
2007-2008 News Highlights 1

Chairman’s Letter 2

President’s Message 3

Volunteer Boards4

The Partridge Society 6

Norwich Forever! Campaign Update8

Scholarships 12

Financial Data 16

2007-2008 Sports Highlights 18

2007 2008 N HHi hli h 1

★ In June 2007, fourteen students and two staff members travel to
Pommern, Tanzania under the NU VISIONS Abroad program for a three
week service-learning project.

★ Also in June, the School of Graduate Studies graduates 446 students and
expands its summer residency program to two weeks to accommodate its ten
Master’s programs.

★ The $25 million Wise Campus Center opens its doors in August,
transforming student life at Norwich.

★ Norwich forges relationships with the Australian Defence Force Academy,
the Dublin Business School, the Republic of China Military Academy, and Taiwan
Economic and Cultural Representative Office. In addition, three new academic
exchange programs are initiated with universities in Poland and Czech Republic.

★ In September 2007, Norwich offers two new undergraduate majors —
Engineering Management and Spanish — and a new minor in Chinese.

★ At the October Trustees meeting, John and Ellen Drew announce that the
Drew Foundation will donate $1 million to the University to fund a lecture
series in honor of President Emeritus MG Russell Todd ’50, USA (Ret.) and
his wife, Carol.

★ President Schneider announces that the campaign, which raised $67 million
as of May 31, is so successful that it will end in 2009, one year earlier than
planned.

★ Pegasus Players turns 80, Mountain Cold Weather turns 60, and WNUB
celebrates 40 years on the airwaves.

★ In April, construction begins on a new civilian housing complex. Scheduled
to open in August 2009, the 65,000 sq. ft. facility will house 284 students and
relieve dorm crowding on the UP.

★ The Vermont Genetics Network awards seven Norwich faculty $325,000
in research grants. The cumulative eight-year total for VGN funding nears
$1 million.

★ Norwich confers 401 undergraduate degrees at its May commencement;
one hundred and twenty accept ROTC commissions.

★ Supported by a grant from the Olmsted Foundation, Professor Eugene
Sevi accompanies three Norwich students on a twelve-day military-cultural
immersion trip to the emerging European nation of Croatia.

★ Norwich awards fourteen student/faculty teams ten-week summer research
fellowships and grants.

2007-20082007-2008
News HighlightsNews Highlights

2007-2008
News Highlights

2

OO
n behalf of the
Norwich University
Board of Trustees,

I am proud to present the
2008 Annual Report. I know
that you will be proud of
Norwich as you read of our
successes and achievements
of the past year.

As I approach my 50th
reunion in 2009, I find
myself reflecting on my
time at Norwich and the
experiences that impacted
my life. It was there as a

young cadet, working and growing alongside young men who
remain my closest friends to this day, that I learned to thrive
in an environment of structure and discipline. That experience
and support helped me to develop the drive and passion that
have carried me throughout a successful career in the Army.
Each of my Norwich friends is successful in his own chosen field
of endeavor, and I believe Norwich helped each of them and
provided the framework for them in their careers. I know that
many of you had similar experiences, and credit Norwich for the
success you have achieved.

I have been actively involved with Norwich since I first stepped
foot on campus as a Rook in the fall of 1955, and though I have
always been proud of my alma mater, I have never been more

proud than I am today. During my 36 years of active duty,
and now as President of the Association of the U.S. Army,
I have always thought it a privilege to call myself a Norwich
graduate. My fellow alumni truly embody Alden Partridge’s
ideals, strengthening our nation through their military service
both here and abroad, their leadership in the world of business,
and by volunteering in their communities. Every one of them, a
proud Norwich graduate. All of them, Citizen Soldiers.

Today, Norwich is gaining national recognition for the work
our students and faculty are doing in the classroom, in academic
research, in athletics, and through volunteering locally and
globally. This past May, Norwich graduated more than 400
bachelor’s degree students, ready to assume leadership positions
in business and in the military. In June, another 800 graduated
from the School of Graduate Studies’ ten master’s degree
programs. This spring we broke ground on a new dormitory
which will provide our civilian students with an atmosphere in
which they can develop their leadership skills while pursuing a
Norwich education. This is an incredible time to be involved
with Norwich, and I could not be more proud to be your
Chairman of the Board.

I hope you read this report and are as proud of Norwich
as I am. If you are interested in lending your support by
participating in the Norwich Forever! campaign, contact the
Office of Development and Alumni Relations at 802.485.2300 or
campaign@norwich.edu.

Norwich Forever!

Gordon R. Sullivan ’59
General, U.S. Army (Ret.)
Chairman of the Board of Trustees

3

TT he fiscal year ending May 31, 2008 was an exceptionally strong one for Norwich
University. Thanks to the generous support of our alumni and friends, the
Norwich Forever! campaign continues to impact the lives of our students

in ways only previously imagined. While last year’s Annual Report focused on how the
campaign had transformed our physical campus through the completion of the Wise
Campus Center and the Sullivan Museum, this one brings attention to transformation of
a different sort — academic.

A primary objective of the NU2019 strategic plan is to strengthen our academic reputation,
and to that end the campaign has already raised nearly twice the goal established for
academic programming. This is because our alumni understand that the better recognized
the University is for the strength of its academic programs, the more successful Norwich
will be going forward. It is the good schools — the quality institutions — that will survive
in these uncertain economic times.

In this report you will read about how your gifts to academics are impacting the University through the funding of
undergraduate research projects. Conducted by teams of faculty and students over the summer, these rigorous academic
endeavors reap multiple benefits for Norwich: motivating students; inspiring faculty; bringing prestige to the University; and
improving the overall quality of the student body by attracting topnotch applicants.

Needless to say, the stronger our academic reputation, the more your Norwich degree is worth.

The report also speaks of the generosity of our donors and
what we have been able to accomplish since the launch of the
campaign, with only 26 percent alumni participation. With the
campaign closing a year from now, I need everyone coming to
the plate who has yet to make a gift. If you have been holding
back, wondering, "How is the school really doing?" I can only
respond that it has never been healthier. By every measure
we have — Corps size, student quality, the strength of the
endowment, the physical plant, the strength of the faculty,
new academic hires, the growth of our graduate programs, the
pushing of our brand — we are making progress towards the
goals of NU 2019. At the same time, in the highly competitive
world of higher education, we have many pressing needs across
campus, from new lab equipment to endowed faculty chairs.

The call to action was made three years ago, and time is
running out. The names of the men and women that will be
carved in granite on the next set of commemorative stairs,
the Bicentennial Stairs, are being determined today, by their
actions. Each of you left your mark on Norwich in some way,
either during your time here or in the years since. Now is the
time to make sure you are not left out of this exciting period in
Norwich’s history. Do what you can to make your University
an even stronger place for your children or grandchildren…or
even great-grandchildren. While none of us will be around 200
years from now, with your help Norwich will continue to serve
our nation…forever.

Norwich forever!

Richard W. Schneider
RADM, USCGR (Ret.)
President

4Gift s to Norwich University received between June 1, 2007 and May 31, 2008

About This Report

Th is annual report acknowledges gift s
from our alumni, students, parents,
friends, faculty, staff , corporations,
foundations and other organizations
received by Norwich University between
June 1, 2007 and May 31, 2008. Th e
report is compiled by the staff of the Offi ce
of Development and Alumni Relations.
Th e names that appear under each class
year refl ect gift s of cash, securities, and other
appreciated assets, matching gift s, planned
gift s and in-kind contri-butions. For more
information on making a gift to Norwich,
visit our website at www.norwich.edu,
email development@norwich.edu, or
telephone the Offi ce of Development and
Alumni Relations at (802) 485-2307.

Th e names of contributors and board
volunteers who died during the 2008
fi scal year appear as “(Deceased).”
In addition, gift s made in memory of
members of the Norwich family appear
in the section titled “Memorial Gift s.”

Volunteer Boards

Norwich University wishes to
acknowledge the service and dedication
of all of the members of our volunteer
boards, whose time, talent and treasure
enrich our institution and the great
Norwich community. Th ank you!

Th e following lists recognize board
members and volunteers who served
during the 2007-2008 fi scal year.

Board of Trustees
Th e Board of Trustees is the entity
legally responsible for all activities of
Norwich University. Th e full Board
meets three times per year.

Chairman
Gordon R. Sullivan ’59 & H’91

Vice Chairman
Frederick M. Haynes ’58 & H’02

President
Richard W. Schneider

Secretary
David J. Whaley ’76

Assistant Secretary
Judith A. Bailey
Priscilla N. Gilbert

Trustees
Diran Apelian
Nancy E. Archuleta
Keith R. Barrett ’80, P’06 & P’08
John W. Bride ’60
Leo A. Brooks, Jr.
Alan F. DeForest ’75 & P’01
Harvey C. DeMovick, Jr. ’68
Denise M. Donovan ’81
George F. Donovan ’61
Allen M. Doyle ’71
Lorna Duphiney Edmundson
Edward N. Giannattasio ’79
Alfred M. Gray H’88
Wm. Blaine Hawkins
Linda Parker Hudson
Jo-Anne C. Kennedy W’63 & P’96
Mark M. Kisiel ’59
Joel A. Kobert ’65

Pierson G. Mapes ’59 & H’90
Abigail B. Mason
Douglas L. Matthews ’66
Douglas M. McCracken ’70
Carolyn Meyers
Martha Rainville
Stephen T. Rippe ’70
Gary F. Terry ’81 & P’10
Elizabeth C. Veach ’92
J. Fred Weintz ’47 & H’01
Lawrence E. Wesneski ’70

Chairmen Emeriti
Fred C. Kreitzberg ’57 & H’94
Philip R. Marsilius ’43 & H’68
Rollin S. Reiter ’50 & H’90

President’s Emeriti
Loring E. Hart
W. Russell Todd ’50, H’93 & P’75

Secretary Emeritus
Gerald L. Painter H’91

Trustee Emeriti
Francis K. Brooks ’67
Louis W. Cabot H’61
David C. Crawford ’52 & H’93
Alden Guild H’77
Carol A. Hawkes
Charles A. Holden, Jr. ’67
Richard L. Keenan ’45 & H’99
Robert S. Lappin ’51 & H’00
Robert B. Mack ’64 & H’06
Joseph A. Milano, Jr. ’66 & H’03
John S. Patton H’96
E. Tarry Polidor ’64 & H’05
Jason Segal ’60
Virginia G. Watkin H’86
Gail Andrews Whelan

Board of Fellows
Th e Board of Fellows works to foster
and advance the welfare of the
University, with particular focus on
support of academic programs.

Executive Committee
Timothy H. Donovan, Jr. ’62 – Chair
Jeff rey B. Holden ’68 – Vice Chair

Visiting Committee Chairs
Sharon Confessore
 School of Graduate Studies
Timothy R. Donovan ’67
 Social Sciences
Kevin S. Frary ’69
 Business & Management
Joseph D. Guertin
 Engineering
G. David McCoy ’66
 Mathematics & Sciences
Martin K. Pottle ’65
 Humanities
Jesse Beck
 Architecture & Art
Jacqueline Van Meter
 Nursing
Terry Van Meter ’66
 National Services

University Liaison
Dr. Bjong Wolf Yeigh

Fellows
Sheila M. Abbott ’82
Peter V. Aliferis ’68
Th omas Allen
Michael A. Anastasio ’67
Jay Ancel
Robert B. Appleton ’92

Dede Bailer
Lawrence E. Bailey ’65
John Bruno
Shawn W. Bryan ’70 & M’03
Th omas Cabot, III
Neil J. Campbell ’82
David C. Casey ’80
Brendan O. Cleary ’63
Rebecca R. Cooper ’91 & ’99
Jane A. Donahue-Holt ’83
Philip B. Down ’70
David Easton
Michael A. Fitzgerald
Jon E. Fogg ’68
Mary E. V. Frank
Robert Frank
Gary A. Gabriele ’73
R. Rand Garbacz ’61
Joseph M. Gately ’70
John J. Gatti ’86
Alfred J. Gobeille ’86
Bernard L. Gore, Jr. ’69
Lee E. Grutchfi eld ’00
David M. Hallam ’70
Henry J. Hogan, III ’69
David Hoyne
Michael P. Keene ’89
Suzanna LaGue P’87
Blair M. Lavoie ’84
Kevin B. Lord
Jesus Mangual ’73
Robert Meagher
Harold W. Nelson
Edward Oberti ’82
Philip L. Oxman ’67
Mark E. Powers ’82
Richard F. Reidy, Jr. ’58
Michael J. Rizzuto ’97
Kevin C. Sawyer ’81
Patricia S. Sears
Wilbur C. Shugg, Jr. ’68
Philip L. Soucy ’73
Brett C. Taylor ’97
William Stofft
Mary E. Unkrich
Christopher M. Vernott ’00
Edward J. Verock ’65
David G. Warren ’74
David R. Young ’85

Honorary Members
James C. Abare ’57 & P’87
Charles J. Adams ’39 (Deceased)
Frank W. Allen ’58
Frederick G. Bashara, Jr. ’63
Andrew T. Boggs ’44
Robert C. Briggs ’55
Vivian S. Bryan P’70
Edward C. Bryant P’81
Neal F. Burgess ’52
Robert W. Christie ’44 & H’72
Ferdinand M. Collins ’58
Gary J. Confessore ’63
Tobias F. Danforth ’69
Carlo W. D’Este ’58
Donald E. Edwards ’59
Jack Finan ’56
John R. Greenway ’56
Robert R. Harriman ’58
Walter A. Henry ’45
Calvin Hosmer, III ’55
Robert M. Johnson ’60 & H’63
George J. Kingston (Deceased)
Reinhard M. Lotz ’60
Angus Macaulay ’66
Hugh N. March ’51
William E. McIntosh, III ’67 & P’95
R. John Mitchell
Margaret Novack
Dalton S. Oliver
Adelle C. Park
Joanne H. Patton
Charles H. Perenick ’56

Helen Salem Philbrook (Deceased)
Mary H. Prouty ’54, P’78, P’81 & P’82
Gordon R. Pyper
J. Timothy Quinn ’58
Barbara Roll
George D. Styer ’42 (Deceased)
Elizabeth C. Veach ’92
Conrad D. Whitney ’51
George P. Wisell, Jr. ’67

Norwich University
Alumni Association
Th e mission of the Norwich University
Alumni Association (NUAA) is to promote
the Norwich experience and the bond
that exists between the University and
the alumni. Th e NUAA will champion
the vision, guiding values, principles and
traditions of Norwich through activities and
communication, which built camaraderie,
commitments, and lifetime relationships.

President
Robert O. Lindefj eld ’86

Vice Presidents
Daniel P. Burnham ’88
Mark T. Curley ’89

Treasurer
David R. Harris M’05

Secretary
Alexis M. Presti ’00

University Liaisons
Julie P. Bressor
Valerie Solof Monette

Directors
Stephen R. Benson ’75
Walter A. Brown ’72 & P’99
Meghan P. Burke ’01
Peter E. Byrne ’61
John T. Campbell ’72
George A. Cox ’95
Sean Cullinane ’99
Carney D. Daniels, Jr. ’88
Richard Fenick, II ’76
John N. Fossett ’70
Barry R. Greene ’88
George Hemond M’04 & P’00
Michael T. Hourigan ’85
Nancy Kinder M’04
Nicholas J. Michalisin ’91
Charles A. Mustapich ’82
Charlie O’Neil ’94
Mary Yeager Rudd ’84 & M’06
Gordon H. Shepardson ’57

Faculty/Staff Representative
Bizhan Yahyazadeh ’80

Norwich University
Club Offi cers
Club Offi cers plan and coordinate
Norwich University events within their
areas, encouraging alumni, students,
parents and friends to participate and
keep connected with each other and the
University. For a current listing go to
www.alumni.norwich.edu/clublisting.

Alabama
Jeff rey R. Hayes ’06

Alaska
Th omas A. Henry ’70

5 H = Honorary Degree M = Master’s Degree P = Parent W = Widow

Arizona
Phoenix:

David J. Runt ’74
Ernest C. Wong ’71

California
Northern:

Michael L. Tighe ’92
Southern:

Glenn Hawkins Cooper ’94

Colorado
Kelly A. (Gillen) Campbell ’93

Connecticut
Carrie A. Ladue ’02

Florida
Boca Raton/Gold Coast:

Mary A. Clisbee ’82
Brevard County:

Walter F. Bleiler ’62
Central Florida:

Leo M. Cruz ’02
Gordon H. Shepardson ’57

Naples:
James H. Elson ’71
Raymond F. Humphrey ’57

NW Panhandle Region:
Vincent R. Ramirez ’81

Punta Gorda:
Charles A. Brox ’57
Richard W. Macy ’63

Tampa Bay:
Robert S. “Trip” Guinan ’95
John Luce ’50

Georgia
Atlanta:

Douglas R. Isbecque ’72
William D. Johnson ’65

Golden Isles and First Coast:
Kurt E. Schlotterbeck ’66

Hawaii
Ian N. Greene ’88

Iraq
William J. Callahan ’82
Francis J. Curtis ’82
Dennis J. Downey ’81
William P. Magdycz ’85

Kansas
Leavenworth:

Clen S. Humphrey, Jr. ’77
Ft. Riley:

Michael K. ’90 & Darlene M. ’90 Barnett

Kentucky
Paul R. ’75 & Elizabeth S. ’75 Harms

Korea
Richard B. Roessler ’87

Louisiana
NW/Barksdale AFB:

Adam M. Lazar ’05
Timothy A. Tryon ’05

Maine
David W. Brooks ’85

Maryland
John L. Kendall ’62
 John J. Rosado ’70

Massachusetts
Boston:

James P. DiGiacomo ’89
Southeastern MA, Cape Cod
and the Islands:

Richard S. Schultz ’60
Central:

Kevin L. Mercadante ’77
Hanscom AFB:

Lt Col Charles A. Mustapich, USAF ’82
North Shore:

James J. Gikas ’86
Charles E. Pappalardo ’87
Robert Pappalardo ’95

Western:
David C. Casey ’80

Missouri
Noah Vasquez M’08

New Hampshire
Portsmouth/Seacoast:

Frank C. Wisinski ’57
Southern:

Sean Cullinane ’99
Charlie O’Neil ’94

West/Central:
Bernard F. Wilkes ’63

New Jersey
Michele (Raimondo) Danielson ’88

New York
Capital District:

John Bergami ’85
David A. Hicks ’50

Hudson Valley:
Melinda Clausen ’96
Arthur J. Griffi th ’58
Mark D. Young ’86

Western:
John E. Hall II ’69

North Carolina
Fort Bragg:

Mellissa Stanfa-Brew ’91

Pennsylvania
Northeast:

Sally Corl P’08 & P’10
Philadelphia:

James D. Garvey ’73
Pittsburgh:

Robert O. Lindefj eld ’86

Rhode Island
Paul L. Foster ’70

South Carolina
Scott W. Dow ’85
John H. Moriarty ’81
Cyrus D. Sinor ’90

Texas
Dallas:

William J. McMahon ’71
Fort Hood:

Andrew S. Dutil ’03
Houston:

Brian L. Ashe ’68
Carl L. Drechsel ’67

San Antonio:
Dawn M. Robinson ’99

Thailand
Gen Tanongsuk Tuvinun ’70

Vermont
Burlington:

Carney D. Daniels, Jr. ’88
Central:

Paul J. Bova ’88
Upper Valley:

Benjamin M. Black ’94
David C. Briggs ’68

Virginia
Richmond:

David Barrington ’59
Tidewater/Hampton:

Richard H. McNally ’74

Washington
Hilary J. Coons ’01
Charles T. Heberle ’63

Washington, DC
Mark T. Curley ’89
Marcie L. Williams M’07

The Partridge Society
Th e mission and purpose of the
Partridge Society is to provide the
fi nancial resources necessary to secure
the future of Norwich University.

President
Mark D. Th ompson ’79

University Liaisons
Chrissie M. Eastman ’90
Richard J. Van Arnam, Jr. ’84

Directors
James C. Abare ’57 & P’87
Mark T. Callahan ’70
David E. Elkowitz ’89
Danial F. Faizullabhoy ’84
Donald C. Fawcett, Jr. ’63
Randolph F. Franklin ’80
A. Ralph Kristeller ’50
Christopher R. Kristian ’83
Rudolph L. Laine ’66
Olive T. March ’49 & P’82
Anthony A. Nickas ’82
John E. Okonski ’55
John D. Ridill ’67
Christopher Steingrube ’99
Landers A. Symes ’87
William Th omas, Jr. ’67
Roderic Vitty P’89
Michael Yesalonia ’82

Directors Emeriti
Ruth W. Davis ’48
Eleanor Goddard Forger ’50
Edward C. Smith ’58
George D. Styer ’42 (Deceased)
Donald W. Udell ’42 (Deceased)

Norwich University Parent
and Family Association
Th e Association is an organization of parents
and family members dedicated to assisting
Norwich by promoting and supporting
Norwich events and activities, admissions
eff orts, and campaign initiatives. We
strive to foster a channel of communication
between parents and guardians of our
students, to enable a better understanding
of Norwich University’s Guiding Values,
educational and co-curricular programs,
and benefi ts of the Norwich experience.

President
Debra Hudak P’10

University Liaison
William E. Passalacqua ’88

Norwich University Cemetery
Association
Th e Association has been organized as
a non-profi t Vermont corporation to
manage a private cemetery to be known
as the Norwich University Cemetery
located in Northfi eld, Vermont.

President
Conrad S. Rowell ’58

University Liaisons
Priscilla N. Gilbert
Jennifer M. Bryan ’05

Directors
Robert E. Bale ’64
W. Ross Beal ’59
Francis K. Brooks ’67
John F. Fricke
Kevin L. Mercadante ’77
Henry J. Pierpan ’59
Mary H. Prouty ’54

Friends of the Norwich
University Library
Th e Friends provide support for the
Norwich University Library and enrich
and enhance the intellectual and cultural
climate of Norwich University. Th ey are
committed to preserving Norwich history
and traditions, including preserving
archives, rare materials, and photographs.

President
Carlo D’Este ’58

Vice President
Christine McCann

The Kreitzberg Library and Sullivan Museum at night

66Gift s to Norwich University received between June 1, 2007 and May 31, 2008

Th is Annual Report, including the complete list of donors, is available online at www.alumni.norwich.edu/annualreport.

Secretary
Jacalin W. Wilder ’78

Treasurer
Lauren Wobby ’84

University Liaison
Ellen F. Hall

Presidents Emeriti
Robert B. Mack ’64 & H’06
Edward C. Smith ’58
Carol W. Todd H’75 & P’75
Rock C. Wheeler ’58

The Museum Associates
Th e purpose of the Associates is to support
and help communicate the mission and goals
for the Sullivan Museum and History Center
through membership and fi nancial support,
working committees and an advisory council,
and to develop and maintain recognition
programs for student and volunteer work.

President
Henry J. Hogan, III ’69

Vice President
John R. Greenway ’56

Secretary
Carolyn Fouts

Treasurer
Lauren Wobby ’84

Membership
James W. Fouts ’70

Member-at-Large
Carol W. Todd H’75 & P’75

University Liaison
Marilyn C. Solvay

Maroon and Gold
Athletic Association
Th e purpose of the Maroon and Gold
Athletic Association (MGAA) is to foster
excellence in intercollegiate athletics at
Norwich University as an integral part of the
total educational process. Th e Association’s
goals are to: 1) Increase fan support for
all athletic teams. 2) Support and increase
volunteer participation. 3) Provide margin
of excellence funds for Norwich athletics.
4) Enhance the intramural and club
athletic programs of the University.

President
K. David Maxwell

Secretary
Charlie Crosby ’63

Faculty Representative
Ernest D. True

Directors
Allen S. Wilder, Jr. ’56
Barry W. Mynter
Gary Wheaton ’82
Joan M. Mussmacher
Conrad S. Rowell ’58
John F. Topham, Jr. ’57

Blue Line Club

President
Phil Nold-Laurendeau

Vice President
Carle Underhill

Secretary
Robin S. Huntley

Directors
Charlie Crosby ’63
John F. Fricke
Jerry Hatch
Charles A. Holden, Jr. ’67
Michael H. McShane
Heidi M. Passalacqua
Albert L. Robitaille
Allen S. Wilder, Jr. ’56

Golden Goal Soccer

President
Gary W. Wheaton ’82

Vice Presidents
Stephen D. Egan, Jr. ’70
Scott M. Mapes ’79

Secretary
Albert L. Lewis ’73

Directors
Charles G. Bacon ’86
Neil J. Campbell ’82
Gordon A. MacGregor
Charles G. Magnus ’76
Daniel J. Shepardson ’76

Touchdown Club

President
Barry W. Mynter

Vice Presidents
Michael Yesalonia ’82
William F. Tanner ’75

Directors
Robert G. Anderson ’86
Charlie Crosby ’63
Debra L. Drachenberg ’81
Paul A. May ’03
Conrad S. Rowell ’58

Scrum Alums

President
Randall E. Gaetz ’75

Vice President
Fred B. Roedel, III ’85

Secretary
George W. Bowne ’75

Treasurer
James C. Goudreau ’90

Directors
James R. Hosey ’75
Kevin M. Jones ’90
N. Dana Moody, Sr. ’80
Mary Yeager Rudd ’84 & M’05

The Partridge Society
Membership

Th e mission and purpose of the Partridge
Society is to provide the fi nancial resources
necessary to secure the future of Norwich
University. Th ere are three categories of
Partridge Society membership: Annual
Members contribute annual gift s of $1,000
or more during the University’s fi scal
year; Lifetime Members, Generals and
Chairman’s Diamond Club Members have
cumulative giving of $20,000 or more; and
members of the 1819 Circle have made a
planned or deferred gift to the University.

Th e following list acknowledges and
celebrates gift s received and memberships
granted between June 1, 2007 and May
31, 2008. Gift s received and memberships
granted aft er May 31, 2008 will appear
in the FY2008-2009 Annual Report.

Chairman’s Three Diamond
($4,000,000 - $5,999,999)

Mr. & Mrs. Fred C.
 Kreitzberg ’57 & H’94
COL (IL) James N.
 Pritzker, ILARNG (Ret.) H’07

Chairman’s Two Diamond
($2,000,000 - $3,999,999)

Mr. & Mrs. David C.
 Crawford ’52 & H’93
Mr. & Mrs. Robert B. Mack ’64 & H’06

Chairman’s One Diamond
($1,000,000 - $1,999,999)

Mr. & Mrs. Pierson G.
 Mapes ’59 & H’90
Mr. J. Fred Weintz, Jr. ’47 & H’01

Five-Star Generals
($750,000 - $999,999)

Harvey & Jeanne DeMovick ’68
Fred & RoxAnn Haynes ’58 & H’02

Four-Star Generals
($500,000 - $749,999)

Mr. & Mrs. A. J. Bartoletto ’52
Allen & Kate Doyle ’71
Mr. & Mrs. Robert M.
 Johnson ’60 & H’63
Mr. & Mrs. John Malloy, Jr. ’90
Mr. & Mrs. Philip R.
 Marsilius ’43 & H’68
E. Tarry & Pat Polidor ’64 & H’05
Rol & Dori Reiter ’50 & H’90

Three-Star Generals
($250,000 - $499,999)

Jack & Lona Abare ’57 & P’87
Daniel & Nancy Archuleta
Anne Batchelder W’32
Paul & Joanne Carrara ’59
Dr. & Mrs. Kevin D. Crowley ’70
Mr. & Mrs. George F. Donovan ’61
Mr. & Mrs. John L. Drew
Dick & Sue Francis ’60
Harry T. Hale ’55
Richard L. Keenan ’45 & H’99
Jo-Anne C. Kennedy W’63 & P’96
Mark & Polly Kisiel ’59
Mr. & Mrs. Joseph A.
 Milano, Jr. ’66 & ’66 & H’03
Al & Stephanie Moskal ’67 & P’95
Jason & Mary Jo Segal ’60
Mr. & Mrs. Edward Steele ’59 & P’95

Two-Star Generals
($100,000 - $249,999)

H.R.H. Prince Abdulrahman
 Al Faisal P’93
Mr. & Mrs. Arthur W. Anderson ’60
Paul R. Andrews ’73
Edwin J. ’51 & Th elma I. ’51 Beyerl P’75
Patricia Bixby-McHugo
Ralph ’55 & Susanne ’52 Boyd, Jr.
John Bride ’60
Th e Hon. Th addeus Buczko ’47 & H’96
Louis W. Cabot H’61
Dr. Robert W. Christie ’44 & H’72
Robert & Danielle Crecco ’47
Andrew ’57 & Barbara ’58 DeGraw
Robert C. Dowdell, Jr. ’63
Mr. & Mrs. John W. Dreyer ’59
Dorothy H. Eichorn ’43
Bob ’49 & Eleanor ’50 Forger P’75
Mr. & Mrs. Harold P. Grout ’59 & P’84
Carl ’62 & Elizabeth ’63 Guerreri
Bette Habig P’87
Mr. & Mrs. Charles A. Holden, Jr. ’67
COL Guy S. & Robin Huntley,
 AUS (Ret.) ’60
Bruce A. Joseph ’59
Mr. & Mrs. Joel A. Kobert ’65
Francis R. & Elaine Lafayette ’45
Mr. & Mrs. Ernest A. Lausier ’68
Bob & Lou Ellen MacDonald P’06
Hugh ’51 & Olive ’49 March P’82
Mr. & Mrs. Douglas M. McCracken ’70
John W. McHugo ’45
Barry & Marcia Meinerth ’68
Jack & Rosemarie Okonski ’55
Dr. Jeff Papows ’76 & H’98
Robert A. Parkin ’59
Joanne H. Patton
Maj Gen & Mrs. John S. Patton,
 USAF (Ret.) H’96
Rodney & Ann Peterson ’51
Edward C. Polidor ’35 & P’64
Donald I. & Barbara L. Richmond ’52
Rich & Jaime Schneider
Gregory A. Simeone
Salvatore & Mary Simeone ’44
Ted & Josie Smith, Jr. ’58
John P. ’69 & Virginia D. ’69 Stabile, II
Richard L. Starbuck ’68
COL & Mrs. George D. Styer,
 USA (Ret.) ’42 (Deceased)
GEN & Mrs. Gordon R. Sullivan,
 USA (Ret.) ’59 & H’91
MG & Mrs. W. Russell Todd, USA
 (Ret.) ’50, H’75, H’93 & P’75
Stephen G. Toomey ’71
George ’66 & Lucia ’66 Underhill P’96
Allen & Elizabeth ’92 Veach
Mr. & Mrs. Lawrence E. Wesneski ’70
Gail Andrews Whelan
Dudley H. Willis ’64

The utmost care has been taken in preparing this report.
Occasionally, however, errors can occur. We apologize
if this has happened and ask that you inform us of any
inaccuracies or omissions. Please call Chrissie Eastman at
(802) 485-2307 or e-mail development@norwich.edu if
you have any questions about this report or would like more
information regarding gifts to Norwich University.

7 H = Honorary Degree M = Master’s Degree P = Parent W = Widow

Family Weekend Parade

One-Star Generals
($50,000 - $99,999)

Darrel S. & Florilla P. ’29 Ames
Tevfi k Arif P’08
Dale & Marty Barber ’70
Mr. & Mrs. Bruce R. Beaney ’67
Frederic ’58 & Elinor ’58 Bertrand
Bill & Debbie Blackwood ’68
Andrew & Marjorie Boggs ’44
Vivian S. Bryan P’70
Mark & Allyn Callahan ’70
Jacqueline Campbell W’44
Dave & Roz Carlson ’61
Barry & Bonnie Chouinard
Joe & Sandra W’59 Clausen
Mr. & Mrs. Arthur O. Davidson, Jr. ’52
Brian J. Donnelly ’54
Carl & Sandy Drechsel ’67
Don & Anne Fawcett ’63
Gordon & Mary Fawcett ’59
Gordon G. Garney ’60
Mr. & Mrs. F. Paul Gavin ’60
Mr. & Mrs. James A. Geller ’59
Edward & Susan Giannattasio ’79
George F. Giering
Renee & Bradford Greason ’50
Mr. & Mrs. Robert W. Grieve ’50
Cliff ord & Doris Heisler ’66
Walter & Edith Henry ’45
COL & Mrs. David A. Hicks,
 USA (Ret.) ’50
Charles H. Kosmaler, Jr. ’65
Dr. & Mrs. A. Ralph Kristeller ’50
Rudolph & Elaine Laine ’66
Larry & Kathy Lang ’77
Robert S. Lappin ’51 & H’00
Judith P. Lavin W’50
Rosalie & Bill Lea ’50
COL & Mrs. Reinhard M. Lotz,
 USA (Ret.) ’60
David & Nina Luce ’54
John W. Luce ’50
Abigail B. Mason
Douglas ’66 & Nancy ’67 Matthews
Mr. William E.
 McIntosh, III ’67 & P’95
Eleanor & Dick McManus ’52
Timothy Mellon
Radcliff e G. Mitchell, Jr. ’58
Albert & Susie Molter, Jr. ’66 & P’03
Mrs. Dorothy Oliver
Mr. & Mrs. John G. Oliver, II ’51
Henry & Meg Pierpan ’59
William C. Pollock ’64
A. Graham Powers ’68
Bob & Pat Reath ’59
Winslow T. Shearman ’56
Robert W. Sullivan ’69
Roland B. & Carolyn R. Swift ’51
Jim & Anna Beth Taylor ’68
Gary & Carolyn Terry ’81 & P’10
Roderic & Patricia Vitty P’89

Eugene W. & Grace L. Ward ’49
Virginia G. Watkin H’86
Mrs. Patricia Whaley P’74 & P’76
COL Conrad D. Whitney,
 AUS (Ret.) ’51
Robert & Elizabeth Williams ’69

Lifetime Members
($20,000 - $49,999)

Anonymous
David ’87 & Kim Abare
Charles J. Adams ’39 (Deceased)
Richard & Donna Allard ’55
Frank & Emille Allen ’58
John & Jackie Allen ’60
Howard ’67 & Priscilla ’66 Alpert
Doug & Lil Armstrong ’64
Brian & Sandra Ashe ’68
Gabriel & Jane Auerbach ’61
Mr. & Mrs. Howard L. Bacon ’44
Mr. & Mrs. Lawrence E. Bailey ’65
Keith ’80 & Susan ’80
 Barrett P’06 & P’08
David & Helen Barrington ’59 & P’98
Frederick ’63 & Mary ’59 Bashara
Bruce & Virginia Battel ’66
W. Ross & Elaine Beal, Jr. ’59
Paul D. Beaudin ’51
Mr. & Mrs. B. Paul Beaudoin ’69
Allan F. Beck ’43
Mr. & Mrs. Larry H. Becker ’61
Ervin Bell
Steven J. Bergholtz ’84
Anonymous B.E.
Roy S. Black
William & Judith Black ’59
William & Cathie Bonk ’66
Bruce J. Bonnell ’63
William G. Borella ’40
Lynn H. Brooks ’57
COL & Mrs. Charles A. Brox, Jr.,
 USAR (Ret.) ’57 & P’85
Shawn & Helen Bryan ’70 & M’03
Jack ’59 & Judy ’59 Bryant
Lawrence J. Budnick, Jr. ’64 & P’86
BG John C. Burney, USA (Ret.) ’46
Mr. & Mrs. Herbert C. Caldwell
Dr. Anthony Caprio ’60
Bill & Joyce Carr ’53
Jane E. Cervenka P’79
Clement R. Confessore ’58
Dr. Gary J. & Sharon J. Confessore ’63
Roger W. Coviello ’70
Kathryn E. Cram W’36
Peter & Barbara Cronin ’59
Bernie & Bette Crowley ’56
Robert M. Davidson ’60
Mr. & Mrs.Christian De Carlo ’52
Tom Decker ’59
Alan ’75 & Cynthia ’75 DeForest P’01
Richard M. Divver ’55
Richard M. Donofrio ’59
Denise M. Donovan ’81
COL & Mrs. William A. Dow,
 USA (Ret.) ’61
Mr. & Mrs. Th omas M. Downs ’82
Edward T. Dunne ’65
COL & Mrs. William T. Edgett,
 AUS (Ret.) ’51
William S. English ’58
Mr. & Mrs. James Fagan ’87 & ’88
Brad & Eileen Faxon ’60
James A. & Lori H. Fay
M. Claire Finigan W’50
John & Natalie Fischer ’63
Jon E. Fogg ’68
Jim & Carolyn Fouts ’70
Ethel G. Foy P’65
Iris R. Frangos ’57 & W’52
Kevin & Susan Frary ’69
Robert Friedman
Toinette Gage W’33
Rev. William S. Gannon ’58
Rand Garbacz ’61

Mr. & Mrs. Brendan R. Garvin ’69
Donald & Silvia Gill ’65
Ted Gomatos ’59
Mr. & Mrs. Dana B. Gould ’63
Maxine Grad
Gen Alfred M. Gray, Jr.,
 USMC (Ret.) H’88
Mr. & Mrs. Richard C. Gray ’64 & P’94
John & Phyllis Greenway ’56
Russell & Josephine Grogan P’96
Mr. & Mrs. Alden Guild H’77
Joan Hale W’45
Dr. & Mrs. Robert M.
 Hallam ’44, H’70 & P’70
Louise (Davis) Halsted
Mr. & Mrs. Karl Hannum
Richard S. & Lynne D. Hansen
Th omas & Gretchen Harris ’60
Dr. Carol A. Hawkes
Mr. & Mrs. Gordon T.
 Hay, Jr. ’49 & P’78 & P’82
Th omas Y. Heath ’64
William J. Herbert P’91
Clark & Colleen Hicks ’71
Priscilla Higgins P’88 & P’90
COL & Mrs. Calvin Hosmer, III,
 USA (Ret.) ’55
Virginia R. Houston
Linda Parker Hudson
Josef & Nancy Jordan ’59
Rebecca C.P. & Paul Vincent
 Kennedy ’71
Patritia Kiley W’45
Mr. & Mrs. Donald L.
 Kjelleren ’54 & P’81
Chris & Martha Kristian ’83
Mr. & Mrs. Hale H. Lait ’50
John S. Lane ’50
Dr. & Mrs. Jon H. Larson ’63
Robert A. Lavette ’57
Sydney Lea
Mr. & Mrs. James J. Levesque, Jr. ’64
COL & Mrs. Carl B. Lind,
 USA (Ret.) ’51
Charles Lockard
Claudia Lockard W’44
Mr. & Mrs. Robert C. Maccarini ’60
John & Katie Manchester ’64
John J. Manning ’81
June M. Marchant W’50
Frank ’70 & Silsby ’69 Marino
MAJ Ralph E. McLain, USAR (Ret.) ’43
Dr. Craig J. McLaughlin ’80
William & JoAnn Minnick ’62
R. John Mitchell
Mr. & Mrs. James Moriarty ’60
Patrick Moriarty ’81
Dr. Donald & Ann Morton ’57
G. Burton Mullen ’62
John K. Mulligan ’72
Dr. John Nazzaro ’41
Ed & Gail Nestlerode, Jr. ’74
Anthony & Carolyn Nickas ’82
Nancy Nock W’56
John & Gail Norris ’60
Priscilla Nystedt W’42
COL & Mrs. Charles J. O’Brien,
 USA (Ret.) ’63
Harvey B. Otterman
 Esq. P’74, P’78 & P’84
Gerald L. & Jacqueline S.
 Painter ’76 & H’91
Mr. & Mrs. Harold Parmelee ’58
William & Heidi Passalacqua ’88
Richard A. Pender
Dr. Roberta J. Perna ’94
Robert & Susan Perry ’61
Robert W. Phinney ’50
Anne Baker Platt W’40
Allen M. & Marilyn G. Potter ’58
Mary Psalidas W’50
Mr. & Mrs. Th omas S. Reynolds ’87
Steven C. Rhatigan ’72
Paula A. Gills &
 Edward L. Richards, Jr.

Kenneth & Joan Richardson ’53
Mr. & Mrs. John E. Riggs, III ’67
Christopher Righter ’60
MG Stephen T. Rippe, USA (Ret.) ’70
 & Kate Rice
COL Dominic W. Ruggerio,
 USA (Ret.) ’61
Mr. & Mrs. Robert M. Russell ’56
Shelia R. Rysz W’67
Virginia B. Sanborn ’42
Bill ’62 & Taye ’62 Sawyer
Mr. & Mrs. Eric W. Schmidt ’55
Bob & Linda Shanahan ’63
C. Howard Shannon ’66
Mr. & Mrs. Gordon H. Shepardson ’57
Harry Sholk ’52
Bob & Helga Small ’61
Helen P. Smith W’28
Walter & Suzanne Smith ’57
Mr. & Mrs. Kendrick Snyder P’07
Mr. & Mrs. George R.
 Sommer ’43 (Deceased)
Philip & Peg Soucy ’73
Nicholas R. Spagnoli ’59
William Steele ’59
Patricia M. Swift ’52
Landers & Jennifer Symes ’87
Mr. & Mrs. William H. Th omas, Jr. ’67
Mark Th ompson ’79
LTC & Mrs. Philip W. Tiemann, Jr.,
 AUS (Ret.) ’50
Mark S. Titus ’70
Shirley M. Tourigny W’53
Pauline I. Tozer
Edward R. Tuft s ’40
George & Ann Turner H’01 & H’01
Mr. & Mrs. J. Alexander Resly
Bettye Udell W’42
Donald W. Udell ’42 (Deceased)
Frederick E. & Linda VanAlstyne ’67
Mr. & Mrs. Jekabs P. Vittands ’60
Celia Waldo W’51
Jo-Ann D. Wallace P’00
David & Georgina Warren ’74
Alan H. Weiss
Gary ’66 & Susan ’67 Welchman
Peter & Suzanne Wernett ’60
David ’76 & Stacey Whaley
Rock & Paula Wheeler, Jr. ’58
Anne G. Whiteside ’77
H. Edward Whitney ’58
James & Alba Whitney ’37
Mr. & Mrs. David H. Willis ’64
Mrs. Mary C. Wing
COL & Mrs. George P. Wisell, Jr.,
 ARNG (Ret.) ’67
Th omas & Diane Wright, Jr. ’75
Robert C. & Kathryn H.
 Young ’59 & P’85

Annual Promotion Parade

iGift s to Norwich University received between June 1, 2007 and May 31, 2008

Annual Contributions

President’s Cabinet
($10,000 or more)

Jack & Lona Abare ’57 & P’87
Howard ’67 & Priscilla ’66 Alpert
Tevfi k Arif P’08
Mr. & Mrs. A. J. Bartoletto ’52
Allan F. Beck ’43
Frederic ’58 & Elinor ’58 Bertrand
Edwin J. ’51 & Th elma I. ’51 Beyerl P’75
Stuart W. Birch ’52
Bill & Debbie Blackwood ’68
Ralph ’55 & Susanne ’52 Boyd, Jr.
Jack ’59 & Judy ’59 Bryant
Hon. Chris Byron ’48
Dave & Roz Carlson ’61
Paul & Joanne Carrara ’59
Mr. & Mrs. David C. Crawford ’52 & H’93
Dr. & Mrs. Kevin D. Crowley ’70
Mr. & Mrs. Arthur O. Davidson, Jr. ’52
Denise M. Donovan ’81
Mr. & Mrs. George F. Donovan ’61
Allen & Kate Doyle ’71
Carl & Sandy Drechsel ’67
Mr. & Mrs. John W. Dreyer ’59
Gordon & Mary Fawcett ’59
Dick & Sue Francis ’60
Edward & Susan Giannattasio ’79
Carl ’62 & Elizabeth ’63 Guerreri
Harry T. Hale ’55
Louise (Davis) Halsted
Fred & RoxAnn Haynes ’58 & H’02
Art & Flo Heinmiller ’57
Mr. & Mrs. Charles A. Holden, Jr. ’67
Virginia R. Houston
Bruce A. Joseph ’59
Mr. & Mrs. Joel A. Kobert ’65
Mr. & Mrs. Fred C.
 Kreitzberg ’57 & H’94
Larry & Kathy Lang ’77
Mr. & Mrs. Ernest A. Lausier ’68
Bob & Lou Ellen MacDonald P’06
Mr. & Mrs. Robert B. Mack ’64 & H’06
Paul Magness ’95
Mr. & Mrs. John Malloy, Jr. ’90
Mr. & Mrs. Pierson G. Mapes ’59 & H’90
Hugh ’51 & Olive ’49 March P’82
Abigail B. Mason
Mr. & Mrs. Douglas M. McCracken ’70
Jill (Kirkpatrick) Milano ’66
Joseph A. Milano, Jr. ’66 & H’03
Al & Stephanie Moskal ’67 & P’95
Mr. & Mrs. John G. Oliver, II ’51
Maj Gen & Mrs. John S. Patton,
 USAF (Ret.) H’96
COL (IL) James N. Pritzker,
 ILARNG (Ret.) H’07
Bob & Pat Reath ’59
Rol & Dori Reiter ’50 & H’90
Donald I. & Barbara L. Richmond ’52
Christopher Righter ’60
MG Stephen T. Rippe, USA (Ret.) ’70
 & Kate Rice
Tom & Carolyn Rumney ’69
Jason & Mary Jo Segal ’60
James Serba P’05
Salvatore & Mary Simeone ’44
Ted & Josie Smith, Jr. ’58
Richard L. Starbuck ’68
Mr. & Mrs. Edward Steele ’59 & P’95
Robert W. Sullivan ’69
Landers & Jennifer Symes ’87
Gary & Carolyn Terry ’81 & P’10
Stephen G. Toomey ’71
Allen & Elizabeth ’92 Veach
Roderic & Patricia Vitty P’89
Mr. J. Fred Weintz, Jr. ’47 & H’01
Alan H. Weiss
Mr. & Mrs. Lawrence E. Wesneski ’70
COL Conrad D. Whitney,
 AUS (Ret.) ’51
Marilyn C. Whitney – wife ’51
Robert & Elizabeth Williams ’69

Ernest Harmon Associates
($5,000 - $9,999)

David ’87 & Kim Abare
Anonymous
Doug & Lil Armstrong ’64
Bruce & Virginia Battel ’66
Andrew & Marjorie Boggs ’44
William G. Borella ’40
John Bride ’60
Shawn & Helen Bryan ’70 & M’03
Vivian S. Bryan P’70
Mark & Allyn Callahan ’70
Bill & Joyce Carr ’53
Robert ’97 & Samantha Carroll
John N. Celona ’58
Rita Clark W’41
Bruce & Mary Cunningham ’58
Tom Decker ’59
Scott & Mary Ellen Dow ’85
Phil Down ’70
COL & Mrs. William T. Edgett,
 AUS (Ret.) ’51
John & Natalie Fischer ’63
Maxine Grad
Mr. & Mrs. Richard C. Gray ’64 & P’94
Luther & Sally Hackett
Blaine & Robin Hawkins
H. David Hennessey ’73
Linda Parker Hudson
Dr. & Mrs. A. Ralph Kristeller ’50
Rudolph & Elaine Laine ’66
Mr. & Mrs. James J. Levesque, Jr. ’64
Charles Lockard
Mr. & Mrs. Hugh McLaughlin ’87
Barry & Marcia Meinerth ’68
Stanford & Alice Mohr
Albert & Susie Molter, Jr. ’66 & P’03
John K. Mulligan ’72
Anthony & Carolyn Nickas ’82
Charles C. Orcutt ’71
Philip L. Oxnam ’67 & JoAnne Buck
John & Diane Patton ’86
Dr. Carlos & Christine Pinkham ’65
Mr. & Mrs. John E. Riggs, III ’67
Rich & Jaime Schneider
Winslow T. Shearman ’56
Mr. & Mrs. Gordon H. Shepardson ’57
Walter & Suzanne Smith ’57
Nicholas R. Spagnoli ’59
John P. ’69 & Virginia D. ’69 Stabile, II
Jim & Anna Beth Taylor ’68
Mr. & Mrs. William H. Th omas, Jr. ’67
Mark Th ompson ’79
John ’57 & Carol ’56 Topham
Edward R. Tuft s ’40
William E. Turner, Jr. ’65
George ’66 & Lucia ’66 Underhill P’96

Ralph Noble Associates
($2,500 - $4,999)

Philip C. Ackley ’66
Jonathan & Amy Allen ’94
Christopher Anderson ’72
Brian & Sandra Ashe ’68
Mr. & Mrs. Lawrence E. Bailey ’65
Mr. & Mrs. B. Paul Beaudoin ’69
Edward Behie ’59
Mr. & Mrs. William F. Bell ’62
LCDR Randall Bigelow, USN (Ret.) ’89
Neil ’82 & Melanie Campbell
Roger W. Coviello ’70
Robert M. Davidson ’60
Jonas W. Ek ’86
Dr. David Erick Elkowitz ’89
William S. English ’58
Mr. & Mrs. James Fagan ’87 & ’88
Brad & Eileen Faxon ’60
Jon E. Fogg ’68
Bob ’49 & Eleanor ’50 Forger P’75
Jim & Carolyn Fouts ’70
Rand Garbacz ’61
COL Harold L. & Mary F.
 Gilmore, USAR (Ret.) ’53
Ted & Barbara Goulette

Gen Alfred M. Gray, Jr.,
 USMC (Ret.) H’88
Cliff ord & Doris Heisler ’66
William M. Helmrath ’73
George & Christine
 Hemond M’04 & P’00
H. Douglas & Margaret
 Hinkle ’71 & P’99
David & Evelyn Hou
COL & Mrs. John F. Jorgensen,
 USA (Ret.) ’62
Peston & Virginia Kelsey
Glenn & Nancy Kinder M’04
Robert S. Lappin ’51 & H’00
Robert Lindefj eld ’86
Mr. & Mrs. John C. Linfi eld ’94
COL & Mrs. Reinhard M. Lotz,
 USA (Ret.) ’60
John & Katie Manchester ’64
K. David & Deborah Maxwell
Paul May ’04
Kevin & Kate Mercadante ’77
Robert H. Metcalf ’57
Karl ’84 & Susan ’84 Moisan
John & Gail Norris ’60
Michael & Susan O’Brien ’73
Phyllis D. Paige ’75
Keith & Stephanie Pfromer ’89
George H. Philley ’64
Henry & Meg Pierpan ’59
Craig S. Piers ’69
Robert & Dorothy Priestley
David Raft ery
Jeff rey E. Renzi ’82
Kenneth & Joan Richardson ’53
John D. Ridill ’67
David J. Rodgers ’82
Mr. & Mrs. Fred B. Roedel, III ’85
Robert & Mary Yeager
 Rudd ’84 & M’06
COL Dominic W. Ruggerio,
 USA (Ret.) ’61
David Sargent ’57
Mark Sear
Eugene & Jane Sevi
Donald N. & Barbara A. Shaw ’51
Philip & Peg Soucy ’73
Dennis Stone ’70
GEN & Mrs. Gordon R. Sullivan,
 USA (Ret.) ’59 & H’91
Virginia G. Watkin H’86
Peter & Suzanne Wernett ’60
Mr. & Mrs. David H. Willis ’64

Regular Members
($1,000 - $2,499)

Ameen-Storm Abo-hamzy ’87
George C. Ackley ’54
H. Mat ’60 & Linda M. ’59 Adams
Anthony ’84 & Marietta ’84 Agnitti
Mr. & Mrs. Charles R. Aimi ’59
COL & Mrs. G. Robert Akam,
 USA (Ret.) ’58
Stephen Metzger & Nancy Albertini
John ’51 & Phyllis ’49 Albree
John & Jackie Allen ’60
Michael L. Amaral ’86
Marty & Diane Ames ’66
COL & Mrs. Michael Anastasio,
 USA (Ret.) ’67
Michael & Susan Anderson ’66
Marc R. Annese ’97
Paul & Sandra Annetts M’06
Anonymous
Dr. & Mrs. Diran Apelian
P. Anela Arcari ’91
Daniela Argentino ’04
Bruce Ashley ’59
Gabriel & Jane Auerbach ’61
Matthew & Lynda Avery ’88
Mr. & Mrs. Howard L. Bacon ’44
Judy Bailey P’90 & P’92
Roy & Joanne Bair ’65
Bruce W. Baker ’60
William & Barbara Balch ’60

Harrison Baldwin ’59
Dale & Marty Barber ’70
David & Helen Barrington ’59 & P’98
William Barton ’52
Frederick ’63 & Mary ’59 Bashara
David ’60 & Priscilla ’58 Belanger
Douglas & Rosemary Beliakoff ’79
Joseph R. Beretta ’73
John & Ellen Bieschke ’70
LTC & Mrs. Walter F. Bleiler,
 USAR (Ret.) ’62
Francis V. Bliss, Jr. ’66
David B. Blodgett ’65
Capt & Mrs. Scott Bolcik, USMC ’87
Dave & Karen Bolduc ’91
Bruce J. Bonnell ’63
George & Judy Bonney ’58
William P. Borst ’70
Calvin Bowie ’72
Professor Bruce & Leslie Bowman
George & Kathy Bowne ’75
William B. Brick ’62
John W. Broderick ’75
Robert Brownstein ’60
Keith ’05 & Rachel ’06 Brudnicki
Paul ’52 & Beverly ’53 Bucknam
Neal Burgess ’52
Dan ’88 & Dawn Burnham
Robert G. Buttinger ’45
Timothy & Linda Buzzell ’68
Joseph & Diane Byrne
Robert Hill & Cheri Caddy ’90
Raymond ’54 & Elizabeth ’55 Cairns
COL Dean J. Campbell, AUS (Ret.) ’57
Mr. & Mrs. John Campbell ’72
COL & Mrs. John Canonico,
 USA (Ret.) ’53
Stephen & Rita Canty ’74
Dr. Anthony Caprio ’60
Mariann Carbone
Edward & Elizabeth Card ’71
Lindsay Carpen ’67
David & Lianne Casey ’80
James Cashman ’52
Steve & Patricia Cerjan ’64
Paul Chapman ’57
Guy K. Chester ’59
Mr. & Mrs. Charles P. Christy ’57
John & Katheryn Claudy ’78
Biff & Mo Clegg ’64
Mr. & Mrs. Robert
 Colatarci ’95 & M’03
James W. Colby ’57
Clement R. Confessore ’58
Omar A. Connor ’97
David J. Conrad ’57
Jacob ’01 & Hilary ’01 Coons
William F. Corcoran ’66
William D. Corliss ’58
Joseph J. Corrado ’80
Mr. & Mrs. Robert E. Coughlin ’71
Daniel C. Cox ’71
Bob Cox ’54
Roger H. Cox ’54
John Coyle ’63
Kathryn E. Cram W’36
Randall S. Crews M’07
William ’65 & Sheri ’66 Crittendon
Don & Debra Crona ’70
Peter & Barbara Cronin ’59
David G. ’71 & Connie W. ’70 Cronk
Edward S. & Ingrid M. Crosbie ’73
Bernie & Bette Crowley ’56
Th omas M. Curley ’66
Erral Cutter ’65
CPT Donato D’Angelo, Jr., USAR ’99
Mr. & Mrs. Robert J. Dakin P’71
Peter & Marlene Dalrymple ’65
COL & Mrs. Roger H. Damon,
 USA (Ret.) ’51
Michael Damore
Tobias Danforth ’69 & Alison Alden
Mr. & Mrs. Christian De Carlo ’52
Donald E. DeBlieux ’59
Shawn W. DeKalb ’85
Patricia Detwyler

ii H = Honorary Degree M = Master’s Degree P = Parent W = Widow

Gerard R. Ditolla ’05
Richard M. Divver ’55
COL & Mrs. Gordon S. Dockler,
 USA (Ret.) ’54
COL & Mrs. Nicholas Doiron,
 USA (Ret.) ’55
Th omas & Sandra Donaldson ’56
COL & Mrs. Joseph Donnelly,
 USA (Ret.) ’72
Th omas F. Donnelly ’68
Michael Donoghue
Tim & Jackie Donovan ’62
Gerren Dooley ’08
Robert Dorman ’44 (Deceased)
Paul Drane ’04
Mr. & Mrs. William Du Rie ’64
Conrad & Joan Dutcher ’57
Kevin F. Dwyer ’87
William Dwyer ’71
Robert D. Edell ’70
Dr. Lorna Duphiney Edmundson
Mr. & Mrs. John J. Eimer ’68
Gene Enriquez ’07
Kenneth & Kathryn Erickson ’70
Daniel Evans ’87
Jay Evans ’70
Rob & Maureen (Corrigan) Evans ’85
Mr. & Mrs. Danial E. Faizullabhoy ’84
Miguel & Urlyn Farrington
Rick & Vicki Fenick ’76
Robert ’54 & Shirley ’54 Fenner
Timothy & Laura Fenton ’90
COL & Mrs. Robert C. Filbey,
 USA (Ret.) ’70
Matt & Karen Filler ’64
M. Claire Finigan W’50
James & Susan Fish ’84
COL & Mrs. Mark Flavin,
 USA (Ret.) ’73
Th omas F.X. Flynn ’57
Nancy Forbes W’58
James & Joy Fortune ’65
Mr. & Mrs. Stephen Foustoukos ’81
Bruce & Sandra Fraser ’57
Marjorie Fraser ’04
COL & Mrs. Joseph A. Fucci,
 USA (Ret.) ’68
Darren & Amy Gainer ’87
Mr. & Mrs. Edmund Gallucci ’65
Remo G. Gandin ’42
Rev. William S. Gannon ’58
Mr. & Mrs. Alfred S. Gardner ’53
Peter R. Garrison
Matt Geddes ’03
Keith & Lori Gelinas ’84
George F. Giering ’65
Jim & Ellen Gikas ’86
Mr. & Mrs. Leonard L. Giles ’59
Donald & Silvia Gill ’65
Mr. & Mrs. Roger C. Gilman ’58
Richard B. Goldberg ’71
COL & Mrs. Th omas A. Goonan,
 USANG ’79
Mr. & Mrs. Dana B. Gould ’63
Vincent & Colette Grande ’68
John & Phyllis Greenway ’56
John W. Greenwood ’51
Mr. & Mrs. Alden Guild H’77
Frank & Debbie Gunning ’71
William & Catharine Habig, Jr. ’87

Dr. Ed Hackman ’69
David & Patricia Hallam ’70
Dr. & Mrs. Robert M.
 Hallam ’44, H’70 & P’70
Mr. & Mrs. Robert Halleck ’64
Mr. & Mrs. Michael A. Hamilton ’89
Jeff rey K. Hannon ’86
Richard S. & Lynne D. Hansen
Ronald & Connie Harper ’69
COL & Mrs. Th omas J. Hawes,
 USA (Ret.) ’65 & P’91
Dr. Carol A. Hawkes
John P. Healy ’80
John D. Heath ’59
Walter & Edith Henry ’45
June ’81 & Michael Heston
COL Henry J. Hogan, III,
 AUS (Ret.) ’69
Steve Holden ’60
Bruce R. Hoogstraten ’82
Donald E. Horton ’51
COL & Mrs. Calvin Hosmer, III,
 USA (Ret.) ’55
Jan Houghton W’69 & P’99
Michael ’85 Hourigan &
 Tina Bohl-Hourigan
Richard P. Howe ’60 &
 Anne H. Wilson
James Huckewich
COL Guy S. & Robin Huntley,
 AUS (Ret.) ’60
William & Barbara Irving ’57
Larry W. Jeff ords ’69
Norman & Th eresa Johnson ’50
COL & Mrs. Richard Johnson,
 USA (Ret.) ’63
Richard & Suzanne Johnson ’82
Mr. & Mrs. Robert M.
 Johnson ’60 & H’63
Tom & Kathy Johnson ’67
Mr. & Mrs. Barry Johnston ’62
CPT & Mrs. Joseph B. Jones,
 USA (Ret.) ’64
Stephen G. Jones ’71
Josef & Nancy Jordan ’59
Richard P. Jordan ’50
Ruth & Andrew Jost ’74
Scott & Gina Junge ’77
Col & Mrs. Jeff rey Katz, USAF ’73
Kevin Kavanaugh ’81
BG & Mrs. Paul F. Kavanaugh,
 USA (Ret.) ’57
Jack Keefe ’74
COL Michael Kelley, USA (Ret.) ’74 &
 JoAnn (Murphy) Kelley ’74, &
 P’05, P’06 & P’10
Richard A. Kelley
Owen A. Kelly, Jr. ’64
Rebecca C.P. & Paul Vincent
 Kennedy ’71
COL Howard W. Kietzman, Jr.,
 USA (Ret.) ’79
Mr. & Mrs. Stephen Kiley ’55
Carl & Arlene Kopp ’57
Charles H. Kosmaler, Jr. ’65
Roger A. Krause ’50
Bill & Carol Kucker ’57
Francis R. & Elaine Lafayette ’45
Mr. & Mrs. Peter LaFrance ’74
John S. Lane ’50
Mark & Kay Lang '78

CPT & Mrs. Normand Lavoie,
 USAR ’84
Adam M. Lazar ’05
Timothy J. LeClerc ’81
William R. Legge ’57
William Leipert ’64
Ronald Lessard P’95 & P’05
Donald P. Lewis ’55
William Lewis ’04
COL & Mrs. Carl B. Lind,
 USA (Ret.) ’51
Claudia Lockard W’44
Richard S. Lovis ’52
Charles L. Low ’50
Henry & Tracy Lutz, III ’93
COL & Mrs. James H. Lyles,
 USA (Ret.) ’63
John W. Lyon ’99
George & Julia Lyons ’65
Mr. & Mrs. Robert C. Maccarini ’60
Mr. & Mrs. Brian MacDonald ’00
Wilfred & Glenda MacDonald, Jr. ’68
Joe MacLeod ’84
Mr. & Mrs. Richard W. Macy ’63
William & Louise Magdycz ’85
David & Adrienne Magida
Frederick C. Maier ’53
Mr. & Mrs. Michael R. Maier ’80
Col Douglas M. Marshall, III,
 USAF (Ret.) ’76
Walter Marshall ’50
Mr. & Mrs. Philip R.
 Marsilius ’43 & H’68
LTJG Chris R. Matters, USN ’00
Douglas ’66 & Nancy ’67 Matthews
Frank Mazza ’56
Dr. G. David McCoy ’66
Jack & Jennifer McDermott ’60
H. Bartlett McGee ’57
Karen McGrath
Francis E. McIntire ’46
Shawn P. McIntyre ’98
Paul McMackin, Jr. ’66
Joseph ’80 & Linda ’79 McMahon
Mr. & Mrs. W. Lawrence McNeil ’60
Dr. Carolyn W. Meyers
Bill Milbier ’75 & Laura Gormally
Don & Carol Millson ’51
R. John Mitchell
Mr. & Mrs. Kenneth C. Morel ’69
Mr. & Mrs. James Moriarty ’60
John & Brenda Moriarty ’81
Ted Moroney ’80
Th omas & Carol Morse ’60
Mr. & Mrs. Frederick T.
 Morsheimer ’70
Mr. & Mrs. William A. Mraz ’58
Oscar L. Mulford ’41
G. Burton Mullen ’62
Richard T. Mullen ’58, P’79 & P’84
LTC & Mrs. James E. Mullin,
 USA (Ret.) ’65
Peter M. Mushovic ’90
Robert G. Nekoroski ’87
Th omas & Linda Nesbitt ’67
Ed & Gail Nestlerode, Jr. ’74
Mary H. Newby W’42
Mr. & Mrs. Andrew C. Nickas ’57
Russell F. Niquette, Jr. ’65

COL Margaret Novack, USA (Ret.)
Fernando ’76 & Donna ’76 Nunes
John O’Brien ’57
Francis D. O’Connor ’66
Jeremiah & Lisa O’Connor ’85
Leonard N. Palmer ’63
Walter & Suzanne Pardo ’91
John & Elinor Paris ’60
Robert Parisi ’67
William & Heidi Passalacqua ’88
Brian Pastore ’08
E. Russell & Barbara A. Peach ’56
John Pelletier ’88
Charles H. Perenick ’56
Robin & Rosalie Perry ’67
Eric H. Peterson ’85
Rodney & Ann Peterson ’51
Walter & Phyllis Pheeney ’64
Mr. & Mrs. David A. Pierce ’85
Michael & Judith Pirolli ’66 & P’96
David & Susan Plank ’74
Robert & Teresa Poirier ’66
Leonard ’96 & Tracey ’96 Poirier
Allen M. & Marilyn G. Potter ’58
COL Arthur F. Pottle, Jr.,
 USA (Ret.) ’44
Mark E. Powers ’82
E. Miles Prentice
Mr. & Mrs. Richard J. Prevost ’76
Neal M. Priestley ’58
Craig ’90 & Amelie Provost
Mr. & Mrs. Charles G. Pulsford ’54
Th omas M. Quartuccio ’60
David ’66 & Lee ’64 Quincy
Anthony J. Reale ’64
Richard E. Rebmann
John L. Reed ’49 & Doretta Miller
COL & Mrs. Andre K. Reiser,
 USA (Ret.) ’58
Fred & Guyanne Renigar ’61
Carl Rennie ’83
David Rice ’57
1Lt Cloud B. Richards, USAF ’00
Paul L. Ricker ’79
Emile E. Riendeau ’69
MAJ & Mrs. Jeff rey W. Roach,
 CAARNG ’88
Bruce C. Robson ’73
Matthew Rodman ’06
Mr. & Mrs. Francis E. Rogler ’57
Mark H. Rohde ’79
Mr. Ralph R. Romano, Jr. ’56
Mr. & Mrs. Robert J. Rosadini ’66
Kenneth R. Rose ’66
Mr. & Mrs. Conrad S. Rowell ’58
Tracy Roy ’02
Carl M. Rubin ’78
David & Beverly Runt ’74
Jerry O. Runyon ’60
Mr. & Mrs. Robert M. Russell ’56
Shelia R. Rysz W’67
Maurice R. Salada ’68
Robert A. Saldarini ’67
Roger G. & Nancy E. Samia ’61
Virginia B. Sanborn ’42
Mr. & Mrs. Benson C. Sargent ’65
Bill ’62 & Taye ’62 Sawyer
Mr. & Mrs. Eric W. Schmidt ’55

q

Colonel Lee of the Republic of China Military Academy

Ground-breaking ceremony for the new student housing facility

iiiGift s to Norwich University received between June 1, 2007 and May 31, 2008

Mr. & Mrs. Richard S. Schultz, Esq. ’60
Richard Seavey ’57
Valerie Serba P’05
Andrew J. Seremeth, Jr. ’63
Bob & Linda Shanahan ’63
C. Howard Shannon ’66
Mr. & Mrs. Stowe Shoemaker ’50
CPT Charles L. Shudtz, USA ’62
Yank Shugg ’68
Charlie & Pat Sinatra ’55
Cyrus & Michelle Sinor ’90
Dr. Steven Sobelman ’67
Steven J. Sorice ’83
Ronald L. Souders ’69
Edmund J. Souza
Mr. & Mrs. Kevin Spaulding ’94
Jason Z. Springer ’00 & M’07
Allen & Judith Stebbins ’59
Christopher Steingrube ’99
Willis & Que Stoddard ’64
Mr. & Mrs. Everett Streeter ’53
Michael J. Sullivan ’66
Philip ’81 & Julie ’93 Susmann
John Svenson ’64
Joe & Carol Sweeney ’81
William Tanner ’75
Brett Taylor ’97
COL & Mrs. John J. Tedesco,
 USA (Ret.) ’57
Mr. & Mrs. William A. Th irkell, Jr. ’60
Corydon L. Th urston ’74
LTC & Mrs. Philip W. Tiemann, Jr.,
 AUS (Ret.) ’50
Mark S. Titus ’70
MG & Mrs. W. Russell Todd, USA
 (Ret.) ’50, H’75, H’93 & P’75
Lisa P. Totz ’96
Shirley M. Tourigny W’53
James Trihy
Th omas & Dorothy Tullar ’53
Joseph C. Urciuoli ’68
Maynard Pratt Valentine ’86
Mr. & Mrs. Winfred Valentine ’60
COL Paul V. Valvo, USA (Ret.) ’60
CPT & Mrs. Terry Van Meter,
 USA (Ret.) ’66
Timothy ’77 & Amy ’78
 Van Splunder
Frederick E. & Linda VanAlstyne ’67
Sidney & Wendy Vaughn ’69
Ed Verock ’65
COL & Mrs. Charles C. Viall, Jr.,
 USA (Ret.) ’64
LTC & Mrs. Donald B. Vought,
 USA (Ret.) ’54
GEN Carl E. Vuono, USA (Ret.) H’89
H. Eugene Waldenmaier ’60
Colm K. Walker ’05
David & Georgina Warren ’74
Stephen Waterman, III ’55
Stephen Wessling
CDR & Mrs. Christian Wethe,
 USCGR (Ret.) P’02
Capt Karl ’02 & 1st Lt Stephanie ’04
 Wethe, USMC
David ’76 & Stacey Whaley
Rock & Paula Wheeler, Jr. ’58
Marshall & Laura White ’79 & P’05
Anne G. Whiteside ’77
Col & Mrs. Harold B. Wilber,
 USMC (Ret.) ’64
LTC Allen & Jacalin Wilder, Jr.,
 USA (Ret.) ’56
COL Bruce Williams, USA (Ret.) ’52
Roger & Margaret Winslow ’60
COL & Mrs. George P. Wisell, Jr.,
 ARNG (Ret.) ’67
Ernie Wong ’71 & Margie Schaefer
Mr. & Mrs. Peter F. Woodley ’64
COL & Mrs. Barry E. Wright,
 USA (Ret.) ’70
Kazem & Karen Yahyapour ’80
Edward T. Yelle ’47
Robert C. & Kathryn H.
 Young ’59 & P’85
Alan & Judy Zafran

1819 Circle
Th is list recognizes those who have made a
planned or deferred gift to the University.

Barry & Joanne Accornero ’80
Charles J. Adams ’39 (Deceased)
Edmund & Ruth Allen ’41
MAJ William G. Altorfer,
 USA (Ret.) ’61
Darrel S. & Florilla P. ’29 Ames
David A. Anderson ’65
Brian & Sandra Ashe ’68
Charles & Helen Auer ’53
Douglass B. Auer ’60
Robert E. Bale ’64
James & Kathleen Bannister ’68
Mr. & Mrs. A. J. Bartoletto ’52
COL Jack J. Basil, Jr., AUS (Ret.) ’46
James L. Beaton ’39
Paul D. Beaudin ’51
Frederic ’58 & Elinor ’58 Bertrand
LTC & Mrs. Walter F. Bleiler,
 USAR (Ret.) ’62
Andrew & Marjorie Boggs ’44
George & Judy Bonney ’58
James & Julie Bressor
Dorothea Bretholtz
Francis L. Briganti ’65
E. Lawrence Broggini ’40
Vivian S. Bryan P’70
Th e Hon. Th addeus Buczko ’47 & H’96
BG John C. Burney, USA (Ret.) ’46
LTC & Mrs. Basil S. Burrell,
 USA (Ret.) ’44
Robert G. Buttinger ’45
Raymond ’54 & Elizabeth ’55 Cairns
Jacqueline Campbell W’44
Bill & Joyce Carr ’53
LTC William D. Carter, USA (Ret.) ’52
MAJ John J. & Jill Casey, III, USA ’91
Dr. Robert W. Christie ’44 & H’72
Joe & Sandra W ’59 Clausen
Doris G. Colegrove W’45
Ferdinand & Rebecca Faye Collins ’58
David B. Cook ’61
COL Chester F. Cotter,
 USAR (Ret.) ’50
Daniel C. Cox ’71
Judith Coyle W’59
Voorhees A. & Linda L. Craig
Mrs. Kathryn E. Cram W’36
Mr. & Mrs. David C.
 Crawford ’52 & H’93
Robert & Danielle Crecco ’47
Charlie & Carole Crosby ’63
Dr. & Mrs. Kevin D. Crowley ’70
Mary Daley W’46
COL & Mrs. Roger H. Damon,
 USA (Ret.) ’51
Tobias Danforth ’69 & Alison Alden
Mary Dillman W’44
COL & Mrs. David G. Doane,
 USA (Ret.) ’43
Carl & Sandy Drechsel ’67
Conrad N. & Joan R. Dutcher ’57
COL & Mrs. William T. Edgett, AUS(Ret.) '51
 Jonas W. Ek ’86
LTC Edward K. Ernstrom,
 AUS (Ret.) P’00 & P’04
Walter C. Everett ’35
Jack & Betty Finan ’56
Charles ’64 & Kathleen ’65 Flagler
Th omas F. X. Flynn ’57
Jim & Carolyn Fouts '70

Iris R. Frangos ’57 & W’52
Remo G. Gandin ’42
Rev. William S. Gannon ’58
Robert E. Garside ’56
Keith & Lori Gelinas ’84
Michael J. Gilbert ’62
COL Harold L. & Mary F. Gilmore,
 USAR (Ret.) ’53
George W. Glynn ’40
Bruno & Eileen Goldschmidt ’56
Robert & Georgia Goodell ’55
Mr. & Mrs. Dana B. Gould ’63

Renee & Bradford Greason ’50
George L. Gregory ’32
Mr. & Mrs. Robert W. Grieve ’50
Mrs. Peter F. Gross W’57
Mr. & Mrs. Harold P.
 Grout ’59 & P ’84
Hank Gudrian ’56
Mr. & Mrs. Alden Guild H’77
Harry T. Hale ’55
N. Terry Hall ’55
David & Patricia Hallam ’70
Dr. & Mrs. Robert M.
 Hallam ’44, H’70 & P’70
Arthur D. (Deceased) &
 Donna Harrington ’40
Cliff ord & Doris Heisler ’66
Bertha Henderson W’35
COL & Mrs. David A. Hicks,
 USA (Ret.) ’50
Beryl M. Higgins P’73
LTC Carl F. & Donna Holden, III,
 USA (Ret.) ’70
Mr. & Mrs. Charles A. Holden, Jr. ’67
COL & Mrs. Calvin Hosmer, III,
 USA (Ret.) ’55
Byron S. Jervis ’71
MAJ Jay A. Johnson, USA (Ret.) ’68
Bruce A. Joseph ’59
Richard L. Keenan ’45 & H’99
Stephen J. Kende ’70
Th omas E. Kiggen
Charles H. Kosmaler, Jr. ’65
Dr. & Mrs. A. Ralph Kristeller ’50
John S. Lane ’50
Mr. & Mrs. Ernest A. Lausier ’68
Robert A. Lavette ’57
Claudia Lockard W’44
Mr. & Mrs. John B. Lovis ’56
John W. Luce ’50
E. Jay Lybert ’54
Mary Claire MacDermott W’35
John N. MacInnes, Jr. ’42 (Deceased)
Mr. & Mrs. Pierson G. Mapes ’59 & H’90
Mr. & Mrs. Philip R.
 Marsilius ’43 & H’68
Abigail B. Mason
K. David & Deborah Maxwell
MAJ Ralph E. McLain, USAR (Ret.) ’43
Eleanor & Dick McManus ’52
Helen Menard W’32
TVS & Suzan Miles ’64
Addison & Adelaide Minott ’52
CDR Christopher & Shannon Misner,
 USN ’90 & M’06
Virginia Moran W’38
Richard T. Mullen ’58, P’79 & P’84
LTC & Mrs. James E. Mullin,
 USA (Ret.) ’65
Linda (Baker) Nash ’78
Dorothy Newton W’34
John A. & Helen W. Newton ’61
Mr. & Mrs. Denton E. Nichols ’55
Jack L. Nozell ’57
Mr. & Mrs. John G. Oliver, II ’51
David & Missy Olson ’86
Philip L. Oxnam ’67 & JoAnne Buck
Attorney & Mrs. Ferdinand
 Pacione ’63
Phyllis D. Paige ’75
William W. Palmer ’60
COL Dominick F. Passalacqua,
 USA (Ret.) ’55
Maj Gen & Mrs. John S. Patton,
 USAF (Ret.) H’96
E. Russell & Barbara A. Peach ’56
Charles H. Perenick ’56
Robin & Rosalie Perry ’67
Rodney & Ann Peterson ’51
Walter & Phyllis Pheeney ’64
LTC John A. Pierce, Jr.,
 USA (Ret.) ’43 (Deceased)
Robert & Teresa Poirier ’66
Edward C. Polidor ’35 & P’64
MSG William C. Pollock,
 USA (Ret.) ’64
LTC & Mrs. Leonard A. Porter,
 USA (Ret.) ’52

COL Arthur F. Pottle, Jr.,
 USA (Ret.) ’44
LTC & Mrs. Donald W. Pulsifer,
 USA (Ret.) ’53
John L. Reed ’49 & Doretta Miller
Rol & Dori Reiter ’50 & H’90
Paula A. Gills & Edward L.
 Richards, Jr.
James P. Ricker ’50
Mr. & Mrs. John E. Riggs, III ’67
MG Stephen T. Rippe, USA (Ret.) ’70
 & Kate Rice
Robert V. Robison ’82
Frederick M. Rogers ’52
Al & Linda Romano ’56
Katherine Rooney G’87
Mr. & Mrs. Robert M. Russell ’56
Mr. & Mrs. Eric W. Schmidt ’55
Richard E. Schmidt ’62
Jason & Mary Jo Segal ’60
COL Robert H. Service,
 USAF (Ret.) ’41
Bob & Linda Shanahan ’63
Robert & Eda Shannon ’66
Donald N. & Barbara A. Shaw ’51
Winslow T. Shearman ’56
Mr. & Mrs. Gordon H. Shepardson ’57
Harry Sholk ’52
Bob & Helga Small ’61
Helen P. Smith W’28
Ralph D. (Deceased) &
 Joan C. Smith ’51
Ted & Josie Smith ’58
Walter & Suzanne Smith ’57
Mr. & Mrs. George R.
 Sommer ’43 (Deceased)
John P. Sparrell ’58
Phil Speros ’67 & P’96
Jonathan E. Starbuck ’73
Herbert & Nancy Steele ’54
Norman & Jeanine Storrs ’56
COL & Mrs. George D. Styer,
 USA (Ret.) ’42 (Deceased)
GEN & Mrs. Gordon R. Sullivan,
 USA (Ret.) ’59 & H’91
Roland B. & Carolyn R. Swift ’51
Jim & Anna Beth Taylor ’68
Dr. John & Penny Th omas ’64
Arthur & Virginia Th ompson
LTC & Mrs. Philip W. Tiemann, Jr.,
 AUS (Ret.) ’50
Mark S. Titus ’70
MG & Mrs. W. Russell Todd, USA
 (Ret.) ’50, H’75, H’93 & P’75
Charles E. Topping, Jr. ’54
Shirley Tourigny W’53
Mr. & Mrs. Leslie H. Tye ’51
George ’66 & Lucia ’66 Underhill P’96
Frederick E. & Linda VanAlstyne ’67
LTC & Mrs. Donald B. Vought,
 USA (Ret.) ’54
Dr. & Mrs. Julian A. Waller ’94
Eugene W. & Grace L. Ward ’49
Alan H. Weiss
Anne Weiss W’31
Mrs. Patricia Whaley P’74 & P’76
Alan G. Wheeler ’70
Lt Col (Deceased) & Mrs. Gordon B.
 Wheeler, USAF (Ret.) ’42
Anne G. Whiteside ’77
COL Conrad D. Whitney, AUS (Ret.) ’51
Marilyn C. Whitney - wife ’51
H. Edward Whitney ’58
Peter C. Wicker ’71
Mr. & Mrs. Richard S. Wilkins ’51
Allan P. Williams ’54
Mr. & Mrs. David H. Willis ’64
Douglas B. Wilson ’52
COL & Mrs. George P. Wisell, Jr.,
 ARNG (Ret.) ’67
Martha (Liff ers) Wrede ’60
George S. Yochmowitz ’63
Sergay Zarynoff ’61
Arthur ’68 & Jean ’67 Zbinden

iv * Century Club ($100-$499) ** Charter Club ($500-$999) *** Partridge Society

Contributions by Class

Class of 1935
Class Participation Rate: 20.00%
Average Gift : $50.00
Total Class Amount: $50.00

William F. Betts

Class of 1939

Class Participation Rate: 60.00%
Average Gift : $260.00
Total Class Amount: $780.00

Charles J. Adams *** (Deceased)
Newton D. Brown *
Robert B. Deloye *

Class of 1940
Class Participation Rate: 70.00%
Average Gift : $1,650.71
Total Class Amount: $11,555.00

Gleason W. Ayers *
William G. Borella ***
E. Lawrence Broggini *
Earle W. Kelly **
Hillard G. Seaver *
John A. Sparkes *
Edward R. Tuft s ***

Class of 1941
Class Participation Rate: 9.00%
Average Gift : $2,000.00
Total Class Amount: $2,000.00

Oscar L. Mulford ***

Class of 1942
Donald W. Udell (Agent) (Deceased)
Class Participation Rate: 60.00%
Average Gift : $457.11
Total Class Amount: $4,114.00

Vernon E. Bullard
Eugene R. Dunkel **
Remo G. Gandin ***
Herbert W. Keith **
John N. MacInnes * (Deceased)
Guy L. McGowan *
Mary H. Newby ***
Richard O. Palmer *
Russell B. Sylvester *

Class of 1943
Class Participation Rate: 24.00%
Average Gift : $4,350.00
Total Class Amount: $17,400.00

Allan F. Beck ***
David G. Doane *
Donald R. Dowd
Philip R. Marsilius ***

Class of 1944
Robert W. Christie (Agent)
Class Participation Rate: 56.00%
Average Gift : $1,238.33
Total Class Amount: $22,290.00

Howard L. Bacon ***
Andrew T. Boggs ***
David Chadwick *
Robert W. Christie ***
Gerald E. Collins *
Robert G. Dorman *** (Deceased)
Robert M. Hallam ***
Martin E. Harwood *
James E. Lombard *
Charles F. Miller *
Arthur F. Pottle ***
Charles A. Roy
Ernest Rusconi *
Salvatore B. Simeone ***
William B. Super
William W. Waddell **
William H. Welsh *
Christo S. Zoukis *

Class of 1945
Class Participation Rate: 25.00%
Average Gift : $1,375.00
Total Class Amount: $5,500.00

Robert G. Buttinger ***
Walter A. Henry ***
Richard L. Keenan ***
Francis R. Lafayette ***

Class of 1946
Francis E. McIntire (Agent)
Class Participation Rate: 40.00%
Average Gift : $445.83
Total Class Amount: $2,675.00

Jack J. Basil **
John C. Burney ***
George P. Cunavelis
Francis E. McIntire ***
Myers S. McWilliams *
Harry E. Page *

Class of 1947
Robert F. Crecco (Agent)
Class Participation Rate: 25.00%
Average Gift : $57,837.50
Total Class Amount: $231,350.00

Th addeus Buczko ***
Lothrop W. Jordon
J. Fred Weintz ***
Edward T. Yelle ***

Class of 1948
Class Participation Rate: 20.00%
Average Gift : $10,100.00
Total Class Amount: $10,100.00

Chris Byron ***

Class of 1949
Robert D. Forger (Agent)
Class Participation Rate: 33.00%
Average Gift : $394.29
Total Class Amount: $5,520.00

Harvey Chandler
Frank Cowan
Robert F. Dancer
Okley C. Davis *
Robert D. Forger ***
Frank Goddard *
Gordon T. Hay ***
Robert S. Haynes *
Carmelo J. Mazzotta
Harold Owen
James L. Pembroke *
Albert B. Pyle *
John L. Reed ***
Kenneth Y. Wright

Class of 1950
David A. Hicks (Agent)
Class Participation Rate: 37.00%
Average Gift : $1,249.05
Total Class Amount: $28,728.04

Paul E. Carpenter *
Roy F. Cooke *
Chester F. Cotter **
Carlton Des Rosier *
Joseph E. Donahue *
Bradford T. Greason ***
Norman G. Johnson ***
Richard P. Jordan ***
Roger A. Krause ***
A. Ralph Kristeller ***
Hale H. Lait ***
John S. Lane ***
Charles L. Low ***
John W. Luce ***
Joseph J. Magnino *
Walter E. Marshall ***
Rollin S. Reiter ***
James P. Ricker *
Edward B. Scheipers *
Stowe Shoemaker ***
Arnold J. Tenner *
Philip W. Tiemann ***
W. Russell Todd ***

Class of 1951
Hugh N. March (Agent)
Class Participation Rate: 41.00%
Average Gift : $3,532.84
Total Class Amount: $116,583.66

John A. Albree ***
Paul D. Beaudin *
Robert E. Bescherer *
Edwin J. Beyerl ***
Elmer E. Cozzens *
Richard H. Cummings *
Eugene F. Curley
Peter W. Cuthbert **
Roger H. Damon ***
Perley E. Davis *
William T. Edgett ***
Edgar V. Friend *
John W. Greenwood ***
Clayton B. Hammond **
John J. Hayden *
Donald E. Horton ***

Robert S. Lappin ***
Michael M. Lastra *
Carl B. Lind ***
Hugh N. March ***
Robert C. Marlatt *
Joseph A. Melville *
Donald B. Millson ***
Daniel E. O’Donoghue *
John G. Oliver ***
Rodney H. Peterson ***
Wallis G. Phillips **
Alan Robb *
Donald N. Shaw ***
Roland B. Swift ***
Leslie H. Tye *
Robert H. Whitehead *
Conrad D. Whitney ***
Stephenson S. Youngerman

Class of 1952
William S. Cutter(Agent)
Class Participation Rate: 40.00%
Average Gift : $23,036.47
Total Class Amount: $760,203.52

Myron L. Bacon *
A. J. Bartoletto ***
William E. Barton ***
Stephen G. Beardsley **
Stuart W. Birch ***
Boothe B. Blakeman *
Paul T. Brady *
Philip D. Briggs *
Paul C. Bucknam ***
Neal F. Burgess ***
James D. Cashman ***
Harry E. Covey *
David C. Crawford ***
John C. Crawford *
Paul B. Cunningham *
William S. Cutter **
Arthur O. Davidson ***
John Keith Davy *
Christian P. De Carlo ***
George W. Dickson *
Richard S. Lovis ***
Richard B. McManus ***
Addison D. Minott
Hadwen C. Perry *
Donald I. Richmond ***
C. Eugene Ruggeri *
Harry Sholk ***
Robert W. Smith **
Joseph I. Sobel
Richard E. Van Ness *
Herbert J. Washer *
Bruce F. Williams ***
Sumner Woodward *

Class of 1953
Benjamin H. Reid (Agent)
Class Participation Rate: 34.00%
Average Gift : $932.95
Total Class Amount: $21,457.82

Walter H. Abbott *
Th omas W. Atwood *
Charles H. Auer **
James R. Baker *
John N. Canonico ***
William M. Carr ***
James M. Fraser **

The utmost care has been taken in preparing this report.
Occasionally, however, errors can occur. We apologize if this
has happened and ask that you inform us of any inaccuracies
or omissions. Please call Chrissie Eastman at (802) 485-2307
or e-mail development@norwich.edu if you have any questions
about this report or would like more information regarding gifts
to Norwich University.

Dedication of the Wise Campus Center

vGift s to Norwich University received between June 1, 2007 and May 31, 2008

Alfred S. Gardner ***
John B. Gillis *
Harold L. Gilmore ***
Lawrence J. Handy *
Robert K. Horne *
Walter F. Jardine *
Frederick C. Maier ***
Philip E. McIntyre *
David H. Miller *
Donald W. Pulsifer *
Kenneth Richardson ***
Everett W. Streeter ***
Robert A. Sudbay *
Th omas A. Tullar ***
Richard F. Wasiewski *
Richard C. Zarse *

Class of 1954
Donald L. Kjelleren (Agent)
Class Participation Rate: 34.00%
Average Gift : $675.57
Total Class Amount: $14,187.00

George C. Ackley ***
Leonard W. Brault *
Edward M. Brown *
Raymond J. Cairns ***
William T. Collins *
Paul J. Conti *
Robert W. Cox ***
Roger H. Cox ***
Dwight A. Davis *
John R. Diego *
Gordon S. Dockler ***
Stephen E. Eaton *
Robert Fenner ***
David W. Luce ***
Paul J. Peterson *
Charles G. Pulsford ***
Harold E. Sargent *
Alfred W. St Germain *
Peter H. Stark **
Herbert G. Steele **
Donald B. Vought ***

Class of 1955
Calvin Hosmer (Agent)
Class Participation Rate: 40.00%
Average Gift : $1,153.15
Total Class Amount: $57,657.64

Robert G. Allan
Richard R. Allard ***
Allan R. Barlow *
Robert H. Blake *
Ralph S. Boyd ***
Robert C. Briggs
Robert A. Buttarazzi *
Craig W. Butterfi eld **
Douglas A. Chapman *
Andrew A. Chiesi *
Fernand L. Cloutier *
Harvey A. Collins
Nicholas H. Collins **
Jeremiah M. Counihan
Noel Desch *
Richard M. Divver ***
Nicholas H. Doiron ***
Gordon S. Duncan **
Richard B. Durgin
Edward G. Generous
Robert L. Giggey
Robert A. Goodell *
Adrian W. Grubs *
Harry T. Hale ***
Calvin Hosmer ***
Stephen P. Kiley ***
Donald E. Kudera *
Donald P. Lewis ***
Th omas C. McTighe **
Edward J. Meehan

Dale B. Montgomery **
Donald O. Morehouse *
Eric R. Mortenson *
David A. Mullen
William T. Neill
Brookman E. Painter *
Dominick F. Passalacqua *
William R. Potter *
Paul C. Potvin *
Rodney B. Roberts *
William S. Rock *
William R. Ross *
Eric Schmidt ***
Winfi eld J. Scott *
Charles R. Sinatra ***
Charles S. Tyler **
John W. Walter *
Martin Wasserman *
Stephen Waterman ***
Paul E. Winkler *

Class of 1956
Robert E. Garside (Agent)
Class Participation Rate: 45.00%
Average Gift : $606.38
Total Class Amount: $24,861.63

Albert Bailey
Ronald L. Blais *
Robert W. Carr *
Frazier P. Colon *
Donald L. Consolmagno *
John J. Coughlin *
Allan C. Crocker *
Bernard F. Crowley ***
Robert A. Dalzell
John M. Dempsey *
William A. Denton *
Th omas W. Donaldson ***
John Drake *
Jack Finan
Durwood French **
Robert E. Garside *
Bruno Goldschmidt *
John R. Greenway ***
Henry D. Gudrian *
John M. Hayes **
Franklin L. Kundahl **
William P. Lafayette **
John B. Lovis
Frank E. Mazza ***
Charles H. McLaughlin
Kent L. Miller *
Richard P. Moriarty
George F. Nickerson **
David R. Norling *
Ezekiel R. Peach ***
Charles H. Perenick ***
George Perry
Gene E. Prouty **
Arthur J. Robert *
Albert J. Romano
Ralph R. Romano ***
Robert M. Russell ***
Winslow T. Shearman ***
Allen S. Wilder ***
Stephen P. Wnuk
Robert B. Zarse

Class of 1957
James C. Abare (Agent)
Class Participation Rate: 59.00%
Average Gift : $5,414.23
Total Class Amount: $389,824.83

James C. Abare ***
Alfred C. Aimi
Richard W. Bastraw *
Jeff rey F. Behuniak *
Robert L. Biamonte
Philip S. Braunstein *
Lowell S. Brooks *

Lynn H. Brooks ***
Charles A. Brox ***
John J. Brugnoni *
Alan B. Buchan **
Richard W. Buttinger *
Dean J. Campbell ***
Richard E. Campbell *
Paul P. Chapman ***
Charles P. Christy ***
James W. Colby ***
David J. Conrad ***
Langdon S. Cummings *
Andrew E. DeGraw ***
Th eodore L. Doherty *
Arnold W. Dunham
Conrad N. Dutcher ***
Roland F. Dutton *
Robert L. Eckert *
Th omas F.X. Flynn ***
Bruce E. Fraser ***
Gerald J. Gingras *
Waldo H. Hazen *
Arthur E. Heinmiller ***
Raymond F. Humphrey *
Juri Ilissoo
William W. Irving ***
Paul F. Kavanaugh ***
David C. King *
Carl H. Kopp ***
Fred C. Kreitzberg ***
William J. Kucker ***
Robert A. Lavette ***
William R. Legge ***
Edward D. Lermond
Mason E Martin *
H. Bartlett McGee ***
Robert H. Metcalf ***
Robert W. Morse *
Donald R. Morton ***
Th eodore R. Nelson *
Robert C. Newman *
Andrew C. Nickas ***
John A. O’Brien ***
Barnard Polansky **
David R. Rice ***
Charles F. Richmond *
Earl A. Rinker *
Francis E. Rogler ***
Peter C. Salmonsen ** (Deceased)
Robert K. Samia *
David E. Sargent ***
Richard W. Seavey ***
Gordon H. Shepardson ***
Walter M. Smith ***
Kenneth G. Sonner *
Carroll W. Staff ord **
John J. Tedesco ***
John F. Topham ***
George W. Townsend **
William M. Tucker *
Edwin H. Turner
Peter S. Updike *
Ian R. Wilcox *
Frank C. Wisinski *
Robert B. Wood *

Class of 1958
Conrad S. Rowell (Agent)
Class Participation Rate: 40.00%
Average Gift : $4,252.51
Total Class Amount: $178,605.28

G. Robert Akam ***
Frank W. Allen ***
Paul A. Bagalio *
Frederic H. Bertrand ***
Robert P. Blandy
George H. Bonney ***
John N. Celona ***
Clement R. Confessore ***
William D. Corliss ***
Bruce E. Cunningham ***
Howard G. Davis *
Robert L. Du Mortier **
William S. English ***
Edward T. Fite **
John L. Gaffi eld

William S. Gannon ***
Roger C. Gilman ***
Frederick M. Haynes ***
Carl G. Hooper
Walter R. Jacobson *
Robert F. McLaughlin *
Robert F. McLeod **
Radcliff e G. Mitchell ***
William A. Mraz ***
Richard T. Mullen ***
David A. Nydam *
James M. Parent *
E. Harry Parkinson **
James R. Poach **
Allen M. Potter ***
Neal M. Priestley ***
John T. Quinn *
Andre K. Reiser ***
Bruce J. Ribley *
Conrad S. Rowell ***
Edward C. Smith ***
Robert A. Snell (Deceased)
John P. Sparrell *
Robert E. Stengle *
Robert J. Svoboda
Rock C. Wheeler ***
H. Edward Whitney ***

Class of 1959
Charles R. Aimi (Agent)
Class Participation Rate: 44.00%
Average Gift : $6,351.38
Total Class Amount: $336,623.38

Charles R. Aimi ***
Maynard B. Ashley ***
Alton C. Bailey *
Harrison V. Baldwin ***
David Barrington ***
Th omas F. Barton *
William R. Beal ***
Richard S. Beers
Edward H. Behie ***
Andrew E. Beible **
Gary P. Bergeron *
William A. Black ***
Donald F. Brigham *
John H. Bryant ***
Paul E. Buckley **
Paul J. Carrara ***
Guy K. Chester ***
Peter J. Cronin ***
Donald E. DeBlieux ***
Th omas E. Decker ***
John W. Dreyer ***
Earl C. Ekdahl *
Chester V. Fantozzi *
Gordon R. Fawcett ***
David G. Giff ord *
Leonard L. Giles ***
Harold P. Grout ***
Richard F. Guerreri
John D. Heath ***
Raymond A. Hendrickson
Donald T. Janello **
Josef C. Jordan ***
Bruce A. Joseph ***
Mark M. Kisiel ***
William C. Lally *
David N. MacInnis *
Pierson G. Mapes ***
Arthur F. Norton **
Gordon L. Page *
Henry J. Pierpan ***
Robert Z. Reath ***
Robert R. Ripley *
Benjamin R. Schlapak *
Robert M. Sebesta
Ronald J. Shea *
Nicholas R. Spagnoli ***
Allen F. Stebbins ***
Edward E. Steele ***
Gordon R. Sullivan ***
James E. Sweetman **
Joseph F. Tine
Robert A. Wolpert *
Robert C. Young ***

vi * Century Club ($100-$499) ** Charter Club ($500-$999) *** Partridge Society

Class of 1960
John F. McDermott (Agent)
Class Participation Rate: 46.00%
Average Gift : $1,969.65
Total Class Amount: $131,966.35

H. Mat Adams ***
John H. Allen ***
Arthur W. Anderson ***
Bruce W. Baker ***
William H. Balch ***
David P. Belanger ***
Robert S. Bidwell *
James W. Bingham *
John Bride ***
George C. Brock *
Donald R. Browne
Robert I. Brownstein ***
Anthony R. Caprio ***
George O. Carney
Robert L. Chick *
Robert M. Davidson ***
Richard Douma *
Rockwood S. Dunham *
Terrence G. Dunn *
Elwood L. Fairbrother *
Bradford J. Faxon ***
Richard E. Francis ***
Robert G. Francis *
Roger C. Franklin **
Richard C. Fuller
Frederick D. Griswold *
Th omas F. Harris ***
William F. Harvey *
Randall S. Haviland
David N. Henigsman **
Stephen A. Holden ***
Richard P. Howe ***
Guy S. Huntley ***
Robert M. Johnson ***
Craig M. Kneeland **
Edward C. Langley *
Norman A. Lavigne *
Richard B. Long **
Reinhard M. Lotz ***
Robert C. Maccarini ***
Paul L. Masaschi *
John F. McDermott ***
W. Lawrence McNeil ***
James E. Moriarty ***
Th omas M. Morse ***
Richard H. Negus
John S. Norris ***
William W. Palmer
John M. Paris ***
Philip M. Plumb *
Th omas M. Quartuccio ***
Christopher D. Righter ***
Peter S. Romano **
Jerry O. Runyon ***
Jerome F. Schilling *
Richard S. Schultz ***
Jason Segal ***
William A. Th irkell ***
T. William Th omas
Winfred B. Valentine ***

Paul V. Valvo ***
Carl P. Vermilyea *
Peter S. Viles *
H. Eugene Waldenmaier ***
Peter Wernett ***
Roger D. Winslow ***
Albert G. Wurzberger **

Class of 1961
Roger G. Samia (Agent)
Class Participation Rate: 27.00%
Average Gift : $2,554.41
Total Class Amount: $86,850.10

William G. Altorfer *
Gabriel Auerbach ***
Peter E. Byrne *
David L. Carlson ***
Francis B. Casey **
David B. Cook *
Raymond P. Dionne *
Edward L. Donley *
George F. Donovan ***
Jeremy C. Dunton *
Warren J. Eresian **
Richard F. Foley *
Edward S. Foster *
R. Rand Garbacz ***
George A. Granville *
Ronald L. Greenwood *
Alan R. Gudrian *
Robert T. Hoeckel **
Robert J. Hyder *
David W. Keating *
John J. Kuzmik *
Peter F. Lilienthal *
James J. McCarthy
Peter M. Noyes
Frederick H. Renigar ***
Robert S. Reynolds **
Dominic W. Ruggerio ***
Roger G. Samia ***
Charles W. Schneider
Eugene D. Shapiro *
Robert J. Small ***
Morton D. Stern *
Edward C. Wangenstein *
Arthur J. Weir

Class of 1962
Timothy H. Donovan (Agent)
Class Participation Rate: 49.00%
Average Gift : $847.17
Total Class Amount: $45,747.04

Richard L. Atkins *
Leo J. Aylward **
William Fontaine Bell ***
Stephen P. Blakeslee *
Walter F. Bleiler ***
William B. Brick ***
Benjamin O. Chase *
William G. Clark
Howard W. Clausen **
F. Arthur Currier *
Timothy H. Donovan ***

Grover W. Fox *
Peter J. Gagne *
Daniel P. Gagnon *
Michael J. Gilbert *
Abbott Gotshall *
Francis P. Gowash *
Carl N. Guerreri ***
James E. Hickling *
Barry L. Johnston ***
John F. Jorgensen ***
John L. Kendall **
Charles D. Lane *
William Q. Lathrop *
Wendall A. Lincoln **
Robert D. McIntosh *
Maurice McWalter *
G. W. Menke *
David R. Miller *
William A. Minnick ***
G. Burton Mullen ***
David B. Murray *
Robert E. Neel
Stephen C. Niederfringer **
Th omas J. Nielsen *
Robert B. Nixon *
Timothy Paige *
Joseph P. Posk *
Robert J. Potvin
Warren H. Reich **
William A. Sawyer ***
Richard E. Schmidt *
Edgar H. Schneider
William B. Schutte
Donald J. Shakour
Charles L. Shudtz ***
Frederick Slader *
Richard D. Stone *
Daniel F. Sweeney *
James V. Terlizzi *
Stewart E. Walton *
Ronald L. Wider *
Walter H. Wuehler *
Viesturs Zagars *

Class of 1963
Ferdinand S. Pacione (Agent)
Class Participation Rate: 30.00%
Average Gift : $684.17
Total Class Amount: $33,524.48

Clayton W. Adams *
Frederick G. Bashara ***
Bruce J. Bonnell ***
Peter W. Bryant **
Philip P. Cacciola **
Brendan O. Cleary *
Denis M. Constantine *
John F. Coyle ***
Charles F. Crosby *
Simon W. Danforth *
Richard R. D’Elia *
York J. Doerr **
Kenneth A. Faulkner *
Donald C. Fawcett ***
John C. Fischer ***
Robert S. Goldstein *
Dana B. Gould ***
Donald D. Gray **
Donald M. Grip *
John B. Harkins **
Stephen A. Horn *
Richard H. Johnson ***
Boyd A. Jones *
Charles V. Krylo **
Robert W. Lincoln **
N. Steve Lockwood
James H. Lyles ***
Joseph M. Machnowski *
Richard W. Macy ***
James V. Migliaccio *
Robert G. Minnis *
Paul C. Mouris
Oliver R. Noyes *
Charles J. O’Brien ***
Lynn M. Olmsted **
John E. O’Neil **
Ferdinand S. Pacione **

Leonard N. Palmer ***
Albert R. Pettingill **
James S. Pringle
John W. Rawlins
Andrew J. Seremeth ***
Robert E. Shanahan ***
Robert J. Skinner (Deceased)
W. Gregg Strunck
Bernard F. Wilkes *
Andrew L. Wilkinson *
Robert P. Zampieri *
William H. Zuydhoek *

Class of 1964
Joseph H. Egolf (Agent)
Class Participation Rate: 27.00%
Average Gift : $5,371.80
Total Class Amount: $273,962.01

Douglas W. Armstrong ***
Bradford H. Arthur *
Robert Ayers *
Robert E. Bale **
William H. Barlow
Charles H. Baumann *
Robert B. Boldt *
Norman J. Cardinal *
Stephen T. Cerjan ***
John G. Clark *
Frederick L. Clegg ***
William W. Du Rie ***
Peter H. Dumbleton *
H. Earl Evans **
Marshall A. Ferris *
Matthew P. Filler ***
John T. Fisher
Richard W. Fleming *
William G. Goetz *
Richard C. Gray ***
Robert H. Halleck ***
Donald R. Jenks *
Joseph B. Jones ***
Owen A. Kelly ***
William R. Lane *
William P. Leipert ***
James J. Levesque ***
Richard E. Lovisone *
John D. MacBain *
Robert B. Mack ***
John W. Manchester ***
Robert W. McAllister **
Richard D. Moody
Walter T. Pheeney ***
George H. Philley ***
Anthony J. Reale ***
Robert A. Rossell
Peter S. Seiff ert *
Harold L. Slover *
Donald W. Smith
John B. Stevens **
Willis W. Stoddard ***
John A. Svenson ***
Bruce W. Tomlin **
Ronald W. Vedrani *
Charles C. Viall ***
Harold B. Wilber ***
David H. Willis ***
John R. Wingerter *
Peter F. Woodley **
Forrest A. Zimbrich *

Class of 1965
Martin K. Pottle (Agent)
Class Participation Rate: 30.00%
Average Gift : $1,074.15
Total Class Amount: $67,671.39

Th omas E. Abbott
David A. Anderson **
Lawrence E. Bailey ***
Roy D. Bair ***
Barrett G. Block *
David B. Blodgett ***
John H. Burroughs *
Anthony G. Campano **
William S. Crittendon ***
Erral Cutter ***Rooks on parade on family weekend

viiGift s to Norwich University received between June 1, 2007 and May 31, 2008

Peter L. Dalrymple ***
Elliot A. Danburg *
Richard Danese *
Donald V. Di Perno *
Raymond F. Duchette
Joseph A. Dyson *
Gene D. Fleischhauer *
Richard A. Fleming **
James B. Fortune ***
Edmund A. Gallucci ***
George F. Giering ***
Donald H. Gill ***
George H. Handley *
Th omas J. Hawes ***
John E. Henseler *
Douglas D. Hill **
George T. Hiltebrant *
Kenneth B. Howard *
William H. Hyde **
Joel A. Kobert ***
Charles H. Kosmaler ***
David D. Lacilla
John E. Loker
George W. Lyons ***
John L. MacIsaac *
Joseph Macknauskas
Pier L. Maggiani *
Charles A. Mahan *
Robert J. McDonnell *
Paul J. Montana *
Andrew L. Morse **
Harry B. Moulton *
James E. Mullin ***
Gordon E. Nicholson *
Russell F. Niquette ***
Robert L. Nolan *
Robert J. Nuccitelli *
Carlos Pinkham ***
Robert R. Priestley ***
William F. Quinn *
Michael A. Reardon *
William G. Robinson
Th omas C. Rogan *
James H. Rogers *
Benson C. Sargent ***
Arnold T. Schroeder *
Joseph A. Spillane *
Peter F. Staiti **
William E. Turner ***
Edward J. Verock ***
Julian C. Vitali *
Daniel R. Walsh *
James F. Wolynec

Class of 1966
Angus Macaulay (Agent)
Class Participation Rate: 38.00%
Average Gift : $1,179.10
Total Class Amount: $82,711.74

Philip C. Ackley ***
Romero Aja *
Raymond J. Alexander *
Marshall A. Ames ***
Michael G. Anderson ***
Bruce K. Battel ***
William H. Bell *
Francis V. Bliss ***
Kenny R. Bluteau *
Raymond A. Bouchard *
Harold P. Bresett **
Frank E. Coletti **
William F. Corcoran ***
Th omas M. Curley ***
Ralph F. D’Elia
Richard F. Esden *
William J. Fritton *
Jeremy T. Goodale *
Christopher M. Goodwin **
John F. Harnish *
Donald C. Heath **
Cliff ord B. Heisler ***
Paul D. Jones *
Arthur J. Kenlan **
Arthur Kramer
Rudolph L. Laine ***
Raymond A. Larson *

Jeff rey B. Long *
Angus Macaulay **
Doug A. MacDougall *
Douglas L. Matthews ***
Whitney J. Maxfi eld **
Cliff ord L. Maxwell *
G. David McCoy ***
Dennis J. McGuckian *
Wallace M. McLean *
Paul J. McMackin ***
Joseph A. Milano ***
Robert T. Misarski *
Albert C. Molter ***
Francis D. O’Connor ***
Robert J. Omasta *
John A. Otis *
Richard A. Peck *
Michael P. Pirolli ***
Robert G. Poirier ***
Edward R. Potter *
John J. Quigley
David A. Quincy ***
Stephen B. Regan **
George W. Robbins **
Robert J. Rosadini ***
Kenneth R. Rose ***
Jacob P. Sartz **
Douglas J. Selden *
C. Howard Shannon ***
Robert J. Shannon *
W. Richard Spearrin **
Hubert V. Spurway *
Michael J. Sullivan ***
B. Michael Th ornton *
George R. Underhill ***
Terry Van Meter ***
William M. Waterfi eld **
Stan L. Webb **
Stephen Wentworth *
Charles E. White *
Peter H. Wiggett **
Lawrence A. Willwerth *
Peter G. Wonson *

Class of 1967
Michael A. Anastasio (Agent)
Class Participation Rate: 33.00%
Average Gift : $2,478.03
Total Class Amount: $138,769.20

Howard A. Alpert ***
Michael A. Anastasio ***
Paul Angotti *
Philias J. Bardon *
Wolfgang Bauer
Bruce R. Beaney ***
Gerald R. Belton *
John A. Bergquist *
C. Angelo Calagione *
Robert F. Callahan *
Lindsay E. Carpen ***
John L. Chew *
George W. Condon **
Gerald A. Dennig *
Clayton H. Dethlefsen
Joseph L. DiBenedetto *
Robert C. Donnelly **
Timothy R. Donovan **
Carl L. Drechsel ***
William E. Fitzgerald *
Douglas S. Gardner **
Kenneth S. Gray *
Richard G. Hall *
Jon B. Haynes *
Paul T. Hirth *
Charles A. Holden ***
Timothy K. Horton
John Scott Hurley *
Th omas M. Johnson ***
Gary A. Jones *
Sidney N. Klein *
James G. Landry *
Gerald A. McDonald *
William E. McIntosh ***
M. Richard Mercadante **
John J. Meyer

Alfred J. Moskal ***
Th omas D. Nesbitt ***
Philip L. Oxnam ***
Robert E. Parisi ***
Robin C. Perry ***
Gregory E. Peterson **
E. Jeff rey Pontiff *
William N. Priesmeyer *
John D. Ridill ***
John E. Riggs ***
Robert A. Saldarini ***
David C. Smith *
Steven Sobelman ***
Philip C. Speros *
Mark L. Stott
William H. Th omas ***
Frederick E. VanAlstyne ***
Arthur M. Venezia *
Reginald B. Wilcox *
George P. Wisell ***

Class of 1968
Keith E. Kudla (Agent)
Class Participation Rate: 17.00%
Average Gift : $1,700.46
Total Class Amount: $74,820.03

Manuel G. Apigian *
Brian L. Ashe ***
Brian S. Austin **
Michael J. Baker *
James D. Bannister **
Robert E. Bartolomeo
Harry H. Blackey *
William O. Blackwood ***
Donald W. Boyle *
Timothy D. Buzzell ***
Richard G. Chandler *
Harvey C. DeMovick ***
Th omas F. Donnelly ***
John J. Eimer ***
Th omas W. Evans *
Jon E. Fogg ***
Joseph A. Fucci ***
Th omas C. Gabrielson *
Alexander Garnett *
Vincent W. Grande ***
Richard E. Hayden *
Samuel G. Hayward
Jeff rey B. Holden **
Keith E. Kudla **
Ernest A. Lausier ***
R. Allyn Lewis
Wilfred D. MacDonald ***
Barry R. Meinerth ***
William H. Moncrief
Robert A. Morse
Vincent A. Paradis *
Donald E. Phillips *
Raymond P. Plagge
Robert H. Roemer *
David E. Ruscitto *
Howard F. Russell **
Maurice R. Salada ***
Wilbur C. Shugg ***
Richard L. Starbuck ***
Kenneth R. Stock *
Mark J. Studley **
James F. Taylor ***
Malcolm L. Toedt *
Joseph C. Urciuoli ***
Arthur Zbinden

Class of 1969
Ronald L. Souders (Agent)
Class Participation Rate: 27.00%
Average Gift : $1,698.62
Total Class Amount: $103,615.68

Th omas H. Aldrich *
Ethan Allen *
B. Paul Beaudoin ***
Richard L. Berkman *
Kenneth A. Bloch *
Philip R. Boncore *
Duncan G. Chapman **

Gerald F. Clement *
Paul W. Cooper *
Tobias F. Danforth ***
Douglas T. Eagan *
Th omas L. Eckert *
Th omas R. Elsasser *
George H. Emerson *
Daniel J. Fitzpatrick **
Daniel W. Fleetham *
Kevin S. Frary ***
Jacques A. Gagne
Brendan R. Garvin ***
Mark A. Granoff *
Edmund T. Hackman ***
Stephen C. Hagstrand *
Jeff rey C. Haran *
Ronald J. Harper ***
Alan D. Harwood *
Michael C. Higgins **
Henry J. Hogan ***
David B. Huff *
Larry W. Jeff ords ***
Peter A. Johnson **
Edward M. Keith *
Donald M. Lane *
Robert A. Larson
Robert A. Legere *
Norman E. Linden *
Bruce K. Lundgren *
John F. McCarthy *
Robert J. Meilner
Peter M. Morante
Kenneth C. Morel ***
Laurence A. Moyer *
Norman B. Patten *
Craig S. Piers ***
Emile E. Riendeau ***
James F. Roche **
Mark B. Rosow
Th omas N. Rumney ***
John W. Russell
William C. Saunders
Th omas W. Smelstor *
Lang D. Soo-Hoo **
Ronald L. Souders ***
Jack A. Sparkes *
John P. Stabile ***
Robert W. Sullivan ***
Paul G. Th omson
W. Clough Toppan *
E. Sidney Vaughn ***
Raymond P. Veary *
Robert A. Williams ***
Joseph F. Wurzel *

Class of 1970
John J. Rosado (Agent)
Class Participation Rate: 28.00%
Average Gift : $3,131.23
Total Class Amount: $203,529.80

George H. Arrington *
Brian F. Attenborough *
Dale R. Barber ***
John K. Bieschke ***
William P. Borst ***
Shawn W. Bryan ***
Mark T. Callahan ***
Neil L. Cavanagh *
Vernon E. Collins *
Roger W. Coviello ***
James E. Croall *
Donald G. Crona ***
William J. Cronin *
Kevin D. Crowley ***
James J. Degnan *
Philip B. Down ***
Albert C. Dugas **
Robert D. Edell ***
Stephen D. Egan **
Kenneth J. Erickson **
Jay J. Evans ***
Robert C. Filbey ***
Louis Fossarelli *
John N. Fossett *
Paul L. Foster
James W. Fouts ***

viii * Century Club ($100-$499) ** Charter Club ($500-$999) *** Partridge Society

James E. Francke
Joseph M. Gately
Th eodore F. Goulette ***
William S. Grove *
Walter P. Gunning *
John F. Hackett **
David M. Hallam ***
Th omas A. Henry *
Robert P. Hess *
Carl F. Holden
Bruce A. Hotte *
George H. Kabel *
Richard L. King *
Mauri C. Korhonen *
Gary H. Leader **
Richard C. Malo *
Michael J. Marcel **
Frank A. Marino ***
Douglas M. McCracken ***
Kevin S. Miner *
Frederick T. Morsheimer ***
Harold H. Munger *
Robert E. Neilson *
Boonsrang Niumpradit *
John P. Parkinson
Donald J. Perrault
William L. Pomponi **
Alan R. Porretti *
Stephen P. Riley *
Stephen T. Rippe ***
Richard L. Robert
George R. Sincerbeaux *
Dennis K. Stone ***
William A. Th oden *
Mark S. Titus ***
Lawrence E. Wesneski ***
Barry E. Wright ***
Th eodore P. Wyman *
David G. Zsido *

Class of 1971
Bruce A. Aldrich (Agent)
Class Participation Rate: 28.00%
Average Gift : $3,006.44
Total Class Amount: $198,425.31

Bruce A. Aldrich *
Benjamin L. Benoit
Robert J. Bjerke *
Frederic R. Borden *
Keith A. Bronson
Edward M. Card ***
Peter F. Cargill
Jonathan L. Chilson *
Richard L. Cole
Claudius M. Colombo *
Robert E. Coughlin ***
Daniel C. Cox ***
David G. Cronk ***
Th omas F. Daley *
Stephen B. Day
John M. Donohoe *
Allen M. Doyle ***
Robert M. Draper
William P. Dwyer ***
Edward P. Franzeim
Paul A. Fredette *
Gary D. Fry **
Glen A. Germanowski *
Robert E. Gillespie
Walter C. Goettlich **
Richard B. Goldberg ***
David H. Gregg *

Jon M. Gregory *
E. James Grip *
Frank J. Gunning ***
David P. Hallock *
David P. Hayden *
H. Douglas Hinkle ***
William E. Hoysradt *
Byron S. Jervis **
Stephen G. Jones ***
Paul V. Kennedy ***
A. Paul Kieda *
Francis D. Kobylenski **
Donald K. Landergren *
Gregory T. Lano **
Henry A. Lundgren *
Gregory L. May *
William J. McMahon *
Kenneth E. Michaud
James A. Morlock **
Joseph R. Nestlerode *
George T. O’Brine
Charles C. Orcutt ***
Raymond J. Pecce *
Joseph J. Pecoraro *
Ned B. Quigley *
Robert C. Raynor *
John J. Regan *
Rickard E. Rein **
Raymond C. Schwarz
John C. Steverman
William C. Tait *
Mark R. Th omas *
Stephen G. Toomey ***
Paul Charles Topalian **
David A. Watson *
Th omas A. Williams *
David G. Wilson
George R. Wilson *
Ernest C. Wong ***

Class of 1972
John T. Campbell (Agent)
Class Participation Rate: 16.00%
Average Gift : $664.04
Total Class Amount: $19,257.13

Christopher W. Anderson ***
Stephen D. Avery *
David W. Bent
Walter A. Blahut *
Calvin A. Bowie ***
Walter A. Brown *
John T. Campbell ***
 Bruce R. Conover *
Joseph P. Donnelly ***
Joel O. Eckert *
Richard B. Emerson **
John P. Gerhard *
William H. Grabill
Peter R. Hawes *
Eduardo H. Hernandez *
Fredrick S. Hessler
Douglas R. Isbecque
Stewart M. Ives *
Donald H. Lewis
James F. Lindner *
Th eodore J. Mandro *
Mitchell S. Mayer *
John K. Mulligan ***
Gregory M. Murphy
Marc R. Murphy *
Pierre D. Peltier *

Richard C. Riccio *
Robert W. Spring **
Jeff rey K. Wood *

Class of 1973
Dennis E. Latham (Agent)
Class Participation Rate: 20.00%
Average Gift : $871.12
Total Class Amount: $29,618.00

Th omas S. Armstrong *
Sherwood R. Bauer *
Harry B. Beckman **
Joseph R. Beretta ***
Robert S. Chilton *
Edward S. Crosbie ***
Fredric G. Fearn *
Mark J. Flavin ***
Donald L. Fournier *
James D. Garvey
Kevin E. Good
Th eodore C. Haveles *
William M. Helmrath ***
Hubert D. Hennessey ***
Russell J. Holden *
Douglas A. Howard
Lawrence A. Hyatt *
Jeff rey W. Katz ***
Charles W. Kimball **
Barney F. Lantry *
Dennis E. Latham *
Albert L. Lewis
Jesus A. Mangual **
Gary J. Marenna *
Glenn M. Martin *
Michael J. O’Brien ***
Dale W. Petersen *
Bruce C. Robson ***
Kenneth M. Sarvia **
Dean H. Seitz **
Richard H. Slutter *
Philip L. Soucy ***
Donald J. Tibbetts
Steven R. West

Class of 1974
David G. Warren (Agent)
Class Participation Rate: 23.00%
Average Gift : $497.66
Total Class Amount: $18,911.00

Christopher R. Bean *
James E. Bintz **
Zafi r G. Bludevich *
Richard B. Bridegroom *
Bruce K. Bunting *
William F. Burke
William C. Cantwell **
Stephen D. Canty ***
Frank W. Capuano *
John L. Clarke **
Jeff rey M. Collins *
Peter J. De Cesare *
Douglas H. Dillmuth
Joseph P. Dirosario *
Dennis M. Godek *
Robert A. Goll *
Carl J. Hamm *
Mark Henderson
Gregory J. Jackson *
Andrew E. Jost **
John W. Keefe ***
Michael B. Kelley ***
Edward Kosciuszko *
Peter M. LaFrance ***
Elliott N. Marchegiani *
Richard C. Marsden
R. Edward Nestlerode ***
Burnell S. Nolt **
David A. Otterman **
Garry M. Pilling *
David P. Plank ***
David J. Runt ***
Corydon L. Th urston ***
John S. Tulloch *
Frederick I. VanDeusen *
David G. Warren ***

Cliff ord A. Webb
David B. Williamson

Class of 1975
Stephen R. Benson (Agent)
Class Participation Rate: 19.00%
Average Gift : $414.07
Total Class Amount: $15,320.50

Stephen R. Benson **
James E. Beyerl *
George W. Bowne ***
John W. Broderick ***
Michael Bulawka **
Peter J. Cornish *
Robert F. D’Amore *
Alan F. DeForest ***
William H. Drugan *
Scott A. Fernald *
Randall E. Gaetz *
Lester H. Groat
Paul R. Harms **
John R. Henninger *
Robert W. Hillier *
Lee A. Holliday **
James R. Hosey
Roger S. Johnson *
James M. Kelly
Peter N. Kmet
Michael R. Krawiec
Raymond W. Magill
Chris L. Mersheimer **
William E. Milbier ***
Sean J. Moran
Mitchell A. Pabis *
Phyllis D. Paige ***
Mark S. Quigley
John F. Reilly *
Jeff ery B. Sims *
Jeff rey T. Straw **
William F. Tanner ***
Carlos Velez *
Robert L. Ward *
Cheryl Webb
Paul K. Winberg
Th omas H. Wright ***

Class of 1976
Bradford J. Winans (Agent)
Class Participation Rate: 19.00%
Average Gift : $382.09
Total Class Amount: $15,283.61

Stephen W. Banks *
Rodney P. Bentley *
George C. Bozenhard
Peter M. Champagne *
Louis A. Dimasi
Jill H. Emerson *
Richard J. Fenick ***
Edwin C. Higgins *
John C. Kehoe
Paul D. Kelley **
Th omas M. Kelly
Robert H. Landfear *
James G. Limberakis **
Joseph P. Lusardi *
Anthony P. Mamunes
Douglas M. Marshall ***
Jon C. Morrow *
Charles D. Moulton *
Charles F. Neudorfer **
Mark C. Neuville *
Fernando J. Nunes ***
G. Joseph Olney *
Jacqueline S. Painter
Vincent J. Perrone *
Richard J. Prevost ***
Charles W. Robertson
Dennis M. Ryan *
Daniel J. Shepardson *
R. Michael Smullen
Douglas E. St Amour *
Cecil C. Sutherland **
Robie C. Tompkins **
Kurt F. Voland *
Stephen W. Volk *

The utmost care has been taken in preparing this report.
Occasionally, however, errors can occur. We apologize if this
has happened and ask that you inform us of any inaccuracies
or omissions. Please call Chrissie Eastman at (802) 485-2307
or e-mail development@norwich.edu if you have any questions
about this report or would like more information regarding gifts
to Norwich University.

8

WW
ith student enrollment grow-
ing, the introduction of three
women’s varsity sports, and

more and more fans coming out to cheer on
the Cadets’ winter teams, the University’s
indoor athletic facilities are nearing the
bursting point.
The solution to this problem will begin in the
spring of 2009, when Norwich breaks ground
on a new facility that will connect Andrews
Hall and Kreitzberg Arena. Norwich will
name this new building in honor of lead donor
Allen M. Doyle ’71, two-time U.S. Senior Open
champion, alumnus, and Norwich Trustee. Filling
in the void that currently exists between Andrews and
Kreitzberg, Doyle Hall will extend out and around the front
of Andrews Hall.
The University currently has two principal athletic
buildings: Andrews Hall, opened in 1980, which houses
the main gymnasium for the campus, as well as racquetball
courts, equipment and training rooms, and offices for
Athletic Department staff; and Kreitzberg Arena, opened
in 1998, which features the ice rink and weight room for the
hockey teams, and offices for coaches and administrators.
Both facilities are in sound condition, however, neither
building has a concession area large enough to adequately
serve fans, and Andrews Hall’s heating and ventilating
system needs serious upgrading.
At 30,000 square feet, Doyle Hall is not the biggest
construction project in recent years — the Wise Campus
Center is more than twice as large — however, it presents
some unique challenges. Much of the construction site is
squeezed between the north wall of Kreitzberg Arena
and the south wall of Andrews Hall, a distance of only
24 feet. Construction crews will need to deliver all
steel, concrete, and other materials into this narrow
area by crane.
When complete, the $8 million facility will tie
together Kreitzberg Arena and Andrews Hall,
allowing seamless movement between the two
facilities, as opposed to the canvas-topped
boardwalk now linking the buildings.
With 21 new office spaces, all members of the
Athletic Department will be housed under
one roof for the first time in several decades,
and every head coach will have his or her own
office. Currently, multiple coaches and assistant
coaches are crammed into the offices in Andrews
and Plumley.

Norwich Forever! campaign update: Doyle Hall

The facility will add three new team locker rooms and
increase the overall locker room space by at least 40 percent,
allowing for every student who would like a locker to
have one.
For fans who come to campus to watch basketball, hockey,
volleyball, or wrestling, Doyle Hall will be most noteworthy for
its two-story grand lobby, which will feature a large concession
area that can accommodate simultaneous sporting events.
In addition, an inviting reception area on the second floor
will house the University’s Athletic Hall of Fame, and
Norwich will upgrade the heating and ventilating systems in
Andrews Hall.
“Athletics is an important component of the Norwich
experience. Our students, coaches and fans all deserve topnotch
facilities,” said President Richard W. Schneider. “Doyle Hall
represents an important step toward providing the Norwich
community with a true, modern athletic complex.”

9

The Power of Transformation
Norwich’s most successful capital campaign ever continues to transform

NN
o one could have predicted the overwhelming
success of the Norwich Forever! campaign.
Launched at Homecoming 2005, it has

generated more than $67 million in gifts and pledges through
the close of fiscal year 2008. What this translates to is nothing
short of transformational. In the past three years, academic
program enhancements and scholarship support have grown;
our national reputation has reached unprecedented heights; and
the campus has been redefined with the addition of the Sullivan
Museum and the Wise Campus Center.
In this report you can read in more detail about how the
Norwich Forever! campaign is impacting the University’s
learning community through the funding of academic
research, which in turn enhances the school’s academic
reputation. The preceding page explains how Doyle Hall
(Athletic Complex Phase II) will serve to strengthen athletics,
while the following page describes how the White Chapel
renovations are improving co-curricular life.
And although the finish line is in sight, the race is far from over.
Six of the campaign’s eight fundraising priorities have been
met, but there is still work to be done. With slightly over a year
left in the campaign, Doyle Hall, the Sullivan Museum, and the
added projects of the White Chapel renovation and Memorial
Plaza project, all remain top priorities as we head into the
home stretch.
If you have not yet participated in the campaign, now is the
time to become part of this unprecedented drive to enrich the
Norwich experience for every student on our campus.

The Secret Life of Plants
Norwich
professor
investigates why
flowers bloom
It happens every spring:
flowers bloom, and Norwich
students sign up to spend the
summer helping Associate
Prof. Alison Fisher probe
the mysteries of how, when
and why they do.
And some of those students are perennials. Take Quinn
Conklin. During the summer of 2007, Conklin worked in the
biochemistry lab under Dr. Fisher’s grant from the Vermont
Genetics Network (VGN), and enjoyed the experience enough
to apply for a summer 2008 fellowship as a Weintz Research
Scholar.
Conklin’s research delves into the secret life of plants, specifically
the chemical, molecular and genetic factors that trigger growth
in two plants Dr. Fisher and her researchers have been probing
and prodding — and even depriving of sleep — for more than
five years: Pharbytis nil (the violet, or Japanese, morning glory)
and Arabidopsis thaliana (thale cress).
The key appears to lie in how the amount and timing of daylight
sets off the production of ethylene, a hormone that comes in the
form of a gas. “Some plants count light hours (before deciding to

$0

$2,000,000

$4,000,000

$6,000,000

$8,000,000

$10,000,000

$12,000,000

$14,000,000

$16,000,000

$18,000,000

Academic Program
Enhancements

Athletic Complex
Phase II

Branding Museum New 1819 Circle
Def. Gifts

Endowment

Scholarships
Endowment &

NU2019

Campus Center Unrestricted
Operating

 Pledges & Gifts Goals

Quinn Conklin

10

m student life, academics

Total Projects
Academic
Program

Enhancements

Athletic
Complex
Phase II

Branding Museum
New 1819

Circle Def. Gifts
Endowment

Scholarships
Endowment &

NU2019

Campus
Center

Unrestricted
Operating

Total Goals $55,000,000 $6,500,000 $5,000,000 $4,000,000 $6,000,000 $4,500,000 $5,000,000 $10,000,000 $14,000,000

Pledges & Gifts $68,290,995 $9,111,104 $3,054,925 $4,010,000 $3,069,929 $10,453,942 $8,386,107 $12,654,400 $17,550,588

Cash Received $46,001,875 $7,783,597 $789,092 $4,000,453 $2,907,071 $1,404,467 $5,500,601 $8,111,845 $15,504,749

Balance Owed $22,289,120 $1,327,507 $2,265,833 $9,547 $162,858 $9,049,475 $2,885,506 $4,542,555 $2,045,839

flower),” said Dr. Fisher, who chairs the Student Research Committee.
“Some plants count night hours. It’s really crazy.”
In addition to exposing Arabidopsis thaliana plants to different
amounts of daylight and darkness, Conklin’s work included two
weeks of harvesting tissues every 24 hours, then extracting RNA for
examination of genetic changes.
Another student, Sean Paz, is also working with Dr. Fisher on the same
subject under an award from the Chase Endowment for Academic
Excellence.
Dr. Fisher, who recently received a $70,000 grant from VGN to
continue her work, expects to find plenty of pathways for student
researchers to follow well after summer ends. “We still won’t know all
the details,” she said. “Beyond my lifetime, I’m sure.”

It All Adds Up
Student researcher finds
inspiration in numbers
Give up a summer off to research the
mathematical intricacies of Edge-Magic
and Vertex-Magic labeling of regular
graphs? For two years in a row? Jeremy
Holden calls it a no-brainer.
“Would I rather paint houses?” asked the 21-year old junior from
Westminster, Vermont, after delivering the seventh in the series of
brown bag seminars by the 2008 crop of 14 students working on
summer research fellowships. “This is awesome, to do this.”
He likes this work — mapping the patterns within cycles of lined-up
numbers that add up to the same number — enough to devote hours a
day to trying to understand the magic. And following them long after
actual classes let out for the day — or for summer.

“There are a few people in math who seem excellent up to a
point, but get stuck when questions get too difficult, and
they quit easily,” said Associate Prof. Dan McQuillan, who is
guiding Holden’s research. “By contrast, Jeremy, in addition to
being extremely talented, is also willing to keep working on a
very difficult problem for a long time — a crucial ability for a
researcher.”
So is the ability to sit and concentrate for hours on end, with
relatively primitive research tools. “It’s generally pen and
paper,” Holden said. “Computers don’t help a lot.”
Quite a revelation for a guy who came to Norwich to major
in physics. “I didn’t know what math was,” said Holden, who
is conducting his research under a fellowship award from the
Chase Endowment for Academic Excellence. “I don’t think a lot
of people know what mathematicians do. [In high school] they
never show you the creative aspect. It never clicked. Maybe I
was just immature.”
Immature is not how McQuillan would have described Holden
when they met two years ago at the training sessions for the
William Lowell Putnam International Math Competition. “I
met Jeremy in his freshman year,” Dr. McQuillan said. “It was
clear to me immediately that he seeks a much higher level of
understanding than normal people.”
Holden says the work has “opened a door” for him. “For me,
the problems are interesting in general. The natural inclination
is to figure it out.”
With still two more years to go before graduation, Holden is
already looking ahead to indulging in, and sharing, his joy of
math well beyond his undergraduate years. “I want to go to
graduate school for math,” Holden said. “To do this all day, and
be able to teach people, is like a dream.”

*Th e fi gures quoted in this report are as of May 31, 2008

Jeremy Holden

11

II
t was a long winter for Major
Tim Smith, but not because of the
weather. Norwich’s band director

spent the months of October through March
conducting rehearsals in the basement of the
Engineering, Math and Science complex.
“It was far from ideal,” he says. “We were
disturbing the professors above us.”

Thanks to the Norwich Forever! campaign, those days are but a distant
memory, as Major Smith, his students, and their instruments, are
now happily ensconced in the basement of the newly renovated
White Chapel.

A recently completed project of the Norwich Forever! campaign,
the chapel renovations have been nothing short of a miracle as
far as Smith is concerned. He went from having his office in one
location, the band instruments in another, and his practice space in
yet another, to a sound-proofed classroom with climate-controlled
storage space and an office, all under one roof.

For University Chaplain William Wick, whose office is located
on the main level, the renovations have also brought welcome
improvements. “The old chapel was strictly a singular use building.
The structure of it was such that whatever was happening upstairs
could be heard downstairs, and vice versa,” Wick says.

To address the problem, crews installed insulated double wallboard
in the downstairs rooms, and attached the ceiling to springs to absorb
vibration. “Even though we are directly underneath the chapel we
can have a full band rehearsal with almost no sound being heard
upstairs,” Smith says.

The area at the front of the chapel, behind where
a velvet curtain hung, has been converted into
Reverend Wick’s office and a conference room
suitable for meetings. The curtain has been replaced
by an attractive wood-paneled wall. “The area behind
the curtain was not being used for anything,” Wick
explains. “It was simply wasted space.”

Wick noted that E.F. Wall and Associates worked
extremely fast and did beautiful work. “It’s a joy to
see the chapel now,” he says.

According to Major Smith, the students in the band
truly appreciate the changes made to the building
on their behalf. “They feel like the University is
investing in them, which in turn reinforces their
efforts,” Smith says.
White Chapel Improvements

• Wood floors refinished
• Oak ends redone on the pews
• Two conference rooms added
• Chaplain’s office moved and enlarged
• Three uni-sex restrooms added
• Handi-capped accessible throughout
• Acoustically controlled
• Climate controlled storage for instruments
• Band director’s office added
• Emergency exit added
• Fresh paint throughout

A Home for the Band
White Chapel renovations
nothing short of heavenly

ixGift s to Norwich University received between June 1, 2007 and May 31, 2008

Jonathan S. Warde *
Douglas S. Watson *
James G. Westberg *
David J. Whaley ***
Th omas J. Wilsdon *

Class of 1977
Anthony T. Maida (Agent)
Class Participation Rate: 18.00%
Average Gift : $804.67
Total Class Amount: $24,140.08

Daniel W. Bennett **
James L. Black
Eben C. Cobb *
David M. Costa *
Lewis G. Curtis **
Paul W. Dolan **
Dennis A. Erickson *
John F. Garrity
Stuart R. Guy *
Clen S. Humphrey *
Th omas M. Johnson *
Scott O. Junge ***
Robert A. Kydd *
Larry A. Lang ***
Richard J. Leatherbee *
Anthony T. Maida *
Steven M. Mattson *
Kevin L. Mercadante ***
Joseph P. Milbier *
Stephen W. Otto
Stephen G. Piper
John T. Roohan **
Catherine A. Scordino
John G. Skafi das *
Steven P. Svrcek
Patrick F. Tria *
Peter C. Tripp
Timothy W. Van Splunder ***
Francis E. Ventola
Anne G. Whiteside ***

Class of 1978
Stephen D. Guertin (Agent)
Class Participation Rate: 10.00%
Average Gift : $398.52
Total Class Amount: $6,774.90

David Angolano
Richard C. Branca *
John F. Claudy ***
Gerard R. Cogliano *
Paul B. Coleman *
Ralph W. Dunham **
Bruce R. Eggers
Robert Harty *
Mark E. Lang ***
Gerard T. LaVarnway *
Irene M. Mills **
Orrin R. Mills *
David C. Parsons *
William D. Pollock *
David J. Rickett
Carl M. Rubin ***
Linnea P. Westberg
Jacalin N. Wilder ***

Class of 1979
Joseph P. Santarelli (Agent)
Class Participation Rate: 19.00%
Average Gift : $675.58
Total Class Amount: $26,347.51

Douglas F. Beliakoff ***
Matthew L. Brennan *
David P. Burke
Louis R. Casciaro
Robert E. Cole **
Jon W. Crannell
Th omas Cronin *
Th omas L. Dale *
Leigh A. Gammie **
Edward N. Giannattasio ***
Th omas A. Goonan ***
Brian R. Hayes *
Stephen D. Jennison **

Julie P. Kelley *
Howard W. Kietzman ***
Richard L. Lajoie *
Leon A. Mable *
Linda L. Magovern
Scott M. Mapes *
James D. Marshia
Jane L. Meunier-Powell *
Kurt T. Mickus
Mark Morell *
Richard T. Mullen
Frederick J. Norman
Mark R. Oslebo *
Christopher M. Pajak
Steven Patsos
Donald L. Poulin
Christopher S. Randall *
Paul L. Ricker ***
Mark H. Rohde ***
Giff ord W. Slater
Paul F. Snell *
Mark D. Th ompson ***
Donald L. Tice
Marshall P. White ***
Patrick J. White
Raymond A. Yell

Class of 1980
Keith R. Barrett (Agent)
Susan L. Barrett (Agent)
Class Participation Rate: 16.00%
Average Gift : $379.67
Total Class Amount: $14,427.40

Joseph A. Amodeo *
Gregory O. Blake *
Gary Brown
Jeff rey S. Cairns *
David S. Carter *
Robert J. Carter *
David C. Casey ***
Joseph J. Corrado ***
Michael W. Crimmins
Graig S. Cummings *
John P. Healy ***
Robert T. Huie *
Jeff rey Illig
John M. Irby
Stephen R. Jenness *
William A. Kingman *
Jeff rey D. Magaw *
Michael R. Maier ***
Daniel C. McElhinney
William B. McGill *
Joseph S. McMahon ***
Gregory J. McManus *
Ted C. Moroney ***
Gary H. Morton *
Arsi Namdar **
James G. O’Neil
Robert S. Reddington *
Frederick I. Robinson **
James E. St Laurent *
Bruce R. Sturk *
David P. Terenzoni
Kim P. Th oo *
Robert G. Tolman *
Mark W. Visbeck *
Kazem Yahyapour ***
Bizhan Yahyazadeh **
Jeff erson P. Young **

Class of 1981
Ronald E. Peters (Agent)
Class Participation Rate: 11.00%
Average Gift : $1,552.81
Total Class Amount: $41,926.00

John J. Ahern *
David T. Clark
Beth-Ann Coller *
Gregory L. DeMaio
Denise M. Donovan ***
Debra L. Drachenberg *
Stephen M. Foustoukos ***
Daniel E. Harnen
Kevin P. Kavanaugh ***

Timothy J. LeClerc ***
Bruce A. Litchfi eld *
Linda A. Litchfi eld *
Michael L. Marston *
Richard McGivern *
Th omas J. Molitoris
John H. Moriarty ***
Leonard S. Moskal **
Gregg A. Moyer *
Christopher M. O’Connor *
John J. Perry *
Ronald E. Peters *
James A. Roman *
Steven C. Story **
Philip T. Susmann ***
Joseph F. Sweeney ***
Gary F. Terry ***
Eric H. Wohltjen **

Class of 1982
Bruce R. Hoogstraten (Agent)
Class Participation Rate: 20.00%
Average Gift : $599.19
Total Class Amount: $29,359.94

Paul J. Amaral *
Peter J. Bilafer *
Gregory R. Bowman *
Alan E. Brennan *
Richard D. Brooks *
Stephen P. Cameron
Neil J. Campbell ***
Carl D. Ciampanelli
Mary A. Clisbee *
David W. Conti *
Mark A. Dalzell
Brian K. DeWald *
Daniel L. DiPrete *
Michael S. Driscoll
Philip A. Hess *
Robert M. Higgins
Bruce R. Hoogstraten ***
E. Vincent Hourigan *
Richard A. Jodoin
Richard Paul Johnson ***
Kenneth R. Johnston *
Kevin J. Keyes *
Anthony L. Laterza *
Paul C. Loefstedt *
Mark P. Madsen **
Mary M. Mason
Douglas S. Moore **
Charles A. Mustapich *
Anthony A. Nickas ***
Rebecca Nicoloro *
Mark W. O’Brien *
Susan J. O’Brien *
Richard F. Orr
Dennis J. Parrish **
Th omas V. Petito *
Mark E. Powers ***
Kirk H. Pridell *
Maurice E. Prior *
Jeff rey E. Renzi ***
David J. Rodgers ***
David A. Rowe *
Marcos E. Salazar *
Donna L. Shaw **
Joanne E. Stanton
Richard H. Vernet *
W. Scott Webster
Albert A. Wilder *
Tamasine N. Wood-Creighton *
Michael J. Yesalonia **

Class of 1983
Nicholas W. Mansolillo (Agent)
Class Participation Rate: 9.00%
Average Gift : $328.07
Total Class Amount: $6,233.25

Kevin G. Burke *
Ralph L. Carlson *
Jeff rey R. Del Favero **
Scott J. Dias *
Rick J. Gilligan
Jeff rey A. Gillman

Robert H. Harms *
Christopher R. Kristian ***
Daniel M. Lay *
Nicholas W. Mansolillo *
Tony A. Martin *
Sandra J. Merolla *
Katherine M. O’Gorman **
Daniel J. O’Shea
Gregory E. Polanski **
Carl T. Rennie ***
Jonathan W. Schrumm **
Steven J. Sorice ***
Th omas Sullivan

Class of 1984
Anthony L. Agnitti (Agent)
Class Participation Rate: 15.00%
Average Gift : $512.22
Total Class Amount: $18,952.00

Anthony L. Agnitti ***
Steven J. Bergholtz ***
Paul W. Berntsen *
F. Joseph Bishop *
Gregory P. Boisseau *
Glenn W. Carlson *
Joseph D. Coughlan *
Aaron A. Danis *
Lance M. English *
Danial E. Faizullabhoy ***
James A. Fish ***
Matthew J. Fitzgerald *
Robert Forrester *
Carlton W. Fuller *
Michael J. Galasso **
Keith R. Gelinas ***
Mark T. Gerges *
Robert J. Gingras
Richard A. Haydu *
Clement L. Hourican *
Shaun T. Kelleher *
Normand N. Lavoie ***
Joseph E. MacLeod ***
Gary P. Martin **
Henry J. Mau *
Timothy M. McKane *
Karl J. Moisan ***
Susan F. Moisan ***
Richard D. Nekoroski *
Richard A. Pirolli
Edward D. Reall *
Robert J. Rielly *
Mary Yeager Rudd ***
Timothy M. Schuetze *
Gregg A. Sponburgh *
Richard J. Van Arnam *
Christopher L. Winne *

Class of 1985
Th omas P. O’Connor (Agent)
Class Participation Rate: 10.00%
Average Gift : $745.59
Total Class Amount: $22,367.52

Frederick H. Abbott *
John David Assumma *
John W. Baker *
Michael A. Bender
Kurt D. Blomquist **
Robert C. Brisson
John M. Bukowinski *
Scott T. Cathy *
Anthony J. Cirelli *
Timothy P. Costin
Shawn W. DeKalb ***
Scott W. Dow ***
Maureen A. Evans ***
James E. Feehan *
Robert J. Galberg *
John J. Hayden *
Michael T. Hourigan ***
Michael Joyce **
William P. Magdycz ***
Ara S. Manjikian *
Michael F. McDonough *
Jeremiah C. O’Connor ***
Eric H. Peterson ***

x * Century Club ($100-$499) ** Charter Club ($500-$999) *** Partridge Society

David A. Pierce ***
Mark D. Quinn *
Fred B. Roedel ***
Christopher F. Sala *
Karl W. Shallberg *
Geoff rey C. Snelgrove *
Th omas M. White

Class of 1986
Michael L. Amaral (Agent)
Class Participation Rate: 9.00%
Average Gift : $646.06
Total Class Amount: $18,089.60

Michael L. Amaral ***
Derek D. Anneser
Donald D. Bachand *
Charles G. Bacon *
Michele Baxley
Bobby F. Blackwell **
Marc J. Crawford *
Robert J. Despres *
John G. Eckhardt *
Jonas W. Ek ***
James J. Gikas ***
Nathan Gorn
Mark W. Griffi th **
Mark J. Halpin
Jeff rey K. Hannon ***
David M. Jeff alone
David A. Jones
Robert O. Lindefj eld ***
Scott A. Ludwig *
William K. Mooney *
Michael J. Norman *
John W. Patton ***
Daniel B. Roche
Michael O. Smith
M. Pratt Valentine ***
James D. Wheeler *
Richard T. White
Mark D. Young *

Class of 1987
Daniel R. Evans (Agent)
Class Participation Rate: 12.00%
Average Gift : $1,098.73
Total Class Amount: $38,455.38

David G. Abare ***
Ameen-Storm Abo-hamzy ***
Dean P. Bassinder
Th omas J. Benson *
Scott D. Bolcik ***
Laurence G. Brackett
Kyle L. Cocozza *
Kevin F. Dwyer ***
Ivan Keith Dyke *
Daniel R. Evans ***
James J. Fagan ***
Darren M. Gainer ***
Kay E. Gregoire
William A. Habig ***
Gregory M. Hanley **
Jeff rey E. Harrington
Carl F. Hill *

Adam S. Lazinsk
Patricia A. Leavenworth
John M. Martin *
Mark D. McCabe
Hugh McLaughlin ***
Robert G. Nekoroski ***
William J. O’Brien
Th omas C. O’Connell *
Charles E. Pappalardo **
Scott J. Pfeff er *
Brian P. Robertson *
Mary J. Roux **
John P. Russo **
Landers A. Symes ***
Michael F. Valenti **
William J. Wagemaker *
Carl E. Winkelmann
Eugene L. Zanella

Class of 1988
Michelle H. Danielson (Agent)
William F. Norton (Agent)
Class Participation Rate: 11.00%
Average Gift : $429.45
Total Class Amount: $11,594.95

Dale W. Armstrong *
Matthew L. Avery ***
Th omas A. Bonelli
Paul J. Bova *
David U. Burke *
Daniel P. Burnham ***
Joseph A. Capobianco
Lisa A. Ciccone
John J. Connors **
Carney D. Daniels *
Michelle H. Danielson *
Barry R. Greene **
Donald R. Jenks *
Melissa C. Jones *
Barbara C. Luhn **
Eric W. MacDonald *
William L. Massmann *
Matthew D. Michanczyk *
William J. Miller **
William E. Passalacqua ***
John A. Pelletier ***
Joyce A. Rivers **
Jeff rey W. Roach ***
Andrew R. Speirs
Phillip J. Tetreault **
Paige N. Th ayer
Joseph L. Varuolo *

Class of 1989
Mark E. McCulloch (Agent)
Class Participation Rate: 7.00%
Average Gift : $972.18
Total Class Amount: $16,527.00

Laura E. Amell *
Th omas M. Berteletti
Randall J. Bigelow ***
Lynn D. Coff man *
Renea S. Curfman
Mark T. Curley *

Christopher J. Dindo
David E. Elkowitz ***
Mark S. Fraser **
Drew S. Ganter **
Pierre D. Gervais *
Michael A. Hamilton ***
William A. Lukaskiewicz
Richard M. Novio
Keith D. Pfromer ***
Bernard D. Rogan *
Douglas J. Wu ***

Class of 1990
Christopher C. Misner (Agent)
Class Participation Rate: 12.00%
Average Gift : $3,877.29
Total Class Amount: $135,705.00

Redmond W. Abrams
Robert J. Arnold *
Leif E. Bergey *
Robbie A. Blish *
Robert W. Bodvake *
Christopher J. Bretz
John H. Brigham *
Cherylene G. Caddy ***
Christopher N. Canney *
John P. Collins *
Brian E. Coughlin
Gerald L. Couture
Eric M. Derynioski *
Adrienne F. Evertson **
Timothy J. Fenton ***
Dennis M. Gareau
James C. Goudreau *
Leo S. Huott *
Daniel E. Kiley
David M. Laggis
Charles P. Leone
Robert A. Lindsay
William F. Lyons *
John M. Malloy ***
Shaun L. Meehan *
Christopher C. Misner **
Peter M. Mushovic ***
Craig G. Provost ***
Bryan P. Radliff *
Th omas A. Rainville *
Richard S. Rowell *
Cyrus D. Sinor ***
Christopher J. Tullson
David N. Wilson *

Class of 1991
William B. Aldenberg (Agent)
Class Participation Rate: 8.00%
Average Gift : $287.74
Total Class Amount: $6,618.00

William B. Aldenberg *
Anela Arcari ***
David R. Bolduc ***
John J. Casey *
G. Brent Cummings *
Philip L. Davis *
Keith Donahue *
Timothy M. Flynn
Craig Forbes
Robert A. Helms
Franklin P. Lee *
Donald F. MacNeil *
Jeff erson C. Moore *
Walter F. Pardo ***
Madeline Pastorella *
Phillip J.Rapp **
Adam T. Rice *
Edward J. Sullivan **
Paul V. Sullivan
Patrick J. Torosian *
Robert G. Walker *
Jonathan S. Wiedle
Michael Williams *

Class of 1992
Michael Babyak (Agent)
Class Participation Rate: 9.00%
Average Gift : $141.08
Total Class Amount: $3,386.00

Heather Alexander *
Beth J. Bartholomew-Stitt *
Dean J. Catalano *
William B. Cornell *
Patrick William Cox
Michelle P. Cusson - Evans *
Stephanie C. Danburg
Michael W. Drake *
Sean T. Dunn *
Jonathan M. Finn *
Tadeusz Garbacik *
Michelle A. LeBlanc
Mark D. Lester *
Bernard Levy *
Michael W. Little *
Michael W. Lovering
Richard Paul Lovett
Melisa A. Manter
Michael Matthews
Richardson G. Price *
Karen Ryan **
Alexander W. Scott
Karl R. Tenney *
Annette Wicklund

Class of 1993
Kelly A. Campbell (Agent)
Class Participation Rate: 7.00%
Average Gift : $245.42
Total Class Amount: $4,172.00

Christopher K. Bauer *
Kelly A. Campbell *
Peter Daddona **
David A. Dixner *
David J. Finnerty
Kimberly A. Hurley
Michael J. Kamalian **
Todd C. Law
Hanida S. LeMay
Michael J. LePage **
Mark A. List *
Henry Lutz ***
Kevin D. Oxford
Frank R. Peterson *
Michelle Sgambati
Glen Stietzel *
Edward C. Walsh

Class of 1994
Andrew Davison (Agent)
Class Participation Rate: 6.00%
Average Gift : $593.98
Total Class Amount: $10,097.68

Jonathan William Allen ***
Edward A. Daly *
Brian J. Doyle **
Megan Gray *
Jakon Hays
Christopher E. Judge *
John R. Lee
John C. Linfi eld ***
Timothy J. Maloney
Mary E. McDaniel *
Donald F. O’Neil **
Jacob J. Sherman *
Kevin Spaulding ***
R. Kenneth Staten *
Janie L. Szalajeski **
David J. Zajac *
Dianna Zito *

The Norwich University Alumni Association Board of Directors

xiGift s to Norwich University received between June 1, 2007 and May 31, 2008

Class of 1995
Robert L. Dwyer (Agent)
Class Participation Rate: 5.00%
Average Gift : $941.33
Total Class Amount: $16,002.50

Roxana A. Sahlean
Sheila M. Bass
Linda J. Brown
Robert M. Colatarci ***
Darryl F. Danaher
Melissa J. Doscinski *
Audrey M. Grannan *
Jason D. Hall
Timothy J. Keefe **
Corrie R. Kokmeyer *
Kerry H. Lane
Paul S. Magness ***
Angela R. Dolber
Bret A. Sealey *
Brian P. Shea *
Ryan G. Snyder *
Mark W. Sullivan *

Class of 1996
Lisa P. Totz (Agent)
Class Participation Rate: 6.00%
Average Gift : $228.85
Total Class Amount: $4,576.96

Jennifer L. Bunge **
Patrick M. Abell
Christopher S. Alfeiri
Nicole K. Atwood
Cristina M. Banegas
Casey M. Barnes *
Daniel J. Biancuzzo *
Robert Branca *
Erin C. Busby-Kohan
Melinda Clausen *
Matthew W. Dalton
Anthony L. Forget
Kimberly Kloch *
Tracey L. Poirier ***
Patricia Sugar *
Rene Torres
Lisa P. Totz **
Stephen T. Wellein *
Steven C. Whear *
Michael Yeomans *

Class of 1997
Michael J. Rizzuto (Agent)
Class Participation Rate: 8.00%
Average Gift : $610.75
Total Class Amount: $12,214.96

Shane A. Abrams *
Angela L. Adams *
Kathleen E. Andrew
Marc R. Annese ***
Matthew I. Bergan *
Robert E. Carroll ***
Dahnyell M. Caslow *
Mark A. Denton
Leo C. Foy
Heather L. Gillis
Jacob C. Head
Ryan J. Kerr *
William J. Long
Scott C. McCarthy *
Kathleen M. Peyerl *

Michael J. Rizzuto
Timothy J. Santy *
Erin Grace Sawtell Phelan
Christopher M. Sullivan
Brett C. Taylor **
Fred M. Zullo *

Class of 1998
Michael Wilhelm (Agent)
Class Participation Rate: 7.00%
Average Gift : $142.89
Total Class Amount: $2,572.00

Dustin L. Brasel *
Christine E. Buhrman
Daniel J. D’Amelio
Charles E. Gates *
David T. Hamel *
Andrea M. Hatch *
Toma Kim *
Gregory M. Manzuk
Jeff rey R. McDermott *
Shawn P. McIntyre ***
Patricia P. Mock
Patricia M. Nunnink *
David J. Ortiz *
Matthew C. Perry
Bridget B. Semrau
Judson M. Stiglich *
Brent W. Th ompson
Wendy A. Weber *

Class of 1999
Sean Cullinane (Agent)
Tanya Sterba (Agent)
Class Participation Rate: 6.00%
Average Gift : $247.95
Total Class Amount: $4,215.00

Omar A. Connor ***
Sean Cullinane *
Donato D’Angelo ***
Louise T. Delia
Kathleen K. Devine
Dawn M. Drown
Peter N. Haytko
Christopher J. Hildebrandt
John W. Lyon ***
Marc A. Nascarella *
William S. Paskow
Heather L. Peterson *
Aaron D. Phelan
Christopher Steingrube ***
Tanya M. Sterba
Arsi Kharisma Th amrin-Valenzuela
Robert J. Warholic

Class of 2000
Jennifer Carr (Agent)
Daniel Corindia (Agent)
Class Participation Rate: 9.00%
Average Gift : $227.87
Total Class Amount: $5,240.92

James D. Alves *
Melinda J. Appel *
Matthew P. Baker *
Robert I. Baskins *
Daniel J. Donovan *
Alexandria K. Evans *
Matthew P. Gfroerer
Jose A. Gonzalez *

Kellie A. Gotell *
Curtis McDonald Healey *
Kelley A. Hilton
Robert A. Jackson
Michael M. Ludwar *
Jason T. Lumsden *
Brian M. MacDonald ***
Ruth Marrero
Chris R. Matters ***
Judith V. Murphy *
Claire E. Pullen
Cloud B. Richards ***
Jason Z. Springer ***
Barbara E. Vick
Margaret A. Young *

Class of 2001
Michael J. Vulpis (Agent)
Class Participation Rate: 6.00%
Average Gift : $141.94
Total Class Amount: $2,271.00

Sarah A. Baker *
Shane R. Combres *
Hilary J. Coons ***
Jacob C. Coons ***
Amanda B. Couture
Danielle S. DeForest *
Brandy L. Elbinger
Aaron J. Horwitz *
Elizabeth K. Kennedy *
Jason A. Little
Casey M. Mahon *
Patrick R. McCormick
Michael J. McIntyre
Dawn M. Mills *
Jason R. Molino *
Kristian L. Th ayer
Robert H. Vincent *

Class of 2002
Justin L. Babcock (Agent)
Class Participation Rate: 8.00%
Average Gift : $181.75
Total Class Amount: $3,998.23

Mark D. Bergeron *
Richard A. Cestero *
Micah W. Chapman *
Steven G. Cowles *
Leo M. Cruz *
Robert C. Duetsch *
Jessica L. Dunkel
Elizabeth A. Easley *
Brian C. Feezle
Brian M. Fitzpatrick
Philip M. Fousek
David C. Gentilella *
Daniel J. Gilligan
Seth D. Hoyt *
Robert P. Kipp *
Keith J. Maurice *
James F. Rouchon *
Tracy D. Roy ***
David M. Steves *
Rachael L. Taylor
Karl C. Wethe ***
Matthew J. Whittington *

Class of 2003
Dana J. Dexter (Agent)
Class Participation Rate: 4.00%
Average Gift : $138.43
Total Class Amount: $1,384.22

Jamison A. Clark
Ethan A. Duggan
Brent A. Eysenbach **
Matthew S. Geddes ***
Nathan L. Hadlock
Katherine E. Irish
Daniel P. McGoldrick
Susan L. Stark *
Sean M. Stowe
Nicholas J. Szlosek

Class of 2004
Daniel L. Huff man (Agent)
Class Participation Rate: 6.00%
Average Gift : $336.39
Total Class Amount: $5,718.70

Daniela A. Argentino ***
Lisa A. Belmonte
Justin P. Colella *
Natalie L. Deslandes
Paul W. Drane ***
Kathleen R. Dues
Marjorie Fraser ***
William B. Lewis ***
Richard E. Manzano
Paul A. May ***
Robert P. McElhinney
Nancy J. Meszaros
Diana L. Monahan
Justin M. Roy
Adam G. Rudolph
Matthew P. Schmidt *
Kevin P. Sheridan
Stephanie N. Wethe ***

Class of 2005
Scott D. Cowles (Agent)
Katherine M. Serafi ne (Agent)
Class Participation Rate: 5.00%
Average Gift : $273.67
Total Class Amount: $3,284.00

Cindy M. Barney
Christopher R. Batchelder
Keith A. Brudnicki ***
Scott D. Cowles *
Gerard R. Ditolla ***
Cody C. Knoblock
Adam M. Lazar ***
Matthew J. Meehan
Hillary A. Peirce
Jonathan A. Rugg *
Kristine V. Seipel *
Colm K. Walker ***

Class of 2006
Jeff rey R. Hayes (Agent)
Meggan Robinson (Agent)
Class Participation Rate: 4.00%
Average Gift : $72.99
Total Class Amount: $1,021.81

Rachel S. Brudnicki ***
Michael J. Carchedi
Joseph L. Gyokeri *
Jason J. Jones *
Sean R. Joyce
Sara C. Kempisty
Krenar Komoni
Dorothy A. Lowry
Edward D. Mahoney
Christopher C. Perkins
Eric S. Punzalan
Matthew J. Rodman ***
Brett M. White
Jennifer L. Wortman

Class of 2007
Crystal L. Comfort (Agent)
Christopher M. Tanguay (Agent)
Class Participation Rate: 3.00%
Average Gift : $96.00
Total Class Amount: $960.00

Matthew Fong Chin
Matthew E. Chittick
Christopher S. Clement
Jeremiah R. Cole *
Patrick E. Galvez Enriquez ***
Robert A. Fabich
Brian E. Fazzino
Francis X. Kennedy
Timothy A. Reardon *
Liesl S. Wulff

The utmost care has been taken in preparing this report.
Occasionally, however, errors can occur. We apologize if this
has happened and ask that you inform us of any inaccuracies
or omissions. Please call Chrissie Eastman at (802) 485-2307
or e-mail development@norwich.edu if you have any questions
about this report or would like more information regarding gifts
to Norwich University.

xii * Century Club ($100-$499) ** Charter Club ($500-$999) *** Partridge Society
H = Honorary Degree M = Master’s Degree P = Parent W = Widow

Class of 2008
Caitlin J. Chadwick (Agent)
Scott R. Sattler (Agent)
Class Participation Rate: 17.00%
Average Gift : $30.54
Total Class Amount: $1,985.00

Benjamin Stuart Anderson
Geoff rey G. Ankuda
Ravyn E. Ashford
Robert J. Bacon
Adam L. Beck
Diana C. Berkeland
Sean C. Campbell
Cameron A. Carlson *
Tiff any M. Carter
Caitlin J. Chadwick
Chao-Chun Chen
Christopher D. Comeau
David T. Corl
Mary P. Dennehy
Jordan A. DiLena *
Gerren K. Justen Dooley ***
Richard L. Eherenman
Tamara M. Evans
Brent P. Goddard
Mark W. Goldey
Scarlette K. Grassetti
Joel M. Hammen
William J. Hannan *
Homer T. Hayslett
Christopher W. Hein
Daniel J. Hermanski
Corey M. Holowach *
Justin K. Knepp *
Justin P. Kokernak
Michelle E. Lange
Matthew R. Magliozzi
Richard P. Manganello
Marvin D. Mathelier
Christopher R. McIver
Jennifer A. Morin
Daniel J. Most
Samuel L. Orlan
Brian E. Pastore ***
Christopher R. Perry
Michael P. Peverada
Daniel R. Pilecki *
Shawn J. Piner
James E. Powers
Mark A. Puopolo
Meghan M. Richard
Raphael P. Robitaille
Ryan J. Rosa
Scott R. Sattler
Ryan T. Scheibert
Daniel B. Schwartz
Blake J. Shaff er
Bradley M. Shaughnessy
Samuel T. Slater
Gregory M. Sledz
James R. Stabile
Dimitri Stepanoff
Anthony C. Straine
William H. Sweeney
Sybil V. Taunton
James S. Th eriault
Anthony N. Trupiano
Bradford St. John Whiting
Mark S. Williamson
Randy J. Young
Brittany L. Zumbro *

School of Graduate Studies

Master of Business
Administration
Lisa A. Crocket M’06 (Agent)
Program Participation Rate: 6.23%
Average Gift : $543.52
Total Program Amount: $13,588.10

Frank Allen M’04 *
Anna Anderson M’06
Melinda J. Appel ’00 & M’03 *
Nicole K. Atwood ’96 & M’04

Shawn W. Bryan ’70 & M’03 ***
Robert M. Colatarci ’95 & M’03 ***
Nicole Cook M’04
Lisa A. Crockett M’06 *
Giancarlo D’Agostino M’07 *
Danielle S. DeForest ’01 & M’05 *
Michelle Gladstone M’04
Mark W. Griffi th ’86 & M’04 **
George Hemond M’04 ***
Nancy A. Kinder M’04 ***
James D. Martin M’07
Dominick Mitchell, Jr. M’06
Stephanie Reisinger M’04
James J. Rigelsky M’05 *
Dan G. Romano M’07
Mary Yeager Rudd ’84 & M’06 ***
Jason Z. Springer ’00 & M’07 ***
Joseph H. Stewart M’07 *
Robert J. Swartz M’07
Matthew Urbanic M’07
Stephen R. Vantine M’03
Derek J. Vinti M’05
Jason A. Vitug M’07

Master of Science in
Information Assurance
Daniel J. Rowell M’07 (Agent)
Program Participation Rate: 3.30%
Average Gift : $168.21
Total Program Amount: $2,355.00

Patrice M. Coles M’07
Lewis G. Curtis ’77 & M’07 *
Michael S. Daly M’05 *
Mark E. Fischer M’04 **
Robert Forrester ’84 & M’06 *
Alan D. Johnson M’06
Danny L. Lain M’07
Paul J. O’Neil M’06
Dennis M. Opacki M’07
David J. Ortiz ’98 & M’06 *
Charles M. Salas M’05
Damon J. Small M’05 **
Jacqueline R. Tregre M’07
Sherry Zyskowski M’05

Master of Justice
Administration
Program Participation Rate: 2.87%
Average Gift : $242.25
Total Program Amount: $1,211.25

Paul Annetts M’06 ***
Shelley W. Brown M’07
Daniel J. Gilligan ’02 & M’05
Jonathan P. Klaren M’07
Iphagainia M. Tanguay M’07

Master of Arts in
Diplomacy
David R. Harris M’05 (Agent)
Anthony Walker M’06 (Agent)
rogram Participation Rate: 2.92%
Average Gift : $143.50
Total Program Amount: $1,435.00

Richard A. Giero M’05
Jeff rey P. Gottieb M’06
Nicole Green M’07 *
Christopher C. Misner ’90 & M’06 **
Jeff J. Mrazik M’07
David R. Harris M’05 *
Michael A. Maio M’07
Mark A. Melin M’07
Renee D. Siemiet M’06
Solon D. Webb M’04 *

Master of Arts
in Military History
Program Participation Rate: 1.89%
Average Gift : $500.00
Total Program Amount: $500.00

William M. Gibson M’07 **

Master of Civil Engineering
Brent M. White M’07 (Agent)
rogram Participation Rate: 6.25%
Average Gift : $467.00
Total Program Amount: $1,401.00

Randall S. Crews M’07 ***
Stephen E. Th erianos M’07 *
Christina Zolezi M’06

Current Students

Patrick William Cox ’92 & M’08
Robert Forrester, Jr. ’84, M’06 & M’09
Ellen D. Liptak M’09 *
Jason T. Lumsden ’00 & M’09 *
Jeremy J. McCann M’08
Patricia P. Mock ’08
Jonathan A. Rugg ’05 & M’09 *
Allen R. Sandico M’09
Kristine V. Seipel ’05 & M’07 *
Mark W. Sullivan ’95 & M’09 *

Montpelier Seminary
and Vermont College

Linda (Meckfessel) Adams ’59 ***
Phyllis Albree ’49 ***
Priscilla (Gilbert) Alpert ’66 ***
Diane (Pistritto) Attenborough ’70 *
Joanne Biar ’88 ***
Mary (Cody) Bashara ’59 ***
Priscilla (Chapman) Belanger ’58 ***
Elinor (Pierce) Bertrand ’58 ***
Th elma L. (Patchett) Beyerl ’51 ***
Irene (Johnson) Blackey ’66 *
Susanne (Perry) Boyd ’52 ***
Judith (Pardy) Bryant ’59 ***
Sally (Smith) Bryant ’63 **
Beverly (Sweetman) Bucknam ’53 ***
Elizabeth (Mason) Cairns ’55 ***
Kelly A. (Gillen) Campbell ’91 *
Jacqueline (Gleason) Cantwell ’74 **
Rae (Willette) Carlson ’82 *
Constance (Messier) Collins ’47 *
Sheri (Colby) Crittendon ’66 ***
Phyllis (Marra) Crocker ’55 *
Constance Cronk ’70 ***
Marlene (Larson) Dalrymple ’66 ***
Ruth (Weers) Davis ’48 **
Cynthia(Crowell) DeForest ’75 ***
Barbara (Barnett) De Graw ’58 ***
Shirley (Warner) Dickson ’50 *
Kathleen (Kieley) Draper ’71 *
Judy Dyckman Mahoney ’56 *
Cathleen (Keenan) Elsasser ’68 *
Susan Emerson ’94 *
Shirley (McSorley) Fenner ’54 ***
Eleanor Goddard Forger ’50 ***
Terry (Schofi eld) Gaetz ’75 **
Mary Lou (Hay) Gallucci ’65 ***
Barbara (Desautels) Goulette ’68 ***
Kathleen M. Gregory ’94 **
Stephanie (VonLepel) Gudrian ’61 *
Elizabeth (Boerker) Guerreri ’63 ***
Catherine (Blowe) Hayes ’82 *
June D. Heston ’81 ***
Elizabeth (Lembeck) Hill ’65 **
Alice (Wood) Jenks ’64 *
Bonnie (Borton) Johnston ’62 ***
Christy (Holmes) Kabel ’72 *
JoAnn (Murphy) Kelley ’72 ***
Judith (Bebout) King ’57 *
Maureen C. Larsen ’90 **
Esther (Alsentizer) Leonard ’77 *
Virginia (Snedberg) Long ’58 **
Sharon (Van Woert) Mable ’79 *
Arlene (Brown) MacIntyre ’55 *
Patricia (Hardy) Mangual ’74 **
Olive (Templeton) March ’49 ***
Silsby (Hay) Marino ’69 *
Nancy (Ohrn) Matthews ’67 ***
Linda (Roberts) McMahon ’79 ***
Jan L. Meunier-Powell ’81 *
Jill (Kirkpatrick) Milano ’66 ***
Lois (Wagner) Morlock ’71 **

Carol (Metten) Moulton ’64 *
Constance (Canfi eld) Mynter ’79 *
Concetta (Palmitesta) Nekoroski ’84 *
John E. O’Rourke ’99 *
Orelee (Dexter) Perrault ’70
Sandra (Sherman) Pilling ’76 *
Mary (Haren) Prouty ’54 **
Lee (Ransom) Quincy ’64 ***
Katherine (Resch) Rotondi ’80 *
Mary J. Roux ’87 **
Linda (Smith) Ruscitto ’67 *
Eleanor (Stewart) Sawyer ’62 ***
Susan (Booth) Schmidt ’65 *
Virginia (Doggett) Stabile ’69 ***
Julie Jones-Susmann ’93 ***
Carol (Hodder) Topham ’56 ***
Lucia (Fletcher) Underhill ’66 ***
Amy (Breed) Van Splunder ’78 ***
Elizabeth Veach ’92 ***
Linda (Rath) Vermilyea ’60 *
Jacalin W. Wilder ’78 ***
Miriam (Spierer) Wasserman ’56 *
Susan (Gartleman) Welchman ’67 ***
Joann (Knickerbocker) Wisinski ’57 *
Martha (Liff ers) Wrede ’60 **

Parents, Friends, Faculty
& Staff

James & Lona Abare ’57 & P’87 ***
Carmen Abascal
Mr. & Mrs. Joe L. Abrams
Lyndon & Margaret Achilles *
Mr. & Mrs. Tom Adler *
Gladys Agell
Grace Ahern
Nancy Albertini ***
Mr. & Mrs. Wayne M. Alcoy
Jane Aldrighetti
Lisa A. Allard M’08
Mr. & Mrs. David P. Allen
Mr. & Mrs. James M. Allen *
Mr. & Mrs. Johnny L. Alves
Mr. & Mrs. Donald Amberger
Angelo L. Ambrosini
Greg & Laura Amell ’89 *
Darrel S. & Florilla P. ’29 Ames ***
Mr. & Mrs. Earl Anderson
Mr. & Mrs. Cy Angelos P’11
Mr. & Mrs. Paul F. Angotti ’67 *
Anonymous ***
Dr. & Mrs. Diran Apelian ***
Mr. & Mrs. Freddie Aponte
Melinda J. Appel ’00 & M’03 *
Filomena J. Arado-Olson
Tevfi k Arif P’08 ***
Donna M. Arnone P’11
Joanne Austin *
Marissa Austin *
Mr. & Mrs. Howard C. Bach, III
Judy Bailey P’90 & P’92 ***
Roy & Joanne Bair ’65 ***
Mr. & Mrs. Joseph F. Baldassini
Mr. & Mrs. Philip A. Baldassini, Sr.
Gary Bannon *
Allan R. Barlow ’55, P’86 & P’87 *
Mr. & Mrs. Michael C. Barlow
William & A. Susan Barnard *
David & Helen
 Barrington ’59 & P’98 ***
William Barry
Charlene V. Barsky
Maria M. Bartolotta *
Ken Bauer
Greg & Kathy Bean *
LTC Earl E. Bechtold, USA (Ret.) *
Dale Beckner
Mr. & Mrs. Chad Beede
Allen M. Begnoche
George Beierle
Mr. & Mrs. Mark S. Belinsky
Rosa M. Beltran
Lucrisa & Rita Bender
Jacques N. Beneat *
Mr. & Mrs. Phillip Benner, Jr.
Mr. & Mrs. Joe R. Benson *
Kristin Benton

xiiiGift s to Norwich University received between June 1, 2007 and May 31, 2008

William Benton
Tammy Benway
Kathleen M. Beriau
Robert A. Berkey ’06
Mr. & Mrs. Gary A. Bianco
Mr. & Mrs. Walter W. Birge, III *
Dennis Bisso
Mr. & Mrs. Edward Bisson
Freeman Bixler
Mr. & Mrs. David Bjorklund
George Blaney *
Terence M. Blaney *
Lynnda Bliss *
Mr. & Mrs. Harold S. Block
Mr. & Mrs. Steven U. Boccia
Mike Bohac
Isabelle Boisvert
Mr. & Mrs. George Bond *
Mr. & Mrs. Chuck McCullough **
Michael Borislow *
Mr. & Mrs. Peter J. Bosco
Michael S. Bosse
Diane Boudreau
Mr. & Mrs. Paul J. Bova ’88 *
Richard Bowles
Bruce A. Bowman ***
Th omas C. Boyce *
Charles Chip Boynton *
Mr. & Mrs. Richard Boyton *
Evan Breckenridge
Mr. & Mrs. Arthur Breitfeld
Mr. & Mrs. Paul G. Breitfeld
Bill Brenner *
James & Julie Bressor *
Mr. & Mrs. John L. Briggs
Errol C. Briggs **
Mr. & Mrs. Norman R. Brouillard
Charles & Anne Brown *
Mr. & Mrs. Christopher Brown *
Laura Brown
Shelley W. Brown M’07
LTC & Mrs. Walter A. Brown,
 USA ’72 & P’99 *
Mr. & Mrs. Daniel C. Browne
COL & Mrs. Charles A. Brox, Jr.,
USAR (Ret.) ’57 & P’85 ***
Keith ’05 & Rachel ’06 Brudnicki ***
Steven A. Brustin
Shawn & Helen Bryan ’70 & M’03 ***
Vivian S. Bryan P’70 ***
Frank Buggiani
Mrs. Marilyn Burhoe W’44 *
Bob Burke
Patricia Sullivan Burke
Laura Burr
Frances L. Burrows
Raymond F. Burrows
Joseph & Diane Byrne ***
Mr. & Mrs. Anthony V. Cacciabaudo
Mr. & Mrs. Charles F. Cacciabaudo *
J. T. Cacciabaudo
Jean Cacciabaudo *
Ms. Mary Ann Cacciabaudo
Mr. & Mrs. Scott Cacciabaudo
Peter J. Cahill *
Nelly P. Calderon
Richard Caldropoli *
Anthony & Mary
 Campano ’65, P’91 & P’97 **
Greg Campbell
Susan J. Capone
Mariann S. Carbone ***
Mr. & Mrs. Jonathan Carey
Herbert S. Carleton, III
Linda G. Carubia
MAJ Eric A. Carver, USA *
Austin C. Cary *
Ellen M. Case
Mr. & Mrs. Howard E. Case
Jack Cashman
Michael D. Casolari *
Deanna Cassady *
Donald & Patricia Cavanaugh
Mr. & Mrs. Robert Caviglia
Eugene Celelli & Rosemarie Costello *
Ursula Chamness *
Mrs. Robert F. Champlin

Mr. & Mrs. IK Sam Chan *
Gertrute Chandler
Mr. & Mrs. Michael Chapleski
Karen Chapman
Kristy Cheever
Diane Chinelli
Barry & Bonnie Chouinard ***
Mr. & Mrs. Duk Young Chun *
Mr. & Mrs. James R. Ciarmataro
James M. Ciociolo
Alice Clancy W’52 *
Donna Clancy
Mr. & Mrs. Francis E. Clancy *
H. Deborah Clancy *
Janet Clancy
Marie Clancy *
Richard Clancy
Tara C. Clancy
Bernie Clark
Carol Clark
Rita Clark W’41 ***
Mr. & Mrs. William B. Clark
Bernadette G. Cleland
Florence Clements *
Mr. & Mrs. William H. Clements *
Kimberly Cliff
Mr. & Mrs. James R. Coff man **
Douglas E. Cohen
Mr. & Mrs. Craig S. Colas
Doris G. Colegrove W’45 **
Keith Collins
Robert Collins
Gail Colls
Barbara D. Colvin
Mr. & Mrs. Harold Colvocoresses *
Carrie Comings King
Devon Connelly
Kevin Coughlin *
Mr. & Mrs. Ronald Cournoyer
Mr. & Mrs. David B. Cowens
Kathy Cowens *
Voorhees A. & Linda L. Craig *
Kathryn E. Cram W’36 ***
John Cranham
Richard L. Creed *
Dan Cronin
John Cronin
Michael F. Cronin *
Charlie & Carole Crosby ’63 *
James Crosby *
Mr. & Mrs. Kevin Crosby **
Mr. & Mrs. Max Crosby
Garry N. Crothers *
David Crowley
Mr. & Mrs. John M. Crowley
Deborah L. Crump
Mr. & Mrs. Michael P. Curcio
Mike & Kathleen Curran P’11
Lewis ’77 & M’07 &
 Mariella ’73 Curtis P’07 **
Patrick Cutter
Mr. & Mrs. Allen E. Czop
Mr. & Mrs. Raymond A. D’Amelio **
Mr. & Mrs. Robert J. Dakin P’71 ***
Mary C. Daley W’46
Michael J. Daley
Joseph Dallon
Mr. & Mrs. David Dalton
Mr. & Mrs. William J.
 Dalton & Family
Michael J. Damore ***
Michael Daniels & Megan Maher *
Mr. & Mrs. Robert Daniels *
Yvonne Jane Davies Lane
Mr. & Mrs. Mitchell Davis *
Richard G. Davis
Ruth W. Davis ’48 & P’75 **
Edward Decore
Teresa Dee
Mr. & Mrs. Arnold Defelice
Alan ’75 & Cynthia ’75
 DeForest P’01 ***
Louis Degeorge
Angela DelGallo P’11
Dr. & Mrs. Richard Dellaporta *
Maureen S. Demarco
Phoebe Denny W’34 **

Linda M. Depoy
Henry O. Descoteaux
Th omas Descoteaux *
Mr. & Mrs. Stephen W. Detra
Augustus A. Dettorre
Patricia Detwyler ***
Morgan Dewey *
Cynthia Diberardino
Mr. & Mrs. Rocco J. Dicenso
Nicole M. DiDomenico
Richard L. Dietz *
Daniel Dilley *
Matthew Dilley *
Mr. & Mrs. Greg Dinowitz
Evelyn Dizon *
Mr. & Mrs. Jason M. Dodge
Paula B. Doherty
Mr. & Mrs. Danilo Dominguez *
Michael Donoghue ***
Mr. & Mrs. Patrick J. Donohue
Greg Doran
Patricia M. Dorfer
Mr. & Mrs. Luc Doyon, Sr.
Mr. & Mrs. Steve Doyon *
Mr. & Mrs. John L. Drew ***
Valerie Drown
Lucille Ducharme
Michael E. Dukette
Steve Dukette
John G. Duncan
Elliott Durfee
Mr. & Mrs. Robert Dustin
Marie E. Eckes
Dr. Lorna Duphiney Edmundson ***
James J. Egan *
Stephen F. Eldridge *
Linda M. Elliott
G. William & Carol Ellis *
Bruce C. Ellison *
Charles F. Emmons *
Jean Emmons & Debra Temple
Mr. & Mrs. Ronnie E. Engle
Donna M. Ennist-Johnson *
Mr. & Mrs. John Erickson
Mr. & Mrs. Giulio Esposito
Mr. & Mrs. Owen G. Evans
Bobbie C. Everhart
Lewis J. Fadale, Jr. *
Charles E. Fagan, Jr. *
Mr. & Mrs. Charles Fagan *
Macdara Fallon & Leo Oneill
Mr. & Mrs. Miguel S. Farrington ***
Nail S. Fatah *
Mr. & Mrs. Jean Fauteux
Mr. & Mrs. Seth Feeley
Th omas M. Feeley **
Mr. & Mrs. Robert F. Felte
Terry Ferrari
Shirley J. Fetzer
David J. Fimiani
Elizabeth D. (Lund) Finan
M. Claire Finigan W’50 ***
Betty-Ann Finn W’46 *
Mark Fischer M’04 **
Miriam L. Fischnar *
Jeanine Fitzgerald *
Stephen Fitzhugh *
Mr. & Mrs. Paul D. Flieger
Eileen L. Flynn
Paulette S. Folkins
Laurie A. Fontaine
Th eresa P. Fontaine
Nancy Forbes W’58 ***
Bob ’49 & Eleanor ’50 Forger P’75 ***
Mr. & Mrs. George E. Forish, Sr.
Gordon Frank
Mr. & Mrs. Donald G. Frasca
Mr. & Mrs. David Fredericks
Patricia H. French
John & Jacqueline Fricke **
Randolph Danner Friend *
Mary J. Frontino
Carol Fugazy
Richard N. Funkhouser *
Lawrence & Brenda Furber
James Gage **
Ronald A. Gagnon

Patricia Galant
Enrico F. Galvez
Maria J. Garcia
Jennifer C. Gardner
Peter R. Garrison ***
Mr. & Mrs. Brendan R.
 Garvin ’69 & P’03 ***
Linda Garvin & William Boyton
Priscilla Dewing Gates *
Mr. & Mrs. Paul W. Gavin *
Rev. Joseph Geisler
Steven K. J. Gentile
Travis A. George
Mr. & Mrs. William W. George
A. J. Giannattasio **
Mr. & Mrs. Dennis J. Gibson
Mr. & Mrs. Harold M. Gibson
Patrick A. Giroux
Mr. & Mrs. Clyde W. Glosson *
Kathryn M. Goff *
Mr. & Mrs. Walter G. Gogola
Mr. & Mrs. Robert J. Goldson, Jr.
Mr. & Mrs. Anthony R. Gonzalez
Christine Gordon *
Harriet E. Goss W’51 **
Jerome A. Goss
Sue Gosselin
Justin L. Goulet
Maxine Grad ***
Mr. & Mrs. H.A. Granger, Jr.
Gen Alfred M. Gray, Jr.,
 USMC (Ret.) H’88 ***
Mr. & Mrs. Stephen Gray
Mr. & Mrs. Richard C.
 Gray ’64 & P’94 ***
Mr. & Mrs. David R. Grenon *
Judith C. Griswold P’99
David Grupp
Kathy Grupp *
David M. Grzybowski
Mr. & Mrs. James R. Guerin
Mr. & Mrs. Richard V. Guidi *
Mr. & Mrs. Alden Guild H’77 ***
Mr. & Mrs. Olande Jack Guyette
Robert A. Haas
Mr. & Mrs. Jay Haberl
Luther & Sally Hackett ***
Florence Hagemann
James & Ursula Halferty *
Ellen & Philo Hall *
Mr. & Mrs. Michael J. Hall
Mr. & Mrs. Michael Halpern
Louise Halsted ***
Susan Hamel W’55
Mr. & Mrs. Gary R.
 Hammond P’98 & P’02 *
Mr. & Mrs. Samuel Hand
Mr. & Mrs. Frederick J. Hansberry *
Dr. & Mrs. Richard S. Hansen ***
Mr. & Mrs. Norman O. Hanson, Jr.
Elizabeth Hardtke
Jennifer Hardy
Margaret T. Harper
Mr. & Mrs. Mark R. Harrison
Michelle L. Harrity
Milledge & Patti Hart *
Donal F. Hartman Jr. *
James Hartwell
Jerry & Jackie Hatch **
Stanley ’49 & Priscilla Hatch
Tom & Nancy Hawes ’65 & P’91 ***
Dr. Carol A. Hawkes ***
Mr. & Mrs. Gordon T.
 Hay, Jr. ’49, P’78 & P’82 ***
Andrew & Lyndon Hazi
Mr. & Mrs. Gerhard Heckmann
Mr. & Mrs. Richard J. Heckmann
Paul C. Heller
Mr. & Mrs. George
 Hemond M’04 & P’00 ***
Jill Heneka
Geoff rey M. Hennessy
Mr. & Mrs. Joseph Herbst
Eduardo H. Hernandez ’72 *
Mr. & Mrs. John Y. Hess
H. Douglas & Margaret
 Hinkle ’71 & P’99 ***

xiv * Century Club ($100-$499) ** Charter Club ($500-$999) *** Partridge Society
H = Honorary Degree M = Master’s Degree P = Parent W = Widow

Charles F. Hoar, Jr.
Al Hoenig
Russell W. Hohne *
Russell J. Holden ’73 *
Mr. & Mrs. Lewis R. Holmes *
Mr. & Mrs. Stephen Hood *
Mary E. Hoppe *
Mr. & Mrs. John Horine *
Scot Horine *
Mr. & Mrs. David Hou ***
Jan Houghton W’69 & P’99 ***
Geraldine A. Houp
Michael Hourigan ’85 &
 Tina Bohl-Hourigan ***
Virginia R. Houston ***
Mr. & Mrs. Robert M. Howe *
James W. Huckewich ***
Linda Parker Hudson ***
Barbara Husted
Mr. & Mrs. Alexander J. Infanger
Mr. & Mrs. Karl Infanger
Kristen M. Infanger
Steven & Shirley Ingram
Patricia M. Ireland *
Mr. & Mrs. Brian Jacques
Mr. & Mrs. Ludwig Jakober, Jr.
COL & Mrs. Irvin E. Jenkins, USA *
Mr. & Mrs. Hubert Jernigan P’96 *
David W. Jolley
Dr. B. A. Jones *
Daniel F. Jones *
Sheila Jones
Yegor Kashirsky
Mr. & Mrs. Bill Kasper *
Mollie Kavanagh
George W. Keefe *
Phyllis M. Keith W’44 *
Denise Kelleher
Mr. & Mrs. David B. Kelley
COL Michael Kelley, USA (Ret.) ’74
 & JoAnn (Murphy) Kelley ’74,
 P’05, P’06 & P’10 ***
Mr. & Mrs. Robert Kelley
Percy E. Kelley
Richard A. Kelley ***
David Kelly **
Milton & Kelly Kelly
Mr. & Mrs. Preston Kelsey ***
Henry & Marlene Kenia
Kenneth & Julie Kenia
Jo-Anne C. Kennedy W’63 & P’96 ***
Mr. & Mrs. Th omas Kenny
Mr. & Mrs. John P. Kidwell *
Mr. & Mrs. Th omas P. Kilian
Mr. & Mrs. Duckhee C. Kim
Mr. & Mrs. Charles W. Kimball, Jr.
 CPA ’73 & P’07 **
Juliette H. King
Gretchen T. Kingman W’53 *
Mr. & Mrs. Th omas D. Kirk
E. Bruce Kirn
Kenneth & Deborah Kiser
Angela F. Kleis
Ross & Cathy Klingensmith
Mr. & Mrs. Karl J. Kniele
Marie R. Knox *
Susan Cafazzo Knox
Mr. & Mrs. W. Patrick Kokosko
Mr. & Mrs. Robert Kralovec *
Evelyn & Dorothy Kramer
Teresa F. Kreig
Mr. & Mrs. Kenneth D. Kroll
Jack & Sue LaGue
Prof. Gerard ’78 & Nancy ’86
 LaVarnway *
Mr. & Mrs. Th omas P. LaVigne *
Norman & Von Labare
Suzette R. Labbe
Mr. & Mrs. Joseph Lacher, Jr.
Kathleen Ladner

Mr. & Mrs. Roger J. Lambert, Jr.
Robyn D. Lambert
Wayne Lamberton *
Mr. & Mrs. John Lamer *
John Lamontagne
Alan D. Lane
Craig Lange
Doreen M. Langley
Edward & Karlene Langley ’60 *
Brian Lania
Paul V. Larkham
Fred & Maureen Larsen ’90 **
Chris Larson
Dorothy Larson
Constance Lasala
Elizabeth Laughlin *
Lucien J. Lavoie
Doug & Gail Lawson *
Margaret H. Lawton W’40 *
John & Carole Lee
Mr. & Mrs. Joshua Bee Lee *
Mr. & Mrs. Lee Lee
Ann M. Leitze
Marc Lemmermann
Frank Lemos
Ronald Lessard P’95 & P’05 ***
Cynthia Levandoski
Jackson E. Lewis *
Sandra R. Lewis W’66 *
Mr. & Mrs. Mo Lieberoff **
Dakota T. Lipe
Alan & Ellen Liptak *
Mr. & Mrs. Robert T. Lober P’06
Charles Lockard ***
Claudia Lockard W’44 ***
Lisa Logan
Mr. & Mrs. Jeff rey B. Long ’66 & P’97 *
Mr. & Mrs. John P. Long
Mr. & Mrs. Robert H. Longo
Ellin F. Lord
Mr. & Mrs. Kevin Lord **
Mr. & Mrs. Donald D. Lovett
Mr. & Mrs. Anthony Lowry ’06
Mr. & Mrs. Paul Lucich
Melvin Lyford
Mr. & Mrs. William Lynam
Mr. & Mrs. Robert C.
 MacDonald P’06 ***
Michael Madden & Juanita Gillon *
David & Adrienne Magida ***
Paul Magnan
Doreen E. Magoon
Mr. & Mrs. R. B. Mahoney
Mr. & Mrs. James J. Mahoney
Mr. & Mrs. Lawrence G. Maida
Mr. & Mrs. Benjamin D. Maier
Mr. & Mrs. Edward F. Mallaghan *
Marion N. Manning
Hugh ’51 & Olive ’49 March P’82 ***
Christine Marchese
Joseph Margolis *
Tony & Gail Mariano ’75 *
Maryanne Marino
Edwin Marsden **
Priscilla A. Marsh W’45 *
Mr. & Mrs. Frank Martel
Diane T. Martin
Douglas C. Martin
Mr. & Mrs. John J. Martin
Mr. & Mrs. Mark M. Martin *
Mason E. Martin ’57 & P’92 *
Mr. & Mrs. Todd Martin
Deanna Martinez
Abigail B. Mason ***
Elizabeth M. Masucci
Martha L. Mathis
Judith A. Matteson
Steven M. Mattson ’77 *
David J. Maturi
K. David & Deborah Maxwell ***
Paul Anthony May ’04 ***

Bill Mayton *
Mr. & Mrs. Dennis Mc Kenney
Claire McAfee W’43 **
Mr. & Mrs. Gerald J. McCaff rey
Nancy T. McCall
Chris McCarty
Kevin McCarty
Mr. & Mrs. J. David McCrillis
Kathleen A McDonald
Mr. & Mrs. Shawn McGowan *
Karen McGrath ***
William E. McIntosh, III ’67 & P’95 ***
Mr. & Mrs. John P. McIntyre *
Juliana S.C. McIntyre
Shawn P. McIntyre ’98 **
Mike McShane *
Margaret Mccarty *
Mr. & Mrs. John K. Meany
Milton A. Melville *
Dr. M. Richard
 Mercadante ’67 & P’96 **
Mr. & Mrs. Samuel Merksamer **
Ross Merrin & Toby Egeth
Anthony & Maria Merulla *
Virginia Michels-Mello
David M. Milkovich P’02 *
Mr. & Mrs. Clarence Miller
Mr. & Mrs. Ernest R. Miller *
Linda Miller
Melvin E. Miller Ph.D.
Mr. & Mrs. Philip J. Miller
Mr. & Mrs. Richard A. Miller
David Miniter *
Patricia A. Mitchell
Mr. & Mrs. R. John Mitchell ***
Roger & B. Linda Mitchell *
William John Mitchell II
Richard & Laura Mitton *
Mr. & Mrs. Karl H. Moeller
Mr. & Mrs. Mehdi Mohaghegh
Mr. & Mrs. Stanford Mohr ***
Rita N. Mollica *
Yolanda C. Molloy
LTC & Mrs. Albert Molter, Jr.,
 USA (Ret.) ’66 & P’03 ***
Marie Montague
Mr. & Mrs. Cliff Moodie *
Mark Mooney
Mr. & Mrs. Th om Mooney
John & Dorothy Moore, Jr.
Marguerite M. Moore *
Virgina B. Moran W’38 *
Kate Ann Morley
Noreen A. Morley *
Antoinette Mormile & Sharon Urban
Barth J. Morreale
Christopher D. Morris *
Mr. & Mrs. Charles R. Morrow
Ray & Hannah Morvan *
COL Robert G. Moscatelli,
 USA (Ret.) *
Mr. & Mrs. Jeff rey D. Moses
Mr. & Mrs. William P. Moss
Sandra Moss
Mr. & Mrs. Richard Moulton
Doug Moulton *
Mary E. Mumford *
Aaron Mundy
Mr. & Mrs. Phil Munson
Mr. & Mrs. Kevin Murdough
Mr. & Mrs. Robert C. Murphy
Mr. & Mrs. Frank M. Murtaugh, III *
Melinda Murtaugh *
Henry C. Muse
Joan M. Mussmacher *
Barry & Connie Mynter *
Mr. & Mrs. Tony Ness
Mary H. Newby W’42 ***
Edward W. Newell
Mr. & Mrs. James Newell
Mr. & Mrs. Jeff rey Nicholson
Mr. & Mrs. Kenneth Nicoll *
Richard W. Nobile
Mr. & Mrs. Raymond Noga *
Lucien Nold-Laurendeau *
Phil & Jayne Nold-Laurendeau *
Carolan G. Norris *

COL Margaret Novack, USA (Ret.) ***
Hazel J. Noyes W’43 *
Mr. & Mrs. Andrew S. Nuquist
Mr. & Mrs. Ronald G. Nutter
Mr. & Mrs. Philip E. O’Connor
Jacqueline O’Hern W’57 **
Tom O’Keefe *
Mr. & Mrs. John J. O’Neill
Patricia O’Neill
Mr. & Mrs. Stephen F. O’Sullivan
Lawrence W. O’Toole
Mr. & Mrs. Albert G. Odell
G. Gerard Gormley & Darlene Olsen
John E. Olson
Mr. & Mrs. Omland
John Ormsby
Dorothy M. Orwat *
Marcia T. Orwat
Harold G. Osborn, III *
Mr. & Mrs. Ronald O. Oslebo
Th omas J. Pacella
Johanna Page
Ernest Pagragan
Jennifer Pagragan
Gerald L. & Jacqueline S.
 Painter ’76 & H’91*
Mr. & Mrs. David C. Parker
Mr. & Mrs. Jim Parker
Melissa Parker
Mr. & Mrs. Michael Parker
Ella V. Parma
Mr. & Mrs. John Partington ***
William & Heidi Passalacqua ’88 ***
Richard & Estelle Passeri
Mr. & Mrs. John A. Patterson
Joanne H. Patton H’96 **
Maj Gen & Mrs. John S. Patton,
 USAF (Ret.) H’96***
Mildred E. Pearson
Susan Pearson
Mr. & Mrs. Frank Pecora
Mr. & Mrs. Joseph J.
 Pecoraro ’71 & P’06 *
Edgar N. Peppler *
Amelia & Elvira Perelli
Mr. & Mrs. Edward Perkins *
Byrne Phillip *
Robert Piatelli
Terri Pickett *
Mr. & Mrs. Erle Pierce
Aldo Pietrantoni
John D. Pietrantoni *
June L. Pietrantoni
M.J. Pietrantoni & Friends
Norma & Cynthia Pietrantoni *
Dr. & Mrs. Carlos Pinkham ’65 ***
Michael & Judith Pirolli ’66 & P’96 ***
Mr. & Mrs. Francis C. Pistorino
Mr. & Mrs. Frank W. Plumley *
Mr. & Mrs. Michael Polcari *
Th eodore C. Polgar, D.M.D. *
Michael Popowski, III H’62*
Kerry Porter *
Mr. & Mrs. Paul J. Potash
Marie-Josee Poulin
Th omas A. Powlovich
Richard Pratt *
E. Miles Prentice ***
Doug & Diana Prince
COL (IL) James N. Pritzker,
 ILARNG (Ret.) H’07***
Bette L. Provost
Mark & Kathryn Provost *
Mr. & Mrs. Eric M. Prybella
Mark A. Puopolo ’08
Dr. Gordon R. Pyper
David A. Raft ery ***
Jerome Ramsay
Wanda L. Ramsay
Cynthia Rankin
Mr. & Mrs. Brian Read *
Richard E. Rebmann ***
John & Ruth Recchia
Robert Reczek
Kevin Reed
David & Janet Reese
Tyler James Renaud **

xvGift s to Norwich University received between June 1, 2007 and May 31, 2008

Th is Annual Report, including the complete list of donors, is available online at www.alumni.norwich.edu/annualreport.

Andrew J. Renda *
Mr. & Mrs. Th omas V. Renda
Kathy Retchless
Mr. & Mrs. Lynn Ribolini
Marion M. Rice
W. Rice *
Diane Richards
Paula A. Gills & Edward L.
 Richards, Jr. ***
Nancy Richardson *
Mr. & Mrs. Tommy Richardson
Kathryn G. Riddell *
Mr. & Mrs. John F. Riel
Mr. & Mrs. Paul H. Riel
Robert Riley
Frederick A. Rioles, Jr. *
Lois Rioles *
Mr. & Mrs. Michael M. Rioles *
Arline Riopelle *
Judithann Riopelle P’09 *
Joyce A. Rivers ’88 **
Mr. & Mrs. Jean-Paul Rivet P’08 *
Marie Th eresa Rivet
Mr. & Mrs. Elmer D. Robeson
Deborah J. Robinson *
Mr. & Mrs. Albert Robitaille *
Alan Rodgers
Antonio Carangelo, Jr.
 & Dawn Roman
Mr. & Mrs. Fran Rosasco
Mr. & Mrs. George Roslonek
John Rossettie
Mr. & Mrs. Robert T. Rotondi *
Barbara Routhier
Mr. & Mrs. Gary Roux ’87 **
Anthony J. Roy
Joseph R. Roy, Jr.
Mr. & Mrs. Herman Rubin
Dr. & Dr. Robert Rubin *
Mr. & Mrs. Nicholas C. Rubino *
Jeanne Rudzinski *
Janice H. Ruggerio *
Mr. & Mrs. Don Russell
Mr. & Mrs. Matthew F. Ryan, Jr.
Shelia R. Rysz W’67 ***
Ruth Sabol *
Mr. & Mrs. Chester Sadlow
Capt Charles M. Salas, USAF M’05
Donna Salmans
Bradford R. Salzmann
Bernard R. Samson
Virginia B. Sanborn W’42 ***
Kim Sapienza
Ben Sardella *
Mr. & Mrs. James T. Sartory
Jeanine D. Saunders
Mr. & Mrs. Vasilios Savidis
Louise Saxby *
Patricia Sbrocchi *
James Scaduto *
Ronald & Roberta Schlusemeyer
Debbie Schmidt & Kris Shelton
Eric T. Schmidt **
Katharine Schmidt
Bob & Sioux ’65 Schmidt
 P’93, P’95 & P’97 *
Mr. & Mrs. William A. Schmohl
Mr. & Mrs. A. Jeff rey Schneider
Rich & Jaime Schneider ***
Adeline Schreiter
James Schriefer *
Mr. & Mrs. Herbert E. Schultz
Mr. & Mrs. Mark Schwartz **
Mr. & Mrs. Dominic M. Scialdone
Kathleen Sciola
Barbara J. Scott
Mark Sear ***
Mr. & Mrs. Stanley Segit
Mark Selander *
Elizabeth K. Selecky
James Serba P’05 ***
Valerie Serba P’05 ***
Gene Sessions
James Sessions *
Mr. & Mrs. William Severy
Eugene & Jane Sevi ***
Pam Sevigny & Sue Morrissey **

Mr. & Mrs. Ronald Shapella
Mr. & Mrs. John Shappy, Sr.
Christopher Shaw *
Richard A. Shaw
Mr. & Mrs. Victor Shaw
Mr. & Mrs. Roy R. Shea
Kerry Sheehan
Dan & Donna Shepardson ’76 *
Mr. & Mrs. Michael Sherman
William Shouldice *
Mary Simeone W’58
Mr. & Mrs. George W. Simmons
Mr. & Mrs. K. Martin Simon D.D.S. *
Kathleen Ann Skinner *
Giff ord & Connie
 Slater ’79, P’08 & P’08
Mr. & Mrs. David J. Smith
Ted & Josie Smith, Jr. ’58 ***
Rachel Smith
Mr. & Mrs. Robert C. Smith
Mr. & Mrs. Robert L. Smith
Robert Smith
Mr. & Mrs. Craig W. Snyder
Mr. & Mrs. Robert R. Somaini
Mr. & Mrs. John H. Sorrentino
Mr. & Mrs. Joseph Sorrentino P’10 *
Michael Sorrentino
Steven F. Sorrentino
Dolores Souders **
Mr. & Mrs. Edmund J. Souza ***
Bob Spaulding
Mr. & Mrs. Laurel Spears *
Mr. & Mrs. Shawn Spears
Philip Speros ’67 & P’96 *
Jason Z. Springer ’00 & M’07 **
Ken St. Amour
Marilyn Stebar *
Mary Stebar
Mr. & Mrs. Edward
 Steele ’59 & P’95 ***
Mr. & Mrs. Lawrence Stenbeck
Mr. & Mrs. Th omas Stephens *
Mr. & Mrs. John B. Stevens ’64 **
Mr. & Mrs. Th omas A. Stone
Florence Y. Storey
Rose Stryjewski
Alice Sturgeon
Mr. & Mrs. Richard Suitor *
Mr. & Mrs. Michael E. Sullivan
Philip ’81 & Julie ’93 Susmann ***
Christine (Weaver) Sutton
Mr. & Mrs. Sutton & Family **
Patricia R. Swann
Col & Mrs. John R. Sweeney,
 USAF (Ret.) P’89 *
Mr. & Mrs. Martin Sweeney *
Jennie Y. Szczygiel
Lori & Lindsey Szczygiel
Jim Tait *
Dream Tardiff
Paul E. Tartaglia
Walter J. Taulelt
Mr. & Mrs. Joseph Tedesco
Claudette Tellier
Debra Temple
Gary & Carolyn Terry ’81 & P’10 ***
Mr. & Mrs. Allen Th eriault
Raymond F. Th iel
Ralph Th urston
James Tjornhom
Mr. & Mrs. Terrence N. Tobin
MG & Mrs. W. Russell Todd, USA
 (Ret.) ’50, H’75, H’93 & P’75 **
Mr. & Mrs. Nick Todisco
Mr. & Mrs. P. Richard Tomasini *
Shirley M. Tourigny W’53 ***
Linda Tousey
Edward C. Tracy P’02 *
Mr. & Mrs. Clancy Traft
James Trihy ***
Lorraine S. Tuite
George & Ann Turner H’01 & H’01**
Dennis J. Tyner *
Carle & Bobbie Underhill
George ’66 & Lucia ’66
 Underhill P’96 ***
Mr. & Mrs. Benjamin Utton

Edmund T. Uytico
LTC & Mrs. Richard J. Van Arnam, Jr.,
 VTARNG ’84 *
John F. Van Domelen *
Frank & Diane Vanecek ’79 *
Dirk Vansusteren & Marialisa Calta *
Robert J. Vaudreuil
Daryl A. Vaughn
Richard Velasquez
Guadalupe Velazquez *
Mr. & Mrs. John M. Vets
Th omas R. Viall
Aimee Vieira
Polly Vincelette
Charles & Cherry Viso
A.J. Viti
Mr. & Mrs. Joseph Vittorini
Roderic & Patricia Vitty P’89 ***
GEN Carl E. Vuono,
 USA (Ret.) H’89***
Th omas G. Wagner, Jr. *
Mr. & Mrs. Donald S. Walker
Mr. J. Th omas Craighead &
 Ms. Lorna Walker
Janet Walsh
Jonathan Walters
Susan W. Walton
Charles M. Ward *
Mr. & Mrs. Michael J. Wascura
Glenda Waterman
LTC Stephen Waterman, III,
 USA (Ret.) ’55 ***
Mr. & Mrs. Donald M. Watkin ***
Jason Watkins
Mr. & Mrs. William Watson
Susan Weber *
Mr. & Mrs. Jerome F. Weihs
Charlotte Weismann W’42 **
Alan H. Weiss ***
Mark D. Wentworth
Stephen Wessling ***
CDR & Mrs. Christian A. Wethe,
 USCGR (Ret.) P’02 ***
Nathan Whalen *
David ’76 & Stacey Whaley ***
Mrs. Patricia Whaley P’74 & P’76 **
Gail Andrews Whelan ***
Susan White
Marilyn C. Whitney – wife ’51 ***
Rosemary Whitney
James Wick **
Rev. & Mrs. William S. Wick
Mr. & Mrs. Th omas J. Wickman
Dave Widmer
Mr. & Mrs. Donald Wiedenmayer
Susan A. Wiercinski
Gregory D. Wight
Col & Mrs. Harold B. Wilber,
 USMC (Ret.) ’64 ***
Mr. & Mrs. Michael B. Wilchek
Francis Wilder *
Mr. & Mrs. Peter W. Willcox
Kathryn G. Williams
Mr. & Mrs. William E. Williamson
Catherine E. Wilson *
Mr. & Mrs. Charles L. Wilson
Donald Wilson
Mr. & Mrs. Don R. Wilson, II
John Winder *
Mr. & Mrs. John R. Wingerter *
Steven & Cynthia Winker
Jay Wisner &
 Leslie Ann Krogh-Wisner ’00 *
Gayle A. Wolfe
Olga M. Wolfe
Peter G. & Marybeth
 Wonson ’66 & P’92 *
Mr. & Mrs. George P. Wood, Jr.
Mr. & Mrs. Richard G. Woods *
Mr. & Mrs. Lawrence Worthington
Mr. & Mrs. P. Tim Wright
Mr. & Mrs. David A. Wujtewicz
Mr. & Mrs. Robert J. Wygonski *
Merrill J. Wyman
Barbara R. Wynne *
Patrick J. Wynne
Bizhan & Diana Yahyazadeh ’80 **

Mr. & Mrs. Th omas J. Yarsley
Dr. Bjong W. Yeigh
Mr. & Mrs. Alan Zafran ***
Danielle Zeedick *

Bequests

Norwich has benefi ted throughout the
years from the generous bequests of alumni
and friends. In accepting these gift s,
the University honors their memory.

Arthur D. Harrington Trust ’40
Estate of Philip M. Hawes ’37
Estate of Adam P. Kennedy ’04
Estate of Nelson &
 Dorothea Leclair ’22
Estate of A. Francis Politi
Estate of George D. Styer, Jr. ’42
Estate of Helen Salem Philbrook

Gifts in Honor of

143rd Combat Sustainment
 Support Battalion
Karen E. Anderson ’91
LtCol Raymond J. Cairns, Jr.
 USAF (Ret.) ’54
Jordan A. Dilena ’08
Edward N. Giannattasio ’79
James J. Gikas ’86
Mark M. Kisiel ’59
Mr. & Mrs. Fred C.
 Kreitzberg ’57 & H’94
NU Class of 1973
NU Class of 1992
NU Class of 2002
Matthew Paleologos
Chuck E. Pappalardo ’87
Kenneth Richardson ’53
Maitely Weismann
Lawrence E. Wesneski ’70

Memorial Gifts

Floyd W. & Frances G. Altorfer
David Andersen ’84
John T. "Jack" Bailey P’90 & P’92
John P. Baldasaro
Philip C. Benn ’67
George "Duke" Benz
Frank E. Birmingham ’51
Harry A. Buckley
BG Charles E. Candey, USA (Ret.) ’53
COL Anthony J. Carbone,
 USA (Ret.) ’58
Paul H. Clancy ’52
Roe S. Clark, Jr. ’41
John E. Creed ’12
Richard L. Creed ’16
John J. Daley ’46
Mary Jane Davey
Robert Detwyler
Richard W. Elison ’43
Lawrence L. Elman ’42
Marshall W. Elman ’45
MSgt Robert F. Erickson, USAF (Ret.)
Burton S. Finigan ’50
George E. Frulla ’50
Dr. John Godfrey
Jay & Joan Gordon
COL Arthur J. Goss, USA (Ret.) ’51
James Grad
Richard J. Gray ’69
Paul S. Halkovich ’69
John F. Hamel, Jr. ’55
BG Elizabeth Hoisington, USA (Ret.)
LtCol Robert M. Howe,
 USAF (Ret.) ’41
David A. Houser ’60
Otis Jones
Roger P. Kavanaugh
Richard Keyes
Tracey L. (Jernigan) Keefe ’96
Edward M. Keith ’44
Philip D. Kingman ’53
Jason C. Lange ’91

xvi H = Honorary Degree M = Master’s Degree P = Parent W = Widow

Robert S. Laughlin ’56
Francis C. Lawler ’60
LTC Erle A. Lawton, AUS (Ret.) ’40
Chris L. Lemoine ’92
LTC Howard C. Lewis, ARNG ’66
Alan T. Lockard ’44
George H. Lovequist ’60
Brendan T. MacDonald ’06
Arthur C. Malphere ’92
Robert F. Marsh
Harold K. McAfee ’43
Th omas S. McDavitt ’65
COL James M. Moore, USA ’80
Frank M. Murtaugh, Jr.
Nelly Del Carmen Posse de Mannucci
Col Francis E. Noyes, USAF (Ret.) ’43
Barbara Painter
CPT Anthony Palermo, USA ’02
Walter F. Pardo ’91
Samuel M. Passalacqua, Sr. ’54
LTC Charles J. Petronis, USA
 (Ret.) ’60
Stephen R. Porcella ’57
Samuel R. Ross ’60
Joseph Rysz, Jr. ’67
Joseph G. Sabol
COL Peter C. Salmonson,
 USA (Ret.) ’58
Michael J. Serba ’05
Norman E. Segal ’52
John J. Sia ’60
Robert J. Skinner ’63
Dr. C. Robert Soltes ’90
Joseph P. Stryjewski ’58
COL George D. Styer, USA (Ret.) ’42
Betsy Weintz
Evan B. Whiteacre, Jr. ’66

Gifts In Kind

James C. & Lona Abare ’57 & P ’87
Gary Bannon
Graig S. Cummings ’80
Mr. & Mrs. Bill Kasper
L. Brown & Sons Printing, Inc.
Montpelier Stove Works
Paula A. Gills & Edward L. Richard, Jr.
Mr. & Mrs. Jason Segal ’60
Mr. & Mrs. David J. Smith

Corporate, Foundation, and
Government Gifts & Grants

1836 Country Store
Abare, Nicholls & Associates, P.C.
Abbott Laboratories
ACEC of Vermont
Aetna Life & Casualty
Allied Infrared Technologies, LLC
Altman Group, Inc.
American Express Foundation
American Legion Newport Post #21
American Legion Post #14
AP Construction Corporation
Armchair General, LLC
Armor Holdings, Inc.
AT&T
Auto Dealers, Inc.
Autodesk
Automatic Data Processing, Inc.
Automotive Supply Associates, Inc.
Alice S. Ayling
 Scholarship Foundation
Bagley, Goodwin & Hrinda, P.C.
Bank of America Foundation
Bank of New York Company, Inc.
Bates & Murray, Inc.
Shefali Batra Foundation
Bayrock Group, LLC
Baystate Financial Services
Berg, Carmolli & Kent, Inc.
Blackey Family Foundation, Inc.
Karen S. Blosser Insurance Agency
Boeing Company
Boston Private Bank
 & Trust Company
Boynton Insurance Agency, Inc.

Brandpartners
L. Brown & Sons Printing, Inc.
Burlington Northern
 Santa Fe Foundation
Jack & Dorothy Byrne
 Foundation, Inc.
Capitol Plaza Corporation
Cap World
Cargill, Inc.
Joseph P. Carrara & Son, Inc.
Carroll & Scribner, P.C.
Casella Waste Systems, Inc.
Century 21 - Th e Mill Stone Agency
CEV Investment Partners, LP
Charity Glass Designs
Chittenden Corporation
Clay’s Refrigeration
Cloutier Reality, Inc.
Coca-Cola Bottling Plants, Inc.
Coglin Companies, Inc.
R. E. Cole Builders, LLC
Coletti Marketing Company
Collegiate Window Systems
David Costa Enterprises, Inc.
Courter, Kobert & Cohen, P.C.
Crews Engineering, Inc.
Sam Daniels Company
Darling, Kelly & Company, Inc.
Data Quest, Ltd.
Deloitte & Touche Foundation
Delta Air Lines Foundation
Dennis Women’s Golf Association
DEW Construction Corporation
David M. Dion Real Estate
Dow, Inc.
Drew Foundation
DuBois Construction, Inc.
Raymond Duff Building Contractor
Eastern Bank & Trust Company
Electronic Warfare Associates
Engelberth Construction, Inc.
Mike Eramo Masonry
Exxon Education Foundation
Fagan Industries
Falmouth Clam Shack, Inc.
Family Hairloom, Inc.
Farrell Distributing Corporation
Fidelity Investments
Field Grade Supply Company
Fischer Weighing Systems, Inc.
FM Global Foundation
Forest Park Insurance Company
Fothergill Segale & Valley
Fox Drilling, Inc.
Freeman French Freeman, Inc.
George F. & Sybil H.
 Fuller Foundation
Fund Raising Consultants, Ltd.
E & J Gallo Winery
Gam Options, Inc.
Gammie Air Monitoring, LLC
Gannett Foundation, Inc.
GCA Jewelers
General Dynamics
General Electric
General Mills Foundation
Gene’s Electric
Geo-San, Inc.
A. J. Giannattasio
 Electrical Contractor
Giering Metal Finishing
Gill Staffi ng
Gilman & Briggs Environmental, Inc.
GlaxoSmithKline Foundation
Goetz, Loeher, Sheilds & Mittmann, Inc.
R. B. Goldberg Realty
Goodrich Corporation Partners
 in Giving Plan
Great-West Life &
 Annuity Insurance Company
Gridiron Foundation
Habig & Magoon
Hackett Valine & MacDonald, Inc.
Hallam-ICS
Handy Pontiac-Cadillac-Buick-
 GMC, Inc.
Harbor Lights Foundation

Heartshare
Heinmiller Investments, LLC
Richard Howe Insurance Agency, Inc.
ING Direct
Ingersoll-Rand, FCU
Insight Financial Services
Intel Corporation
International Polished
 Concrete Institute
International Public Works, LLC
J & G Jewelry
Jephson Educational Trusts
Jet Service Envelope Company, Inc.
JJC Enterprises, Inc.
Johnson Group, LLC
Knapp Foundation, Inc.
KPMG, LLP
Kraft , Inc.
Kreitzberg Family Foundation
Kresge Foundation
Lahaye Property Maintenance
Lambert Building & Remodeling
Lamberton Electric, Inc.
LandAmerica Financial Group, Inc.
Lockheed Martin
LT. James A. Logan Post 6800 VFW
Betty T. Lord Consulting, LLC
Lutheran Community Foundation
Lynwood Associates
Lyons Farm, Inc.
Lyons Pruitt International, Inc.
Management Design, LLC
Pierson Mapes &
 Patricia Mapes Foundation
Mark Enterprises
Massachusetts Mutual
Maverich Holding Offi ce Staff
McCain Consulting, Inc.
Merchants Bank Foundation, Inc.
Merck & Company, Inc.
Merrill Lynch Company
Jim Messier’s Shell
Microsoft Corporation
Miles Supply Company, Inc.
Millbrook Breeding Labs
Miller & Smith, LLP
mitch Foundation
Montpelier Stove Works
L. Morse Photography
Moss Sewer & Water
My Sports Dreams
Nashoba Orthopedic Associates, Inc.
National Life Group
NBOA Marine Insurance Agency, Inc.
Neill & Associates
New England 1752 Club
New England Die Cutting, Inc.
New England Fire Equipment
 & Apparatus Corporation
New England Woodcraft , Inc.
Department of New Hampshire
 Catholic War Veterans
Newburgh Innkeepers, Inc.
Northeast Utilities
Northeastern Fire Associates, Inc.
Northern Trust
Northfi eld United Methodist
 Church Women
Northrop Grumman
 Litton Foundation
Norway & Sons, Inc.
Norwich University Applied
 Research Institute
Norwich University Class of 1963
Comfort Fund
Offi ceMax
Th e George & Carol
 Olmsted Foundation
Ormsby’s TV & Appliance
 Company, Inc.
Richard Orr Sports
O’Sullivan Family Gift Fund
Otterman & Allen
Outback Banners & Signs, Inc.
Pactiv Corporation Division
Paige & Campbell, Inc.

Dr. Waldo E. Pardo
 Memorial Foundation
Pesce Engineering & Associates, Inc.
Pfi zer, Inc.
Philley & Peabody, Inc.,
 Engineering Services
Pitney Bowes
Pizzagalli Construction
Plastic Distributors, Inc.
R.J. Potvin Company
Preferred Temporaries, Inc.
Pritzer Foundation
Progress Road, LLC
Protector Group
Provident Life & Accident
Quality Vision International, Inc.
Ramar Moving System
Raytheon Company
Reader’s Digest Foundation
Reall World Systems
Risk Services, LLC
Rocap Shannon Memorial
 Funeral Home, Inc.
Rock of Ages
John T. Roohan Realtor, Inc.
Rostam Operating Company
Harry A. Rothmann Trust
Ruggerio & Associates, Inc.
Rural Cellular Corporation
William Ryan Group, Inc.
Ryder System Charitable
 Foundation, Inc.
Sabre Solutions, LLC
Th e Sagan Foundation
Scitor Corporation
Seacoast Properties, Inc.
William Shouldice & Associates
Sodexho, Inc.
Stabile Family Foundation
Storlazzi & Associates
Sunjas Oriental Foods, Inc.
Swanton Recreation Department
T & C Construction, LTD
Tawani Charitable Foundation
Tawani Enterprises, Inc.
Tawani Foundation
TD Banknorth
TDS Telecom
Th under Road Enterprises, Inc.
Time Warner, Inc.
Toomey Industries, Inc.
Town & Country Associates/Realtors
Trombly’s Green House
 & Landscaping
Turner Construct Company
Twister Gymnastics Boca Raton, Inc.
Tyco International, Ltd.
UBS Foundation
Unilever Home & Personal Care - USA
Union Oyster House
United Services Auto Associates
United Technologies
Unlimited Specialties, Inc.
UPS Foundation
USS Montpelier Association
Valsangiacomo, Detora & McQuesten
Verizon
Vermont Chocolatiers, Inc.
Vermont Farm Show, Inc.
Vermont Section of A.S.C.E
Vermont Society of
 Professional Engineers
Vermont Technical College
W.S. Grove Orthopedics, LLC
E.F. Wall & Associates, Inc.
WallGoldfi nger, Inc.
Washington Management
 Corporation Foundation
Wells Fargo Foundation
Th e Williams Companies
Richard J. Wobby Jewelers
Wyeth
Xaverian Brothers High School
Xcel Energy Foundation

12
Th is Annual Report, including the complete list of donors, is available online at www.alumni.norwich.edu/annualreport.

Norwich University
Endowed Scholarships

Th is list represents scholarships that are part
of the Norwich University endowment.

Abare Family Scholarship

Established in 2002 by David, Class of
1987, and Kim Abare.

George I. Alden Trust Scholarship

Established in 1985 by the George I.
Alden Trust.

Floyd W. and Frances G. Altorfer

Scholarship

Established as a loan fund in 1963;
fully endowed in 1990.

Paul Revere Andrews Scholarship

Established in 1975 by Paul Revere
Andrews, Class of 1930, and longtime
University Trustee.

Virginia Prentice Ettinger Andrews

Scholarship

Established in 1980 by Paul R. P.
Andrews, Class of 1973, in honor of
his mother, Virginia Ettinger Andrews.

Brian and Sandra Ashe Scholarship

Established in 2004 by Brian, Class
of 1968, and Sandra Ashe through a
planned gift .

Hilda and Victor Auerbach Memorial

Scholarship

Established in 2004 by Gabe Auerbach,
Class of 1961, in honor of his parents,
Hilda and Victor
Auerbach.

Jonathan Baker Scholarship

Established in 1933 by the will of Mrs.
Nellie Baker Smith in memory of her
father, Jonathan Baker, Class of 1824.

Perley Baker Scholarship

Established in 1987 in memory of
Perley D. Baker, Class of 1920, former
Dean and Professor of
Chemistry for Norwich University.

Wendelin J. Beck Scholarship

Established in 1994 in memory of
Wendelin J. Beck by his son, Robert
W. Beck, Class of 1942.

Gerald Adams Bixby and Walter Thomas

McHugo Scholarship
Established in 1982 in memory of
Gerald Adams Bixby, Class of 1918,
and Walter Th omas McHugo by their
children Patricia Bixby McHugo and
John McHugo, Class of 1945.

Melvin F. Boomer Scholarship

Established in 1991 by the estate of
Melvin F. Boomer, Class of 1933.

Norwich University Club of Boston

Golf Scholarship

Established in 1987 and presented
annually by the Norwich University
Club of Boston.

Brockway Scholarship

Established in 1957 by the will
of Blanche Emily Brockway of
Montpelier, Vermont.

Brox Family Scholarship

Established in 1998 by Colonel Charles
A. Brox, Jr. USAR (Ret.), Class of 1957,
his wife, Carolyn, their daughters,
Sharon Brox Wykoff and Kathleen
Brox Welsh, Class of 1985,
and their son-in-law, Robert W.
Welsh, Jr., Class of 1984.

Richard Bruni Scholarship

Established in 1981 by Mr. and Mrs.
Archi Bruni in memory of their son,
Richard L. Bruni, Class of 1983.

“Pop” Bryan Endowment

Established in 1983 by Tom Howes
in honor of William A. “Pop” Bryan,
Professor of Geography.

Judge Thaddeus Buczko ’47 Scholarship

Established in 1999 by Th addeus
Buczko, Class of 1947.

The Bugler Scholarship

Established in 2006 by Donald I., Class
of 1952 and Barbara L. Richmond.

Clarke S. P. Bunting ’33 Scholarship

Established in 2001 by Tim Mellon
in memory of his uncle, Clarke S. P.
Bunting, Class of 1933, who served as
a Trustee of the University from 1977
until 2001.

Charles R. Burd Scholarship

Established in 1989 by his wife, Martha
Burd, family, friends, and classmates
in memory of Charles R. Burd, Class
of 1951.

COL Anthony J. Carbone ’58 Scholarship

Established in 1998 by gift s from
family, alumni, and friends in honor
of Colonel Anthony J. Carbone, Class
of 1958.

Daniel M. Carr ’67 and Daniel E. Carr ’37

Scholarship
Established in 2002 by Daniel M. Carr,
Class of 1967, in memory of his father,
Daniel E. Carr, Class of 1937.

Robert H. and Mary F. Chastney

Scholarship

Established in 1996 by a bequest
from the estate of Mary F. Chastney
in memory of Dr. Robert Chastney,
long-standing friend of General
Harmon.

Charles Christy ’57 Scholarship

Established in 2000 by the Security
Federal Savings Bank in honor of
Charles Christy, Class of 1957, and
former president of the bank.

Class of 1929 Scholarship

Established in 1983 by R. Avery
Robinson, Class of 1929, in memory
of his class.

Class of 1959 Scholarship

Established in 1995 by the Class of
1959, in honor of their class.

Class of 1960 Scholarship

Established in 2005 by the Class of
1960, in honor of their class.

Class of 1961 Scholarship

Established in 2006 by the Class of
1961, in honor of their class.

Class of 1963 Scholarship

Established by the Class of 1963, in
honor of their class.

Da Boyz of ’66 Scholarship

Established by the Class of 1966, in
honor of their class.

Class of 1966 Vietnam Veterans’ Memorial

Scholarship

Established in 2000 by George
Underhill, Class of 1966, his wife,
Lucia Underhill, Class of 1966,
and their daughter, Josephine
Underhill, Class of 1996, and family,
to commemorate the service of the
Vietnam Veterans of the Class of 1966.

Class of 1971 Jack Stricos Scholarship

Established in 2006 through the
generosity of classmates and friends to
honor Jack Stricos, Class of 1971.

Class of 1972

Established in 2002 by the Class of
1972.

Class of 1980 COL James Moore Memorial

Scholarship

Established in 2005 by the Class of
1980 and the Moore Family with
the support of COL Moore’s many
friends.

Class of 1990 Rob Soltes Memorial

Scholarship

Established in 2004 by the classmates,
friends and family of Dr. Charles
Robert Soltes.

Class of 1992 DuChene/Malpere Memorial

Scholarship

Established in 2004 by the friends,
family and classmates of Jerry
DuChene and Art Malpere.

Elizabeth Good Comolli Scholarship

Established in 1989 by Joseph C.
Comolli in memory of his wife,
Elizabeth Good Comolli.

Clement J. Confessore Leadership Trophy

Established in 2002 by Diane
Confessore and her sons, Clement R.
Confessore, Class of 1958, and Gary
Confessore, Class of 1963, in memory
of M/SGT Clement J. Confessore.

Harry B. Corrigan, D.D.S. Scholarship

Established in 1993 by family, friends,
and Norwich alumni in memory of Dr.
Harry B. Corrigan.

Robert F. Crecco ’47 Communications

Scholarship

Established in 2006 by Robert F.
Crecco, Class of 1947.

Martha B. Currie Scholarship

Established in 2001 through the will of
Ellen C. Hill in memory of her mother,
Martha B. Currie, and the Montpelier
Seminary Class of 1909.

Lindley I. Dean Scholarship

Established in 1956 by Edith J. Dean
in memory of her husband, Lindley I.
Dean, Class of 1911.

Dearing Scholarship Fund

Established in 1987 in memory of
George Emerson Dearing by bequests
from Arthur Allen Dearing and Evelyn
Cooper Dearing.

Denny Family Scholarship

Established in 1899 by the terms of
the will of Chauncey Denny, Trustee
of Norwich University from 1890
until 1899.

Daniel R. Desrochers Memorial

Scholarship Fund

Established originally at Notre Dame
College in 1995 by Mr. and Mrs.
Robert Desrochers in memory of
their son Daniel. Due to the closing
of Notre Dame College, this fund
was moved to Norwich University in
2002. Daniel was very proud of the
accomplishments of his brother
Michael R. Desrochers, Class of 1989,
therefore the family continued his
Scholarship at Norwich University.

Robert H. Dole Scholarship

Established in 1969 by the will of
Henriette F. Dole in memory of her
husband, Robert H. Dole.

George F. Donovan Scholarship

Established in 1993 by Trustee George
F. Donovan, Class of 1961.

Joseph N. Doyle Scholarship

Established in 2001 by Allen, Class of
1971, and Kate Doyle in honor of his
father, Joseph N. Doyle.

Drechsel Family Scholarship

Established in 2005 by Colonel Carl
Drechsel, USAR (Ret.), Class of 1967,
and his wife Sandra.

Dutton Family Scholarship

Established in 2001 by the estate of
Paul B. Dutton in memory of his wife,
Irene C. Dutton, and his mother, Effi e
D. Dutton.

Arthur Edmunds ’16 and Everett W.

Marsden Scholarship

Th is general scholarship was
established in 2001 by the will of
Arthur D. Edmunds, Class of 1916.

Slim Fellows Scholarship

Established in 1990 by the will of
Harold C. Fellows, Class of 1914.

Fire Brigade Scholarship

Established in 1985 in memory of
David Lee Anderson, Matthew R.
Baran, and Patrick de Kramer.

Joseph and Gunny Fowler Scholarship Fund

Established in 2003 by COL Joseph G.
Fowler, Class of 1941.

Garden State Scholarship

Established in 2002 by Harry Sholk,
Class of 1952.

Commencement 2008

13

Lieutenant Colonel George A. and Nancy

M. Garrison Scholarship

Established in 2005 by the Garrison
Family in memory of George Garrison,
Class of 1942, and to honor a lifetime
of service to Norwich University by
George and his wife, Nancy.

LTC Ritchie Garrison Scholarship

In Honor of the Class of 1937;
established in 1988 by Colonel
Garrison and members of the Class
of 1937.

Samuel and Sue Geller Memorial Scholarship

Established in 2000 by James, Class
of 1959, and Eileen Geller in memory
of Mr. Geller’s parents, Samuel and
Sue Geller.

George F. and Ethel W. Giering Scholarship

Established in 1979 by George F.
Giering, Class of 1965, in memory and
in honor of his parents, George F. and
Ethel W. Giering.

LT John Godfrey Scholarship

Established in 1968 by contributions
and gift s from his parents, alumni and
friends in memory of John Godfrey,
Jr., Class of 1966.

Hazel N. Goyette Scholarship

Established in 1989 by the estate of
Hazel N. Goyette.

Rosamond F. Granger Scholarship

Established in 1985 in memory of
Rosamond F. Granger.

Captain Thomas O. Greenough

Memorial Scholarship

Established in 1997 by the will of
Captain Th omas O. Greenough,
former faculty member.

Gridiron Scholarships

Established in 1971 by the Gridiron
Foundation of Washington, D.C., in
memory of John O’Laughlin, trustee
from 1933 until 1942.

Nancy Tutherly Griffin Scholarship

Established in 1976 by Nancy’s family
and friends in recognition of her life’s
work on behalf of women’s issues.

Harry T. Hale ’55 Scholarship

Established in 2003 by the family of
Harry T. Hale, Class of 1955.

Hallam-Barnett Scholarship

Established in 1969 by Mr. and Mrs.
Robert Hallam, Class of 1944 and
former trustee, in memory of their
parents, George and Gladys Hallam
and Frank and Louise Barnett.

Donald R. Hannum ’51 Scholarship

Established in 2004 by the estate of
Don Hannum, Class of 1951, and
supplemented by gift s from Don’s
family and friends.

Lula Ryan Hansen Scholarship

Established in 1992 by Mr. and Mrs.
Herman Eichorn in honor of Mrs.
Eichorn’s mother.

MG Ernest N. Harmon Scholarship
Established in 1979 in memory of MG
Ernest N. Harmon. General Harmon
served as president of Norwich
University from 1950 until his
retirement in 1965.

William Randolph Hearst Endowment for

Minority Students
Established in 1991 by the Hearst
Foundations in memory of William
Randolph Hearst.

Graham A. Higgins Scholarship

Established in 1997 by Peter and
Priscilla Higgins in memory of their
son, Graham A. Higgins,
Class of 1990.

William Higgins, III Scholarship

Established in 1975 by his family in
memory of Cadet Captain William A.
Higgins, III, Class of 1974.

David B. Hollis Scholarship

Established in 1977 by David B. Hollis,
Jr., Class of 1922.

Dixie B. and Ruth C. Hollis Scholarship

Established in honor of David B.
Hollis, Jr., Class of 1922, and his wife
Ruth.

The Charles A. Holden Scholarship

Established in 2005 by Charles A.
Holden, Jr., Class of 1967.

Norman C. Hooper Class of 1912

Scholarship

Established in 2002 by the will of
Evelyn Stenstream, longtime friend of
Norwich University.

Horsemen of ’42 Scholarship

Established in 2002 by the members of
the Class of 1942, in honor of their 60th
reunion.

Richard Hosmer Memorial Scholarship

Established in 2002 by Caroline
Hosmer in memory of her husband
Richard Hosmer, Class of 1934, with
the assistance of family members and
friends.

John and Emma Hurley Scholarship

Established in 1995 by the estate of John
and Emma Hurley, Class of 1932.

Donald Jennings Memorial Scholarship

Established in 2003 by friends and
family in memory of Donald Jennings.

Jephson Educational Trust Scholarship

Established in 2000 by the Trustees of
the Jephson Educational Trust under
the will of Lucretia D. Jephson.

LT Philip M. Johanson Scholarship

Established in 1992 by the estate of Lois
Johanson in memory of her son LT
Philip M. Johanson, Class of 1965.

Frank A. Juckett Scholarship

Established in 1957 in memory of Frank
A. Juckett, who at the time of his death
in May of that year had been a trustee of
Norwich University for 27 years.

J. Walter Juckett Scholarship

Established in 1990 by the Board of
Trustees in memory of J. Walter Juckett,
Class of 1930.

Joseph Keating Scholarship

Established in 1988 in memory of
Joseph A. Keating, Class of 1956, by
his wife Elaine together with gift s from
family, friends, and alumni of Norwich
University.

Richard L. and Barbara C. Keenan Scholarship

Established in 2005 by Richard Keenan,
Class of 1945, in memory of his wife
Barbara.

John W. Kennedy, Jr. ’63 Memorial

Scholarship

Established in 2002 by Jo-Anne C.
Kennedy and the John W. Kennedy
Company, Inc. in memory of John W.
Kennedy, Jr., Class of 1963.

Peter D. Knowlton Scholarship

Established in 1966 by Richard Knowlton,
Class of 1932, in memory of his son Peter
D. Knowlton, Class of 1964.

Kreitzberg Family Foundation Scholarship

Established in 2004 by Fred Kreitzberg,
Class of 1957, and his wife Barbara.

A. Ralph Kristeller, M.D. Scholarship

Established in 2002, by Dr. A. Ralph
Kristeller, Class of 1950.

Francis R. and Elaine Lafayette Scholarship

Established in 1999 by Francis R.,
Class of 1945, and Elaine Lafayette.

John August Langenfeld ’64 Scholarship

Established in 2005 by the friends and
classmates of John August Langenfeld,
Class of 1964.

Gregg Lea Scholarship

Established in 1977 by Mr. and Mrs.
William H. Lea, Jr., Class of 1950, in
memory of their son, Cadet Major
Gregg W. Lea.

Lindsay Scholarship

Established to assist students in the
pursuit of higher education.

Henry Lisowski ’44 Memorial Scholarship

Established in 2001 through the Estate
of Henry Lisowski, Class of 1944.

Mr. & Mrs. Alan T. Lockard ’44

Scholarship

Established in 2001 by Charles A.
Lockard in memory of his father Alan
T. Lockard, Class of 1944.

Lt. James A. Logan Post 6800 VFW

Scholarship

Established in 2008, by the Offi cers
and Members of the Lt. James A.
Logan Post No. 6800 VFW.

Lotz Family Scholarship

Established in 1985 by COL Reinhard
M. Lotz, USA (Ret.), Class of 1960, and
his family.

David and Nina Luce Family Scholarship

Established in 2004 by David, Class of
1954, and Nina Luce.

Brendan MacDonald Memorial Scholarship

Established in 2004 by Robert and Lou
Ellen MacDonald in memory of their
son, Brendan, Class of 2006.

Mack Scholarship

Established in 1993 by Robert Mack,
Class of 1964.

Roland C. March, Jr. Memorial Scholarship

Established in 1997 by Hugh N. March,
Class of 1951, in memory of his brother
Roland C. March, Jr., Class of 1942.

2008 Spring Scholarship Luncheon

Weintz Courtyard Dedication

14
Th is Annual Report, including the complete list of donors, is available online at www.alumni.norwich.edu/annualreport.

Walter G. and Katherine M. McCracken

Scholarship

Established in 1990 by Douglas M.
McCracken, Class of 1970 in memory of
his parents Walter G. and Katherine M.
McCracken.

Norwich University Medal of Honor

Recipients Scholarship

Established in 2006 to recognize the
Medal of Honor recipients who were
graduates of Norwich University.

Metcalf & Eddy – Boston Post, Society of

American Military Engineers Scholarship

Established in 1989 as a permanent
endowed scholarship fund.

The Metropolitan NYC Alumni Club

Scholarship in Memory of Walter N. Levy ’63

Established in 2001 by the Metropolitan
New York City Alumni Club in memory
of Walter Neville Levy, Class of 1963.

Joseph A. Milano, Jr. Scholarship

Established in 1982, by Joseph A.
Milano, Jr., Class of 1966.

Peter L. Molinari Scholarship

Established in 1986 in memory of Peter
L. Molinari, Class of 1932.

Albert C. Molter Scholarship

Established in 1991 in memory of Albert
C. Molter, Sr., Class of 1928, by his wife,
Emma, his son Albert C. Molter, Jr.,
Class of 1966, family, and friends.

Kate Moskal ’95 Memorial Scholarship

Established in 2005 in memory of Kate
Moskal, Class of 1995, by Al Moskal,
Class of 1967, and Robert Moskal.

Thomas John Nazzaro Scholarship

Th e Th omas John Nazzaro Scholarship
was established in 2001 by John
Nazzaro, Ph.D., Class of
1941, in memory of his son, Th omas.

Northfield Savings Bank Founder’s Award

Established in 1993 in honor of the
Reverend Edward J. Bourns, Ph.D., 5th
president of Norwich University from
1850 until 1865 and founder of the
Northfi eld Savings Bank in 1867.

Northfield Savings Bank Scholarship

Established in 1994 by the Northfi eld
Savings Bank and the Norwich alumni
and Vermont business leaders who
participate in the annual NU/NSB Golf
Tournament.

North Shore Scholarship

Established in 1983 by Mike Frangos,
Class of 1952, and James Abare, Class
of 1957.

Thomas Henry Ogiba Scholarship

Established in 1997 by James and Paula
Ogiba in memory of their son, Cadet
Th omas Henry Ogiba, Class of 1997.
Family, friends and classmates joined
with the family to make this
scholarship possible.

Frank E. Packard Scholarship

Established in 1974 by the will of
Frank E. Packard, Class of 1921.

Parkin Scholarship

Established in 1998 in honor of Robert
A. Parkin, Class of 1959, and Leslie
Parkin-Corwin, VC Class of 1962.

Petrocelli Family Scholarship

Established in 2003 by John Petrocelli,
Sr., and his sons John, Class of 1974,
Jim, Class of 1976, Joe, Class of 1981,
and Jerome, Class of 1984.

Henry Moses Phillips Scholarship

Established in 1950 by the will of
Henry Alexander Phillips, in memory
of his father, Henry Moses Phillips,
Class of 1864.

Stephen R. Porcella ’57 Scholarship

Established in 2001 in memory of
Stephen R. Porcella, Class of 1957, by
Donald R. Morton, MD, Class of 1957,
with the assistance of many classmates.

Col Edwin T. and Marcella D. Rhatigan

Scholarship

Established in 2002 by Steven C.
Rhatigan, Class of 1972, in honor of
his parents Col Edwin T. and Marcella
D. Rhatigan.

Oscar W. Ray Scholarship

Established in 1958 by the will of
Oscar E. Ray, Class of 1912.

R. Avery Robinson Scholarship

Established in 1985 by Anna
Broadhurst in memory of her brother
R. Avery Robinson, Class of 1929.

Joseph Rysz ’67 Memorial Scholarship

Etablished in 2005 by the family,
friends and classmates of Joseph Rysz,
Class of 1967.

Joseph G. Sabol Memorial Scholarship

Established in 1999 in memory of
Coach Joe Sabol; coach, athletic
director, mentor, and friend.

G. Max Sanborn Scholarship

Established in 1983 by the will of G.
Max Sanborn.

Eric W. Schmidt Scholarship and Award

Established in 2002 by Eric W.
Schmidt to honor the memory of Lt.
Martin J. Gavio, Class of 1949, who
was killed in action in Korea in 1952.

Olin Scott Scholarship

Established in 1920 in Bennington,
Vermont by the will of Olin Scott.

Michael J. Serba Memorial Scholarship

Established in 2006 by the Serba
family and the Norwich University
Community to honor the memory of
Michael J. Serba Class of 2005.

Professors Frank Sargent and Eber A.

Spencer, Jr. Memorial Scholarship

Established in 2006 by Paul Vincent
Kennedy, Class of 1971, and Rebecca
Parfi tt Kennedy in memory of
Professors Frank Sargent and Eber A.
Spencer, Jr.

Abraham Shapiro Scholarship

Established by Jacob Shapiro, Class of
1936, and his wife, Alese, in memory of
their son, Abraham.

Clifton A. Shinquin ’18 Scholarship

Established in 1999 by the estate of
Clift on A. Shinquin, Class of 1918.

Benjamin Simeone, Sr. Scholarship

Established in 1984 by Salvatore B.
Simeone, Class of 1944, and Benjamin
A. Simeone, Jr., Class of 1952, in honor
of their father.

Robert J. Skinner ’63 Scholarship

Established in 2004 by the friends,
family and classmates of Bob Skinner,
Class of 1963.

Robert W. Small Memorial Scholarship

Established in 2007 in honor of Robert
W. Small, Class of 1961.

Lesslie W. and Ruth Pomeroy Smith

Scholarship

Established in 1994 by the estate of
Lesslie W., Class of 1926, and Ruth
Pomeroy Smith.

Philip Danforth Snyder Architecture

Memorial Scholarship

Established in 2006 by Anne and
Kendrick Snyder in memory of their
son, Philip Danforth Snyder, Class of
2007.

Paul Gerard Souza Scholarship

Established in 1983 by Mr. and Mrs.
Edmund J. Souza in memory of their
son, Paul G. Souza, Class of 1984.

Lloyd Starbuck Memorial Scholarship

Established in 2000 by his family in
memory of Lloyd J. Starbuck, Class of
1934.

Starr Foundation Scholarship

Established in 1989 by the Starr
Foundation to honor Sepp Ruschp, the
fi rst ski instructor at the
University in the 1930’s.

Joseph Stedman Scholarship Fund

Th e Joseph Stedman Scholarship Fund
was established in 1953 by Annie C.
Stedman in memory of her father,
Joseph Stedman, Class of 1859.

Steele Family Scholarship

Established in 2001 by Ed, Class of 1959,
and Karen Steele.

Dr. Fred Elton Steele Scholarship

Established in 1999 by William W.
Steele, Class of 1959, in memory of Th e
Honorable Fred Elton Steele, Sr., M.D.,
Class of 1882, Trustee of the University
from 1907 until 1927 and Vice President
of the Board of Trustees from 1921
until 1926.

Governor William W. Stickney Scholarship

Established in 1926 by the Honorable
William W. Stickney.

Monsignor Edward J. Sutfin Scholarship

Established in 1981 by Michael D.
Krause, Class of 1964, in memory of
Monsignor Edward J. Sutfi n, Dana
Professor of Philosophy and University
Chaplain.

Brigadier General Warren E. Sweetser, Jr.,

USMC Scholarship

Established in 1984 by William
Sweetser, Class of 1963, in memory of
his father, BG Warren E. Sweetser, Jr.,
USMC.

James E. Tatko Scholarship

Established in 1986 by gift s from family,
alumni, and friends in memory of James
E. Tatko, Class of 1964.

Gary and Carolyn Terry Scholarship

Established in 2001 by Gary, Class of
1981, and Carolyn Terry.

Arnold Thayer Scholarship

Established in 1922 by a gift from
Arnold Th ayer, Class of 1876.

Theta Chi Fund

Established in 1973 by Th eta Chi
Alumni.

Colonel Frank Tompkins, D.S.C. Scholarship

Established in 1985 by an anonymous
donor in memory of COL Tompkins,
a trustee, professor of military science,
and Commandant for many years prior
to WWII.

Paul W. Tourigny Scholarship

Established in 2006 through the Estate
of Paul W. Tourigny, Class of 1953.

USS Montpelier Scholarship

Established in 2001 by the proud
Veterans of the USS Montpelier.

Professor Peter Dow Webster Scholarship

Established in 2001 by Richard, Class of
1952, and Eleanor McManus in honor
of Mr. McManus’ mentor, English
Professor Peter Dow Webster.

Edward S. and Mary J. Wesneski Memorial

Scholarship

Established in 1986 by Lawrence E.
Wesneski, Class of 1970, in memory of
his parents.

Westmoreland Scholarship Fund

Established in 1972 by the Board
of Trustees in honor of the 1972
commencement speaker General
William Westmoreland.

General I.D. White Scholarship

Established in 1991 by the Board of
Trustees in memory of General I.D.
White, Class of 1922. He served as a
member of the Board of Trustees from
1947 until 1952 and again from
1972 until 1986.

J. White Scholarship

Established to provide assistance to
students based on fi nancial need.

Barbara F. Whitney Scholarship

Established in 2001 in memory of his
wife by COL Conrad D. Whitney AUS
(Ret.), Class of 1951.

The utmost care has been taken in preparing this report.
Occasionally, however, errors can occur. We apologize if this
has happened and ask that you inform us of any inaccuracies
or omissions. Please call Chrissie Eastman at (802) 485-2307
or e-mail development@norwich.edu if you have any questions
about this report or would like more information regarding gifts to
Norwich University.

15

Clinton and Anne Whitney Scholarship

Established in 1993 by the estate of
Clinton Whitney, Class of 1929.

Robert A. Williams’69 Scholarship

Established in 2007 by Robert A.
Williams, Class of 1969.

MG Leonard F. Wing Scholarship

Established in 1991 by BG Leonard F.
Wing, Class of 1945, in memory of his
father, MG Leonard F. Wing, Sr., who
served as a member of the Board of
Trustees from 1939 until 1946.

Colonel Thomas H. and Hallie B. Wright

Scholarship

Established in 1999 by Lt. Col Th omas
Wright, Jr., Class of 1975, in honor
of his father, Th omas, a military and
civil rights trailblazer and his mother,
Hallie, an educator and civic leader

Offi ce of Development &
Alumni Relations

Th e mission of the Norwich University Offi ce
of Development and Alumni Relations is to
secure Norwich’s future through exceptional
relationships. Th is is a current listing of the
staff members who help fulfi ll this mission.
For more information call (802) 485-2300.
Email: development@norwich.edu or visit
our website at www.norwich.edu/support.

Laura Amell ’89
Executive Secretary for
Vice President of Development and
Alumni Relations
(802) 485-2335
lamell@norwich.edu

Kathryn Becker M’08
Assistant Director,
Alumni Relations for Graduate Studies
(802) 485-2102
kbecker@norwich.edu

Paul J. Bova ’88
Senior Major Gift s Offi cer
(802) 485-2079
pbova@norwich.edu

James E. Bressor
Director,
Foundation and Corporate Giving
(802) 485-2321
jbressor@norwich.edu

Anne M. Brown
Director,
Advancement and Gift Services
(802) 485-2390
anneb@norwich.edu

Keith Brudnicki ’05
Assistant Director,
Class Relations and Young Alumni
(802) 485-2306
brudnick@norwich.edu

Jennifer Bryan ’05
Administrative Assistant,
Planned Giving and Foundation &
Corporate Giving
(802) 485-2742
bryanj@norwich.edu

Sherri Campbell
Offi ce Manager,
Career Services
(802) 485-2125
ccampbel@norwich.edu

Sharon Chafe
Information Resource Specialist
(802) 485-2334
schafe@norwich.edu

Linda Craig
Major Gift s Offi cer
(802) 279-5983
lcraig@norwich.edu

Sandy Dukette
Records Specialist
(802) 485-2299
sdukette@norwich.edu

Chrissie M. Eastman ’90
Donor Relations Offi cer
(802) 485-2307
ceastman@norwich.edu

Kristin Dodge
Stewardship Associate
(802) 485-2282
kdodge@norwich.edu

Priscilla N. Gilbert
Director,
Planned Giving
(802) 485-2301
pgilbert@norwich.edu

Margaret Irish
Administrative Assistant,
Alumni Center
(802) 485-2100
mirish@norwich.edu

Glenda Otto
Associate Director,
Career Services
(802) 485-2124
gotto@norwich.edu

William Passalacqua ’88
Director,
Alumni and Parent Relations
(802) 485-2101
wpass@norwich.edu

Tracey L. Poirier ’96
Director,
Class Relations and Individual Giving
(802) 485-2308
tpoirier@norwich.edu

Carrie Porter
Gift Recorder
(802) 485-2332
cporter@norwich.edu

Laura Power
Records Specialist and
Administrative Assistant
(802) 485-2824
lpower@norwich.edu

Kathryn Provost
Director,
Career Services
(802) 485-2119
kathrynp@norwich.edu

Valerie Solof Monette
Club and Communications Associate
(802) 485-2115
vmonette@norwich.edu

Jason Springer ’00 & M’07
Major Gift s Offi cer
(802) 485-2328
jspringe@norwich.edu

Allison Sultan
Clubs Relations Offi cer
(443) 878-9027
asultan@norwich.edu

Richard J. Van Arnam, Jr. ’84
Assistant Vice President,
Development and Alumni Relations
(802) 485-2814
rvanarn@norwich.edu

Diana Weggler
Senior Editor,
Development and Alumni Publications
(802) 485-2318
dweggler@norwich.edu

David J. Whaley ’76
Vice President,
Development and Alumni Relations
(802) 485-2347
davew@norwich.edu

The Corps at parade rest

Abare Family Rook Dining Room dedication

16

ASSETS 2008 2007
Cash and cash equivalents $15,700 $21,162
Pledges, Accounts and Loans Receivable, Net 26,684 22,993
Investments 175,298 173,125
Land, Buildings and Equipment 78,978 74,902
Bond Funds on Deposit with Trustee 803 704
Other Assets 13,788 13,940
TOTAL ASSETS $311,251 $306,826

LIABILITIES 2008 2007
Accounts Payable and Accrued Expenses $8,957 $9,405
Notes and Bonds Payable 50,750 51,675
Other Liabilities 16,040 12,665
TOTAL LIABILITIES $75,747 $73,745

NET ASSETS $235,504 $233,081

OPERATING ACTIVITIES 2008 2007
Other Income $3,140 $4,036
Tuition, Fees, Room and Board and Other Ed. Programs 68,776 60,776
Non-Education and Auxiliary Programs 1,776 3,303
Contributions and Grants Used in Operations 5,538 6,177
Endowment Spending and Investment Income 6,923 6,054
TOTAL OPERATING REVENUES AND SUPPORT $86,153 $80,346
Operating Expenses 81,670 72,524
Change in Net Assets from Operating Activities $4,483 $7,822

NON-OPERATING ACTIVITIES 2008 2007

Endowment Investments Return Net of Spending
 Used to Support Operation ($1,429) $22,221

Other Non-Operating Activities (631) 876

TOTAL CHANGE IN NET ASSETS FROM
NON-OPERATING ACTIVITIES ($2,060) $23,097

TOTAL CHANGE IN NET ASSETS $2,423 $30,919

STATEMENTS OF FINANCIAL POSITION: 2-YEAR COMPARATIVE SUMMARY (IN THOUSANDS) *

STATEMENTS OF ACTIVITIES: 2-YEAR COMPARATIVE SUMMARY (IN THOUSANDS) *

* Represents non-audited results

17

ENDOWMENT GROWTH 1990 - PRESENT

133.5

113.4
102.4

112.5110.9
121.5

87.3
81.5

72.1
64.0

54.750.1
41.040.537.034.9

149.2

173.1
175.3

FY08 GIFT & GRANT SOURCES 2008 %
Bequests/Planned Gift s $1,109,780 13.6%
Corp/Foundations $1,621,656 19.9%
Grants $20,000 0.2%
Alumni $4,131,893 50.6%
Non-Alumni $1,277,201 15.7%
TOTAL $8,160,530 100.0%

RESTRICTED GIFTS 2008 % OF RESTRICTED % OF TOTAL

Leadership Campaign $16,935 0.3% 0.2%
Norwich Forever! Campaign $5,594,319 95.2% 68.6%
Restricted Annual Giving $247,683 4.2% 3.0%
Grants $20,000 0.3% 0.2%
TOTAL RESTRICTED $5,878,937 100.0% 72.0%

UNRESTRICTED GIFTS 2008 % OF UNRESTRICTED % OF TOTAL

Leadership Campaign $162,260 7.1% 2.0%
Norwich Forever! Campaign $1,839,629 80.6% 22.6%
Designated Unrestricted $279,704 12.3% 3.4%
TOTAL UNRESTRICTED $2,281,593 100.0% 28.0%

TOTAL RESTRICTED FUNDS $5,878,937 72.0%
TOTAL UNRESTRICTED FUNDS $2,281,593 28.0%
TOTAL GIFTS $8,160,530 100.0%

 Bequests/Planned Gift s $ 1,109,780
 Corporations/Foundations $ 1,621,656
 Government Grants $ 20,000
 Alumni $ 4,131,893
 Non-Alumni $ 1,277,202

%

50 63

15.65%

Bequests/Planned Gift s 13.6%

Corporations/
Foundations 19.9%

Government Grants 0.2%
Alumni 50.6%

Non-Alumni 15.7%

FY08 GIFTS & GRANT DESIGNATION

FISCAL YEAR 2008 ANNUAL REPORT STATISTICS

FISCAL YEAR 2008 SOURCE OF
GIFTS AND GRANTS REVENUE

in millions of dollars

2007-20082007-2008
Sports HighlightsSports Highlights

2007-2008
Sports Highlights
★ Men’s soccer compiles its finest season ever, capturing the GNAC

regular season championship, winning the ECAC title, and authoring a
final record of 19-3-1. Second year head coach Kyle Dezotell is named
GNAC “Coach of the Year”.

★ Men’s cross-country wins its third straight GNAC championship.

★ Six football players are named to the All-Empire team, and outside
linebacker Jason Springer becomes Norwich’s first ever Empire 8
“Rookie of the Year”.

★ Men’s hockey wins its tenth straight ECAC East regular season title,
advancing to the NCAA semifinals. Rick Cleaver is named a First Team
All-American and ECAC East “Player of the Year”, while Coach Mike
McShane is ECAC East “Coach of the Year”.

★ In its first season as a varsity program, women’s hockey compiles
a respectable 12-10-1 record, and three Cadets are named ECAC
East all-stars.

★ Paul Booth passes the legendary Ed Hockenbury as the winningest men’s
basketball head coach in program history. Jerrold Williams scores his
1,000th career point.

★ Women’s rugby puts together another tremendous season, placing
fifth in the nation. Coach Austin Hall wins his 50th game at NU. Men’s
rugby’s Matt Burke is selected for the national collegiate all-star team.

★ Men’s swimming and diving places third at New England’s. Six are
named to the All-New England Team.

★ Wrestling’s Brian Zane wins the individual title at the New England
Championships, and advances to the NCAA Championships.

★ Men’s tennis standout Peter Hooper is named “Player of the Year” and
a first-team All-GNAC selection. Three other NU players are named
second-team All-GNAC.

★ Women’s lacrosse wins the inaugural GNAC Championship, earning a
bid to the ECAC Tournament. Ally Daniels is named Tournament MVP
and conference “Player of the Year”, and head coach Tyler Renaud is
tabbed the league’s “Coach of the Year”. Kellie Pickel receives GNAC
“Rookie of the Year” honors.

★ Norwich University wins the 2007-08 Great Northeast Athletic
Conference Women’s Commissioner’s Cup.

158 Harmon Drive
Northfi eld, Vermont 05663
(802) 485-2300
http://www.norwich.edu

NON-PROFIT
ORGANIZATION

U.S. POSTAGE
PAID

Barre, VT
Permit No. 43

