jane E. Huffman
Malcolm Huggins M'08
Brandon C. Knapp
Michael P. Macksoud, Jr.
Joseph S. Malatesta
Caitlin L. Ord M'08
Kenneth W. Parrish
Meghan A. Pixley
Evan W. Prall
Justin C. Scott M'08
Zachary M. Toomey

Class of 2008

Kaitlin E. Anders M'09
Nina J. Atanesian
Michael J. Buchanan
Lianna DeSantis
Kelly E. Dries
Kristopher D. Kauffman M'10
Margaret M. Matus
Virginia W. Sacchi
Meghan J. Schmidt
Kyle D. Sheaffer
Tanya M. Welsh
Wm. Michael V. Wiggins

Class of 2009

Jordan R. Berrian
Kristin M. Ellis M'11
Margaret Ann Gager
Kathy A. Lemke
Patrick R. Myers
Travis M. Pregnar
Anthony J. Prudente
Ashley L. Puderbach Swartz M'10
Janice L. Rodriguez
Venice R. Ross
Rebecca L. Salabsky
Jeffrey D. Shrive

Susan A. VanLouvender
Kim L. Wachelka
Martin W. Wilson

Class of 2010

Daniel J. Finnegan
Michael R. Quick
DeAnna J. Rayam
Laurie S. Schaller
Erin N. Schaller
Morgan A. Thomas

Class of 2011

Anonymous
Bryan B. Billger
Daniel T. Caffrey
Amanda M. Simms
Alexander C. Figueiroa
Matthew R. Freed
Matthew J. Marshall
Jason N. Oszvart
Kelly M. Rhem
Kaley I. Rode
Jamie L. Yost

Class of 2012

Daniel K. Johnson
Elizabeth G. Kunkel
Demetrius R. Lindsey
Maureen A. Ordnung

Class of 2013

Kimberly Daly
Sarah R. Ginn
Melissa R. Myers
Derek C. Schaller
Amanda M. Simms
Caitlin J. Stripto
Thomas E. Tippett

Class of 2014

Valentina Caval
Mark J. Heltzel
Andrew G. Soltes

Class of 2015

Renee M. Ricciuti
Whitney O. Wilkinson
Brett J. Yeomans

Master's Degrees

Note: This list represents alumni who received only a graduate degree from ESU. Alumni who also earned an undergraduate degree are listed within that class year.

Eric J. Abel M'01
Constance S. Altemose M'69
Douglas C. Arnold M'83

Janine L. Austin M'94
Cynthia Bamford M'91
Linda Gay Beaty M'82
Mahlon P. Beaty, Jr. M'81
Pamela J. Beehler M'80
Susan S. Begel-Deem M'98
Gloria A. Bench M'01
Amy F. Berman M'96
Marc A. Bonanni M'98
Christopher M. Bopp M'99
James Brophy M'05
Elizabeth Brown M'98
Gregory O. Brown M'97
Jacqueline M. Chaplin M'99
Wei Chen M'91
Francis S. Claps M'93
Deborah A. Collins M'01
Carol E. Deane-Gardner M'95
Edward Dear M'69
Joanne E. Deardorff M'93
Pamela A. Decker M'85
Jennifer M. DelGrosso M'01
Sandra J. DeRenzis M'01
Frances E. Derhammer M'00
Patricia A. Desmond M'70
Sandra M. Detzi M'96
Keri J. DiAngelis M'96
Lucille J. DiRenzo M'95
David J. Diventura M'90
Eileen D. Durkin M'94
John D. Eckman M'75
Barbara L. Esposito M'65
Rosalind Evans M'95
George M. Fetchko M'81
Earle F. Fetterolf M'74
Barry S. Field M'03
Christopher J. Fisher M'81
Steven L. Frederickson M'87
Connie R. Gleichmann M'92
Constance B. Godleski M'94
Francis J. Gough M'97
Susan J. Green M'81
James V. Guiducci M'03
Joseph C. Guziewicz M'03
Carol B. Hall M'91
Jerome W. Haupt, IV M'98
Cheryl L. Heidelberger M'03
Susan J. Hibbs M'74
Eileen Hill M'70, '76
Joel E. Hoffsmith M'85
Lingyi Huang M'91
Jennifer L. Hynes M'98
Janice M. Jackman M'97
Rose J. Jamieson M'82
Jeffrey C. Kashner M'86
Maureen Kehoe M'00
Joan M. Kemble M'78
Gregory J. Knowlden M'04
Joseph J. Koch M'88

Jeanne Kron M'04
Sharon S. Laverdure M'86
Stanley J. Lehman M'77
Eileen R. Leonard M'03
David J. Lotier M'11
Jeffrey R. Mallas M'84
Laurence G. Marcial M'97
John K. Masters M'65
Candace D. Mazur M'78
Ruth A. McCay M'67
Margaret K. McGinnis M'82
Kelly L. McKenzie M'94
Robert L. Mikulski M'93
Sandra K. Miller M'88
Leslie A. Moskowitz M'86
Kenneth P. Mross M'93
Shawn N. Munford M'04
Marie B. Myers M'93
Susan P. Nye M'80
Annette A. O'Malley M'87
Charles D. Paterno M'77
William J. Pietrafase M'73
Anthony J. Piperata M'83
Alison J. Pittis M'84
Maryann G. Polizzotto M'86
Rosemary K. Poremba M'99
Mary Frances Postupack M'93
Timothy J. Potopa M'03
Charles F. Prutzman M'95
Russell A. Raffay M'93
Juliana Repasky M'90
Robert Ressler M'73
David C. Rheinheimer M'78
John M. Rice M'67
Dianna L. Riegel M'04
Rosann Rookey M'80
Joseph E. Samaritano M'93
Maureen G. Seidel M'96
Patricia W. Shoemaker M'84
Joanna L. Shook M'02
Maureen A. Siebold M'91
Brandon W. Snyder M'13
Elizabeth A. Stokes M'00
Bonnie L. String M'82
John A. Toleno M'91
Penelope A. Trojan M'66
Jacqueline M. Visser M'94
Julie T. Weber M'86
James F. Wenker M'84
Carol S. Wieboldt M'90
Frank G. Wikander M'81
Evan P. Williams M'97
Arthur M. Wright M'15
Lori L. Young M'97
Sharon M. Zegalia M'73
Carole L. Zieger M'01
Joan Zysling-Glusiec M'93

*THANK YOU for supporting the
East Stroudsburg University Foundation
in our efforts to advance the priorities of
East Stroudsburg University. We're proud
of all you've helped us accomplish in
2015-2016, and look forward to making
the university stronger in years to come.*

WAYS TO GIVE

The continued success of ESU is largely made possible by the generosity of alumni and friends like you. When you give your support, you enable East Stroudsburg University to provide students and faculty with experiences that positively affect lives for generations to come. No matter how much you give, your support makes an impact.

There are many ways to give, including:

- Cash Gifts
- Pledges
- Matching Gifts
- Honorary and Memorial Gifts
- Endowments
- Gift Plans and Bequests
- Stocks, Bonds and Mutual Funds
- Retirement Accounts
- Personal Property and Real Estate
- Life Insurance

Visit esufoundation.org to make an immediate impact.

For personal assistance, call 570-422-3333.

East Stroudsburg University Foundation
& Office of University Advancement

Administration

Richard Santoro
Executive Director

Melissa M. Burke

Senior Director of Finance and Administration

Laurie Schaller '10

Staff Accountant/Scholarship Coordinator

Stacy DeVivo

Administrative Support/Gift Processor

Annual Giving

Lori A. Gilio

Director of Annual Giving and Special Campaigns

Nancy Boyer

Annual Giving Coordinator

Corporations and Foundations

Lianna DeSantis '08

Director of Corporate and Foundation Relations

Major Gifts/Planned Giving

Shelley A. Speirs '92

Director of Major and Planned Gifts

Kristopher Kauffman '08 M'10

Major Gift Officer

Donor Relations/Communications

Caryn Wilkie

Director of Donor Relations

Beth Severson

Donor Relations and Stewardship Coordinator

Emily Brennan

Special Events Coordinator

Stacey Marshall

Web Services and Online Multi-Media Coordinator

Alumni Engagement

Leon John, Jr.

Director of Alumni Engagement

Jessica Schultz '16

Alumni Engagement Coordinator


East Stroudsburg University Foundation
Henry A. Ahnert, Jr. Alumni Center
200 Prospect Street
East Stroudsburg, Pa 18301

570-422-3333 • 800-775-8975
www.esufoundation.org