

Annual Report

2008-2009

Table of Contents

NORWICH
UNIVERSITY™

Expect Challenge. Achieve Distinction.

2008-2009 News Highlights	2
Chairmen's Letters	3
President's Message	4
Volunteer Boards	5
Partridge Society Members	7
Gifts by Class	12
Building Bridges	17
Student Profiles	18
Class Giving Highlights	20
Endowed Scholarships	28
Financials	33
2008-2009 Sports Highlights	35

2008-2009 News Highlights

- ★ Norwich closes fiscal year 2009 with more than \$78 million in gifts and pledges toward the *Norwich Forever!* campaign.
- ★ Alan Newman, CEO of Magic Hat Brewery and founder of Seventh Generation, kicks off The David Crawford School of Engineering's entrepreneurship speaker series.
- ★ The School of Social Sciences hosts the second annual CSI Symposium, featuring two days of lectures on police investigative work presented by world-renowned forensic experts.
- ★ Norwich dedicates the central wing of the Engineering, Math and Science Complex in honor of A.J. Bartoletto '52 and his wife, Anne, in recognition of their outstanding generosity to Norwich.
- ★ The Regimental Band marches in New York City's St. Patrick's Day parade and opens for Bruce Springsteen at the "Stand-Up For Heroes" Benefit Concert sponsored by the Bob Woodruff Foundation.
- ★ "Shock Platoon" takes first place overall at the Cornell Invitational Drill Meet and the Mardi Gras Invitational in Tulane, establishing itself as the top drill team in the nation.
- ★ Several Norwich faculty members are awarded prestigious research grants from the Vermont Genetics Network and the National Science Foundation.
- ★ Norwich students and staff travel to Matagalpa, Nicaragua with Planting Hope for the second of three planned trips by the NU VISIONS Abroad program.
- ★ Two professors and eight students spend 18 days in Baku, The Gambia, Africa. Four students and their faculty adviser travel to Senegal. Supported by Bride Humanities grants, professors conduct research in Spain, Canada, France, Nova Scotia, and New Breton.
- ★ Three teams of students and staff spend Alternative Spring Break supporting Habitat for Humanity in Upstate New York; residents of the Crotched Mountain Rehabilitation School in Greenfield, N.H.; and hurricane victims in New Orleans.
- ★ Norwich hosts students from the Australian Defence Force Academy, Saint-Cyr, and the University of Hradec Kralove in Czech Republic; sends students abroad to study in Germany, France, Australia, Ireland, and Costa Rica; and welcomes incoming freshmen from the Republic of China Military Academy and the Royal Thai Military Academy.
- ★ The Norwich School of Graduate Studies launches the master of science in business continuity program, one of the first of its kind in the country.
- ★ Norwich joins the Yellow Ribbon Program to enhance GI Bill benefits; establishes a Veterans' Affairs Office; and appoints a veterans' advocate to assist veterans transitioning into academia.

Chairmen's Letters

I am honored to present you with the fiscal year 2009 *Annual Report*. I am proud of this document as it reflects our accomplishments of the past year and demonstrates your steadfast commitment as we prepare to embark on our third century of service to our Nation.

In the midst of an incredibly difficult economic environment, Norwich has continued to thrive. We have persevered through many challenges since our founding in 1819, and our resilience guides us toward our future success. The past year has been a momentous one for Norwich: The Regimental Band marched in New York City's St. Patrick's Day Parade; "Shock Platoon" established itself as the top drill team in the nation; Men's and Women's Soccer advanced to the NCAA Championships; and the School of Graduate Studies launched the master of science in business continuity, the first such program in the country. This is but a small sampling of our achievements – our students are living the Norwich motto, "I Will Try," and are doing great things every day. You can read about two of our outstanding students, Drill Company commander Cadet Arturo Diaz '10 and scholar-athlete Ally Daniels '10, on pages 18 and 19.

Another component of this report of which I am deeply proud is the recognition of our generous donors. The achievements of Norwich in the past year could not have happened without the support of each and every one of you. You are our history, our students are the face of today, and your abiding belief in our mission is securing Norwich a place of prominence in the future of this great republic. Thank you for all you do for Norwich. I am so proud to serve as your chairman of the board and I am so proud of you.

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

We are building momentum, we are achieving our goals, and we are paving the road for the future. At Homecoming in October we will celebrate the completion of the *Norwich Forever!* campaign. We kicked off the campaign in September 2005 with a goal of \$55 million, and to date we have raised more than \$78 million! Our success has been the result of the continued and increased generosity of our alumni and friends through current gifts and pledges, as well as future commitments through estate plan gifts. To all of you who have helped us achieve this success, thank you.

The impact that the *Norwich Forever!* campaign is having on every facet of this University is undeniable. Toward an initial goal of \$6.5 million we have raised almost \$10.7 million for academic program enhancements. Even more impressive, we have raised \$13.7 million for student scholarships, more than double our goal of \$5 million. And to ensure the long-term future of Norwich, we have raised close to \$13.8 million in 1819 Circle deferred gifts.

Though we will begin celebrating the success of the *Norwich Forever!* campaign this fall, fundraising efforts will continue through December 31, 2009, the official close of the campaign. You should all be extremely proud of what we have accomplished together; however, I know that with your help we can do even more. In order to capitalize on the momentum gained and keep moving forward, Norwich will launch a smaller, more narrowly focused fundraising initiative for the years 2010 through 2012. During this period we will continue to raise money for academics; unrestricted funds for our greatest current needs; deferred gifts; and specific capital projects focused on recreation and athletic opportunities for our students.

Then, in 2013 we will initiate the planning for the Bicentennial Campaign, which will culminate in our having achieved the goals set forth in the *NU2019* strategic plan. Because of you, Norwich University has made great strides during the *Norwich Forever!* campaign, and I ask that you join me in continuing the momentum to help reach our bicentennial in 2019.

Norwich University has a proud and distinguished heritage, offers broad educational opportunities, and enjoys a global reputation for producing leaders who serve with distinction and integrity in both the public and private sectors. And thanks to your belief in our mission, we are building the resources to continue this legacy for generations to come.

Norwich forever!

Pierson G. Mapes '59
Norwich Forever! Campaign Chair

President's Message

M

idway through this year's commencement ceremony, as nearly 400 undergraduates came forward to receive their diplomas, I took particular notice of a few women and men who, I believe, will remain close to Norwich University throughout their lives.

I could talk about any one of those students with great pride, but I am going to mention two: Ashley Lally and John Szewczyk. Ashley, now a second lieutenant in the Army, majored in studies in war and peace, captained the women's rugby team in her senior year, and received the BG Elizabeth P. Hoisington Award as the top commissioning female cadet in the Army ROTC program. John, a mechanical engineering major, participated in NUVISIONS Abroad trips to Tanzania and Nicaragua, helped build homes in New Orleans during his alternative spring breaks, served as an AmeriCorps team leader for two years, and managed the Office of Volunteer Programs in his senior year.

Joining me on the dais that morning were several Norwich alumni, including Gordon R. Sullivan '59 and A.J. Bartoletto '52, two wonderful gentlemen who have given selflessly to Norwich. I have heard General Sullivan talk about his commencement ceremony. On the day he received his diploma from Norwich, there were alumni speakers who had served in World War I, and some of those gentlemen reminisced about taking classes taught by Norwich alumni who had fought in the Civil War.

That makes for a century and a half of Norwich history with traditions and values passed from alumnus to student, generation to generation. Ashley, John, and their fellow seniors may not have realized it that morning, but as the University's newest alumni they now share the responsibility to make certain Norwich does indeed endure forever.

"Norwich Forever" is more than the name of a campaign or a punchy way to conclude a speech: It is a conviction shared by members of the Norwich family and a promise to future generations.

I encourage you to pause for a moment to reflect on the commitment required for an institution to exist for nearly two centuries. James Monroe was president of the United States – all 21 states – when Alden Partridge founded the American Literary, Scientific, and Military Academy in 1819. Abe Lincoln was ten years old. The Erie Canal was under construction. There were no railways in America.

Consider the challenges we have overcome in our 190-year history. Norwich has survived the Civil War, two World Wars, the Great Depression, multiple recessions, and countless social upheavals. The belt-tightening of the past year – while painful, particularly given the positions eliminated – pales in comparison.

And here we are today, welcoming a class with more than 750 freshmen, drawing students from across America and several continents, continuing to prepare young adults for careers in the military, business world, and government. In addition, our School of Graduate Studies not only attracts students from around the world, they are pursuing their degrees while working all across the globe, taking their Norwich-learned values with them.

We still educate our students with an unyielding emphasis on honor, integrity, and teamwork – attributes that seem all too scarce today.

Captain Partridge's experiment in an "American system of education" thrives due to the generosity of alumni and friends who love this school. The future of our University is made possible by your commitment to Norwich and your investment in our students. You are building the bridge to the future of our University. With new alumni like Ashley Lally and John Szewczyk, our future is bright.

The **Norwich Forever!** campaign ends this year. But the commitment to Norwich Forever lives on.

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

Thank You!

About This Report

This annual report acknowledges gifts from our alumni, students, parents, friends, faculty, staff, corporations, foundations and other organizations received by Norwich University between June 1, 2008 and May 31, 2009. The report is compiled by the staff of the Development and Alumni Relations Office.

The names that appear under each class year reflect gifts of cash, securities, and other appreciated assets, matching gifts, planned gifts and in-kind contributions. For more information on making a gift to Norwich, visit our website at www.alumni.norwich.edu, email development@norwich.edu or telephone the Development and Alumni Relations Office at (802) 485-2300.

The names of contributors and board volunteers who passed away during the 2009 fiscal year appear as "(Deceased)." In addition, gifts made in memory of members of the Norwich family appear in the section titled "Memorial Gifts."

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. Thank you!

The following lists recognize board members and volunteers who served during the 2008-2009 fiscal year.

Board of Trustees

The Board of Trustees is the entity legally responsible for all activities of Norwich University. The 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

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 Duhinney Edmundson
Edward N. Giannattasio '79
Alfred M. Gray H'88
Wm. Blaine Hawkins

Linda Parker Hudson

Mark M. Kisiel '59
Joel A. Kober '65
Pierson G. Mapes '59 & H'90
Abigail B. Mason
Douglas M. McCracken '70
Carolyn W. Meyers
Martha T. Rainville H'06
Stephen T. Rippe '70
Gary F. Terry '81 & P'10
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'75 & 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
Carl Guerreri '62
Alden Guild H'77
Carol A. Hawkes
Charles A. Holden, Jr. '67
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
James N. Pritzker H'07
Jason Segal '60
Virginia G. Watkin H'86
Gail Andrews Whelan

Board of Fellows

The 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
Jeffrey 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
David R. Young '85
Mathematics & Sciences
Martin K. Pottle '65
Humanities
Jesse Beck
Architecture & Art
Victoria Flanagan
Nursing
Michael A. Anastasio '67
National Services

University Liaison

Frank T. Vanecek

Fellows

Sheila M. Abbott '82
Peter V. Aliferis '68
Jonathan W. Allen '94
Thomas Allen
Jay Ancel
Robert B. Appleton '92
Gabriel Auerbach '61
Rick Bailer
Dede Bailer
Lawrence E. Bailey '65
Lance E. Banwell '70
Harry H. Blackey '68
David C. Briggs '68
John Bruno
Shawn W. Bryan '70 & M'03
Neil J. Campbell '82
David C. Casey '80
Brendan O. Cleary '63
Sussan S. Coley '83
Rebecca R. Cooper '91 & '99
Kevin D. Crowley '70
Christopher P. DePiero '91
Philip B. Down '70
John V. Farr
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
Alfred J. Gobeille '86
Bernard L. Gore, Jr. '69
Lee E. Grutchfield '00
David M. Hallam '70
Henry J. Hogan, III '69
Jane A. Donahue-Holt '83
Virginia R. Houston
David Hoyne
Michael P. Keene '89
Suzanna LaGue P'87
Blair M. Lavoie '84
Kevin B. Lord
Jesus A. Mangual '73
G. David McCoy '66
Harold W. Nelson
Edward Oberti '82
Philip L. Oxman '67
A. Graham Powers '68
Mark E. Powers '82
Richard A. Pratt '90
Richard F. Reidy, Jr. '58
Michael J. Rizzuto '97
Kevin C. Sawyer '81
Wilbur C. Shugg, Jr. '68
Philip L. Soucy '73
Mary E. Unkrich
Christopher M. Vernott '00
Edward J. Verock '65
David G. Warren '74

Honorary Members

James C. Abare '57 & P'87
Frank W. Allen '58
Frederick G. Bashara, Jr. '63
Andrew T. Boggs '44 (Deceased)
Robert C. Briggs '55
Vivian S. Bryan P'70
Edward C. Bryant P'81
Neal F. Burgess '52
Anthony R. Caprio '60
Robert W. Christie '44 & H'72
Ferdinand M. Collins '58
Gary J. Confessore '63
Tobias F. Danforth '69
Carlo W. D'Este '58 & H'92
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
Reinhard M. Lotz '60
Angus Macaulay '66
Hugh N. March '51 & P'82
William E. McIntosh, III '67 & P'95
R. John Mitchell
Margaret Novack
Adelle C. Park
Joanne H. Patton
Charles H. Perenick '56
Mary H. Prouty '54, P'78, P'81 & P'82
Gordon R. Pyper
J. Timothy Quinn '58
Barbara Roll
Elizabeth C. Veach '92
Conrad D. Whitney '51
George P. Wisell, Jr. '67

Norwich University Alumni Association

The 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. The NUAA will champion the vision, guiding values, principles and traditions of Norwich through activities and communications, which built camaraderie, commitment, and lifetime relationships.

President

Mark T. Curley '89

Vice Presidents

Davis Harris M'05
Alexis M. Presti '00

Treasurer

Nancy A. Kinder M'04

Secretary

Daniel P. Burnham '88

University Liaisons

Valerie Solofo Monette
William E. Passalacqua '88
Allison Sultan

Directors

Walter A. Brown '72 & P'99
Peter E. Byrne '61
John T. Campbell '72
George A. Cox '95
Leo M. Cruz '02
Carney D. Daniels, Jr. '88
Danielle S. DeForest '01 & M'05
Kiley Anne Driscoll '99
John N. Fossett '70
Barry R. Greene '88
Anthony T. Maida '77
Kevin L. Mercadante '77 & P'11
Charles A. Mustapich '82
Donald F. "Charlie" O'Neil '94
Mary Y. Rudd '84 & M'06
Gordon H. Shepardson '57
John F. Topham, Jr. '57
Michael Williams, Esq. '91

Faculty/Staff Representative

Bizhan Yahyazadeh '80

Norwich University Club Officers

Club Officers 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.

Alaska

Thomas A. Henry '70

Arizona

PHOENIX:

Donald D. Gray '63
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

Europe

Sara V. Oberdorf '01

Florida

BOCA RATON/GOLD COAST:
Mary A. Clisbee '82

BREVARD COUNTY:
Walter F. Bleiler, Jr. '62

CENTRAL FLORIDA:
Leo M. Cruz '02

Gordon H. Shepardson '57

NAPLES:

James H. Elson '71
Raymond F. Humphrey '57

PUNTA GORDA:

Charles A. Brox '57
Richard W. Macy '63

TAMPA BAY:

Robert S. "Trip" Guinan '95
John W. Luce '50

Georgia

ATLANTA:

Douglas R. Isbecake '72
William D. Johnson '65

FORT BENNING:

Jason S. C. Balgos '99

GOLDEN ISLES AND FIRST COAST:

Kurt E. Schlotterbeck '66

Hawaii

Ian N. Greene '88

Iraq

Geoffrey D. Stevens '89

Kansas

FORT RILEY:

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

LEAVENWORTH:

Clen S. Humphrey, Jr. '77

Latin America

Russ P. Stayanoff M'07

Maine

David W. Brooks '85

Maryland

John L. Kendall '62
John J. Rosado '70

Massachusetts

BOSTON:

James P. DiGiacomo '89

CAPE COD:

Richard S. Schultz '60

CENTRAL:

Kevin L. Mercadante '77 & P'11

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

Nevada

LAS VEGAS:

Michael J. Giglio '93 & M'08

NORTHERN:

Heath A. Kelly '89

New Hampshire

PORTSMOUTH/SEACOAST:

Frank C. Wisinski '57

SOUTHERN:

Sean Cullinane '99

Donald F. "Charlie" O'Neil '94

WEST/CENTRAL:

Bernard F. Wilkes '63

New Jersey

Michelle H. Danielson '88

New York

CAPITAL DISTRICT:

John A. Bergami '85

David A. Hicks '50

HUDSON VALLEY:

Melinda Clausen '96

NEW YORK CITY:

Robert M. Colatarci '95 & M'03

WESTERN:

John E. Hall, II '69

North Carolina

Arthur N. Yando '62

Pennsylvania

NORTHEAST:

Sally Corl P'08 & P'10

PHILADELPHIA:

James D. Garvey '73

PITTSBURGH:

Robert O. Lindefield '86

Rhode Island

Paul L. Foster '70

South Carolina

Scott W. Dow '85

John H. Moriarty '81

Cyrus D. Sinor '90

Tennessee

Alec N. Steele '90

Texas

AUSTIN:

Michael Lamm '93

DALLAS:

William J. McMahon '71

HOUSTON:

Brian L. Ashe '68

Carl L. Drechsel '67

SAN ANTONIO:

Dawn M. Robinson '99

Thailand

Gen Tanongsuk Tuvinun '70

Norwich University Alumni Association Board of Directors

Vermont

BURLINGTON:

Carney D. Daniels, Jr. '88

CENTRAL:

Paul J. Bova '88

UPPER VALLEY:

David C. Briggs '68

Timothy L. Schaaf '89

Virginia

RICHMOND:

David Barrington '59

TIDEWATER/HAMPTON:

Richard H. McNally '74

Washington

Hilary J. Coons '01

Charles T. Heberle '63

Washington, DC

Marcie L. Williams M'07

The Partridge Society

The mission and purpose of the Partridge Society is to provide the financial resources necessary to secure the future of Norwich University.

President

Mark T. Callahan '70

University Liaisons

Chrissie M. Eastman '90

Priscilla N. Gilbert

Richard J. Van Arnam, Jr. '84

Directors

Robert M. Colatarci '95 & M'03

David E. Elkowitz '89

Daniel 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

Fred B. Roedel, III '85

Christopher Steingrube '99

Landers A. Symes '87

William Thomas, Jr. '67

Roderic B. Vitty P'89

Michael Yesalonia '82

Friends of the Norwich University Library

President

Conrad S. Rowell '58

University Liaisons

Priscilla N. Gilbert

Jennifer M. Sugai '05

Directors

Robert E. Bale '64

W. Ross Beal '59

Francis K. Brooks '67

John F. Fricke

Kevin L. Mercadante '77 & P'11

Henry J. Pierpan '59

Mary H. Prouty '54

Friends of the Norwich University Library

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

President

Carlo W. D'Este '58 & H'92

Vice President

Christine McCann

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, Jr. '58
Carol W. Todd H'93 & P'75
Rock C. Wheeler '58

The Museum Associates

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

President

Patricia A. Leavenworth '87

Vice President

John W. Lyon '99

Secretary

Carolyn Fouts

Treasurer

Lauren Wobby '84

Membership

James W. Fouts '70

Member-at-Large

Carol W. Todd H'93 & P'75

Special Projects

John R. Greenway '56

University Liaison

Marilyn C. Solvay

Maroon and Gold Athletic Association

The Association (MGAA) is the official fundraising arm for intercollegiate athletics at Norwich University. The mission of the MGAA is to encourage the involvement and financial support of alums, parents, and friends of Norwich Athletics to provide Margin of Excellence funds for Norwich Athletics and its student athletes and teams.

Director

Paul J. Bova '88

MGAA Coordinator

Jo Lynn M. Ostler

Secretary

Charles Crosby '63

Advisory Board

Anthony A. Mariano '75
Barry W. Mynter
William F. Tanner '75
Michael J. Yesalonia '82

Blue Line Club
President

Carle Underhill

Vice President

Jerry Hatch

Treasurer

Melody St. John

Secretary

Lawrence Garland

Board Members

Allen S. Wilder, Jr. '56
Charles A. Holden, Jr. '67
Robert W. Spaulding
Heidi M. Passalacqua
Phil Nold-Laurendeau

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 J. Yesalonia '82
William F. Tanner '75

Treasurer

Charles Crosby '63

Advisory Board

Anthony A. Mariano '75
Shawn P. McIntyre '98

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

The mission and purpose of the Partridge Society is to provide the financial resources necessary to secure the future of Norwich University. There are three categories of Partridge Society membership: Annual Members contribute annual gifts of \$1,000 or more during the University's fiscal year; Lifetime Members, Generals and Chairmen'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.

The following list acknowledges and celebrates gifts received and memberships granted between June 1, 2008 and May 31, 2009. Gifts received and memberships granted after May 31, 2009 will appear in the FY2009-2010 Annual Report.

Chairman's Three Diamond

(\$4,000,000 - \$5,999,999)

Mr. & Mrs. Fred C.
Kreitzberg '57 & H'94
Mr. & Mrs. Robert B. Mack '64 & H'06
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

Chairman's One Diamond

(\$1,000,000 - \$1,999,999)

Mr. & Mrs. A. J. Bartoletto '52 & H'09
Harvey & Jeanne DeMovick '68
Mr. & Mrs. Pierson G. Mapes '59 & H'90
Mr. J. Fred Weintz, Jr. '47 & H'01

Five-Star Generals

(\$750,000 - \$999,999)

Mr. & Mrs. John L. Drew
Fred & RoxAnn Haynes '58 & H'02

Four-Star Generals

(\$500,000 - \$749,999)

Allen & Kate Doyle '71
Mr. & Mrs. Robert M.
Johnson '60 & H'60
Mr. & Mrs. John Malloy, Jr. '90
Mr. & Mrs. Philip R.
Marsilius '43 & H'68
Mr. & Mrs. Joseph A.
Milano, Jr. '66, '66 & H'03
E. Tarry & Pat Polidor '64 & H'05
Rol & Dori Reiter '50 & H'90

Three-Star Generals

(\$250,000 - \$499,999)

Jack & Lona Abaro '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
Dick & Sue Francis '60
Harry T. Hale '55
Richard L. Keenan '45 & H'99
(Deceased)
Jo-Anne C. Kennedy W'63 & P'96
Mark & Polly Kisiel '59
Al & Stephanie Moskal '67 & P'95
Donald I. & Barbara L. Richmond '52
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
Frederic '58 & H'91 &
Elinor '58 Bertrand
Edwin J. '51 & Thelma I. '51 Beyerl P'75
Patricia Bixby-McHugo
Ralph '55 & Susanne '52 Boyd, Jr.
John Bride '60
The Hon. Thaddeus Buczko '47 & H'96
Louis W. Cabot H'61
Dr. Robert W. Christie '44 & H'72
Joe & Sandra W'59 Clausen
Robert & Danielle Crecco '47
Andrew '57 & Barbara '58 DeGrav
Robert C. Dowdell, Jr. '63
Mr. & Mrs. John W. Dreyer '59
Dorothy H. Eichorn '43
Gordon & Mary Fawcett '59
Bob '49 & Eleanor '50 Forger P'75
Mr. & Mrs. Harold P. Grout '59 & P'84
Carl '62 & Elizabeth '63 Guerreri
Bette Habig P'87
Charley & Kathy Holden '67
COL Guy S. & Robin Huntley,
AUS (Ret.) '60
Bruce A. Joseph '59
Mr. & Mrs. Joel A. Kober '65
Francis R. & Elaine Lafayette '45
Mr. & Mrs. Ernest A. Lauer '68
Bob & Lou Ellen MacDonald P'06
Hugh '51 & Olive '49 March P'82
Abigail B. Mason
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 Holbrook Patton
Maj Gen & Mrs. John S. Patton,
USAF (Ret.) H'96
Rodney & Ann Peterson '51
Edward C. Polidor '35 & P'64
(Deceased)
Rich & Jaime Schneider
Gregory A. Simeone
Salvatore & Mary Simeone '44
Ted & Josie Smith '58
John P. '69 & Virginia D. '69 Stabile, II
Richard L. Starbuck '68
GEN & Mrs. Gordon R. Sullivan,
USA (Ret.) '59 & H'91
Gary & Carolyn Terry '81 & P'10
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
Roderic & Patricia Vitty P'89
Virginia G. Watkin H'86
Mr. & Mrs. Lawrence E. Wesneski '70
Gail A. Whelan
Dudley H. Willis '64

One-Star Generals

(\$50,000 - \$99,999)

Darrel S. (Deceased) &
Florilla P. '29 Ames
Tevfik Arif P'08
Dale & Marty Barber '70
Bruce & Virginia Battel '66
Mr. & Mrs. Bruce R. Beaney '67
Bill & Debbie Blackwood '68
Andrew (Deceased) &
Marjorie Boggs '44
Vivian S. Bryan P'70
Mark & Allyn Callahan '70
Jacqueline Campbell W'44
Dave & Roz Carlson '61

The Old Guard at Homecoming 2008

Barry & Bonnie Chouinard
 Mr. & Mrs. Arthur O. Davidson, Jr. '52
 Brian J. Donnelly '54
 Carl & Sandy Drechsel '67
 Don & Anne Fawcett '63
 Gordon '60 & Janet '61 Garney
 Mr. & Mrs. F. Paul Gavin '60
 Mr. & Mrs. James A. Geller '59
 Edward & Susan Giannattasio '79
 George F. Giering '65
 Renee & Bradford Greason '50
 Mr. & Mrs. Robert W. Grieve '50
 Louise (Davis) Halsted
 Clifford & Doris Heisler '66
 Walter & Edith Henry '45
 COL & Mrs. David A. Hicks,
 USA (Ret.) '50
 Priscilla Higgins P'88 & P'90
 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 (Deceased) Lea '50
 COL & Mrs. Reinhard M. Lotz,
 USA (Ret.) '60
 David & Nina Luce '54
 John W. Luce '50
 Douglas '66 & Nancy '67 Matthews
 William E. McIntosh, III '67 & P'95
 Eleanor & Dick McManus '52
 Timothy Mellon
 Radcliffe G. Mitchell, Jr. '58
 Albert & Susie Molter, Jr. '66 & P'03
 Dalton S. (Deceased) & Dorothy Oliver
 Mr. & Mrs. John G. Oliver, II '51
 Henry & Meg Pierpan '59
 MSG William C. Pollock, USA (Ret.) '64
 A. Graham & Louise Powers '68
 Bob & Pat Reath '59
 Winslow T. Shearman '56
 Mr. & Mrs. Kendrick Snyder P'07
 Robert W. Sullivan '69
 Roland B. & Carolyn R. Swift '51
 Jim & Anna Beth Taylor '68
 Eugene W. & Grace L. Ward '49
 Patricia Whaley P'74 & P'76
 COL Conrad D. Whitney, AUS (Ret.) '51
 Robert & Elizabeth Williams '69

Lifetime Members

(\$20,000 - \$49,999)

David '87 & Kim Abare
 Mr. & Mrs. Charles R. Aimi '59
 COL & Mrs. G. Robert Akam,
 USA (Ret.) '58
 Richard & Donna Allard '55
 Frank & Emile Allen '58
 John & Jackie Allen '60
 Howard '67 & Priscilla '66 Alpert
 Dr. & Dr. Diran Apelian
 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
 W. Ross & Elaine Beal, Jr. '59
 Paul '69 & Rose Ann Beaujodin
 Allan F. Beck '43
 Mr. & Mrs. Larry H. Becker '61
 Mr. & Mrs. Edward H. Behie '59
 Ervin Bell
 Steven J. Bergtholtz '84
 Anonymous B.E.
 Roy S. Black
 William & Judith Black '59
 William & Cathie Bonk '66
 Bruce J. Bonnell '63
 William G. Borella '40
 Maurice Bouchard '58
 Keith Breslauer
 Lynn H. Brooks '57
 COL & Mrs. Charles A. Brox, Jr.,
 USA (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
 The Hon. Chris Byron '48
 Mr. & Mrs. Herbert C. Caldwell
 Dr. Anthony Caprio '60
 Mrs. Anthony J. Carbone W'58 & P'88
 Bill & Joyce Carr '53
 Robert '97 & Samantha Carroll
 Jane E. Cervenka P'79
 Clement R. Confessore '58
 Dr. Gary J. & Sharon J. Confessore '63
 Roger W. Covello '70
 Kathryn E. Cram W'36
 Peter & Barbara Cronin '59
 Bernie & Bette Crowley '56
 COL & Mrs. Roger H. Damon,
 USA (Ret.) '51
 Robert M. Davidson '60
 Mr. & Mrs. Christian De Carlo '52
 Tom '59 & Mary Ellen Decker
 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
 Phil Down '70
 Mr. & Mrs. Thomas M. Downs '82
 Edward T. & Gail Dunne '65
 Mr. & Mrs. Robert D. Edell '70
 COL & Mrs. William T. Edgett,
 AUS (Ret.) '51
 William English '58
 James '87 & Cynthia '88 Fagan
 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. Alfred S. Gardner '53
 Mr. & Mrs. Brendan R. Garvin '69
 Donald & Silvia Gill '65
 Mr. & Mrs. Roger C. Gilman '58
 COL Harold L. & Mary F. Gilmore,
 USAR (Ret.) '53
 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
 Luther & Sally Hackett
 Joan Hale W'45
 Dr. & Mrs. Robert M.
 Hallam '44, H'70 & P'70
 Mr. & Mrs. Karl Hannum
 Richard S. & Lynne D. Hansen
 Thomas & Gretchen Harris '60
 Dr. Carol A. Hawkes
 Mr. & Mrs. Gordon T.
 Hay, Jr. '49, P'78 & P'82
 Thomas Y. Heath '64
 Art Heinmiller '57
 William J. Herbert P'91
 Clark & Colleen Hicks '71
 H. Douglas & Margaret
 Hinkle '71 & P'99
 COL & Mrs. Calvin Hosmer, III
 USA (Ret.) '55
 Virginia R. Houston
 Linda Parker Hudson
 Larry W. Jeffords '69
 Stephen G. Jones '71
 Josef & Nancy Jordan '59
 Rebecca C.P. & Paul Vincent
 Kennedy '71
 Patricia 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
 Joseph E. MacLeod '84
 John & Katie Manchester '64
 John J. Manning '81
 June M. Marchant W'50
 Frank '70 & Silsby '69 Marino
 Karen McGrath
 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
 Gerry H'91 & Jackie '76 Painter
 Mr. & Mrs. Leonard N. Palmer '63
 Mr. & Mrs. Harold Parmelee '58
 Anonymous
 William & Heidi Passalacqua '88
 Richard A. Pender
 MG Charles H. Perenick, USA (Ret.) '56
 Dr. Roberta J. Perna '94
 Robert & Susan Perry '61
 Mr. & Mrs. George H. Philley '64
 Robert W. Phinney '50
 Anne Baker Platt W'40
 Allen M. & Marilyn G. Potter '58
 Mary Psalidas W'50
 Mr. & Mrs. J. Alexander Resly
 Mr. & Mrs. Thomas S. Reynolds '87
 Steven C. Rhatigan '72
 Paula A. Gills & Edward L. Richards, Jr.
 Kenneth & Joan Richardson '53
 Mr. & Mrs. John D. Ridill '67
 Mr. & Mrs. John E. Riggs, III '67
 Christopher Righter '60
 MG Stephen T. Rippe '70, USA (Ret.)
 & Kate Rice
 David J. Rodgers '82
 Mr. & Mrs. Fred B. Roedell, III '85
 Robert & Mary Yeager Rudd '84 & M'06
 COL Dominic W. Ruggerio,
 USA (Ret.) '61
 Tom & Carolyn Rumney '69
 Mr. & Mrs. Robert M. Russell '56
 Shelia R. Rysz W'67
 Virginia B. Sanborn '42
 Bill '62 & Tay '62 Sawyer
 Mr. & Mrs. Eric W. Schmidt '55
 LTC & Mrs. Andrew J. Seremeth, Jr.,
 USA (Ret.) '63
 Bob & Linda Shanahan '63
 C. Howard Shannon '66
 Mr. & Mrs. Gordon H. Shepardson '57
 Harry Sholk '52
 Mr. & Mrs. Edward C. Shyloski, Jr. '66
 Bob & Helga Small '61
 Helen P. Smith W'28
 Walter & Suzanne Smith '57
 Philip & Peg Soucy '73
 Nicholas R. Spagnoli '59
 William Steele '59
 Mr. & Mrs. Alexander Stephen '60
 Patricia M. Swift '52
 Landers & Jennifer Symes '87
 Mr. & Mrs. William H. Thomas, Jr. '67
 Mark Thompson '79
 LTC & Mrs. Philip W. Tiemann, Jr.,
 AUS (Ret.) '50
 Mark S. Titus '70
 Shirley M. Tourigny W'53
 Pauline I. Tozer
 Edward R. Tufts '40
 George & Ann Turner H'01
 William E. Turner, Jr. '65
 Bettye Udell W'42
 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 '58
 Anne G. Whiteside '77
 H. Edward Whitney '58
 James & Alba Whitney '37
 Mr. & Mrs. David H. Willis '64
 Mary C. Wing W'45
 COL & Mrs. George P. Wisell, Jr.,
 ARNG (Ret.) '67
 Thomas & Diane Wright, Jr. '75
 Robert C. & Kathryn
 Young '59 & P'85

Annual Contributions

President's Cabinet

(\$10,000 or more)

Jack & Lona Abare '57 & P'87
 Daniel & Nancy Archuleta
 Mr. & Mrs. A. J. Bartoletto '52 & H'09
 Mr. & Mrs. Larry H. Becker '61
 Edwin J. '51 & Thelma I. '51 Beyerl P'75
 Maurice Bouchard '58
 Ralph '55 & Susanne '52 Boyd, Jr.
 Keith Breslauer
 The Hon. Chris Byron '48
 Paul & Joanne Carrara '59
 Mr. & Mrs. David C.
 Crawford '52 & H'93
 Robert & Rosalyn Dacey '58
 Harvey & Jeanne DeMovick '68
 Denise M. Donovan '81
 Mr. & Mrs. George F. Donovan '61
 Allen & Kate Doyle '71
 Gordon & Mary Fawcett '59
 Dick & Sue Francis '60
 Mr. & Mrs. Roger C. Gilman '58
 Fred & RoxAnn Haynes '58 & H'02
 Priscilla Higgins P'88 & P'90
 Charley & Kathy Holden '67
 James M. Hurley, Jr.
 Stephen G. Jones '71
 Bruce A. Joseph '59
 Mark & Polly Kisel '59
 Mr. & Mrs. Joel A. Kober '65
 Mr. & Mrs. Fred C. Kreitzberg '57 & H'94
 Larry & Kathy Lang '77
 Dr. & Mrs. Jon H. Larson '63
 Mr. & Mrs. Ernest A. Lausier '68
 Dr. Jane Holl Lute
 Bob & Lou Ellen MacDonald P'06
 Mr. & Mrs. Robert B. Mack '64 & H'06
 Mr. & Mrs. John Malloy, Jr. '90
 Mr. & Mrs. Pierson G. Mapes '59 & H'90
 Abigail B. Mason
 Mr. & Mrs. Douglas M. McCracken '70
 Mr. & Mrs. Joseph A.
 Milano, Jr. '66, '66 & H'03
 Al & Stephanie Moskal '67 & P'95
 John K. Mulligan '72
 Mr. & Mrs. Edward F. O'Brien, Jr. '59
 Maj Gen & Mrs. John S. Patton,
 USAF (Ret.) H'96
 E. Tarry & Pat Polidor '64 & H'05
 COL (IL) James N. Pritzker,
 ILARNG (Ret.) H'07
 Rol & Dori Reiter '50 & H'90
 Donald L. & Barbara L. Richmond '52
 Christopher Righter '60
 Tom & Carolyn Rumney '69
 Jason & Mary Jo Segal '60
 Salvatore & Mary Simeone '44
 Ted & Josie Smith, Jr. '58
 John P. '69 & Virginia D. '69 Stabile, II
 Richard L. Starbuck '68
 Gary & Carolyn Terry '81 & P'10
 Roderic & Patricia Vity P'89
 Mr. J. Fred Weintz, Jr. '47 & H'01
 H. Edward Whitney '58
 Robert & Elizabeth Williams '69

Ernest Harmon Associates

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

Anthony '84 & Marietta '84 Agnitti
 Doug & Lil Armstrong '64
 Brian & Sandra Ashe '68
 Dr. Lance E. Banwell '70
 Bruce & Virginia Battel '66
 Mr. & Mrs. Edward H. Behie '59
 Bill & Debbie Blackwood '68
 John Bride '60
 Mark & Allyn Callahan '70
 Dave & Roz Carlson '61
 Joe & Sandra W'59 Clausen
 Dr. Gary J. & Sharon J. Confessore '63
 Mr. & Mrs. Arthur O. Davidson, Jr. '52
 Tom '59 & Mary Ellen Decker

Phil Down '70
 Dorothy H. Eichorn '43
 Edward & Susan Giannattasio '79
 Maxine Grad
 Harry T. Hale '55
 Louise (Davis) Halsted
 Blaine & Robin Hawkins
 Linda Parker Hudson
 Chad & Sheila Kagleirley '83
 Clarke Keenan
 Richard S. King '68
 Dr. & Mrs. A. Ralph Kristeller '50
 Rudolph & Elaine Laine '66
 John '94 & Leslie Linfield
 Charles Lockard
 Paul Magness '95
 William E. McIntosh, III '67 & P'95
 Mr. & Mrs. Hugh McLaughlin '87
 Albert & Susie Molter, Jr. '66 & P'03
 Anthony & Carolyn Nickas '82
 David & Mary Beth Orfao '81
 Keith & Stephanie Pfromer '89
 Allen M. & Marilyn G. Potter '58
 MG Stephen T. Rippe, USA (Ret.) '70
 & Kate Rice
 David J. Rodgers '82
 David Sargent '57
 Rich & Jaime Schneider
 Winslow T. Shearman '56
 Mr. & Mrs. Kendrick Snyder P'07
 GEN & Mrs. Gordon R. Sullivan,
 USA (Ret.) '59 & H'91
 Landers & Jennifer Symes '87
 Mr. & Mrs. William H. Thomas, Jr. '67
 Mark Thompson '79
 George & Ann Turner H'01
 William E. Turner, Jr. '65
 COL Conrad D. Whitney, AUS (Ret.) '51
 Robert C. & Kathryn H. Young '59 &
 P'85
 William & Lois Zeitzer '58

Ralph Noble Associates

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

COL & Mrs. G. Robert Akam,
 USA (Ret.) '58
 Jon '94 & Amy Allen
 Christopher Anderson '72
 Dr. & Dr. Diran Apelian
 Donald W. Barrett, Jr.
 David & Helen Barrington '59 & P'98
 Paul '69 & Rose Ann Beaudoin
 William G. Borella '40
 John '83 & Karen '83 Broadmeadow
 Vivian S. Bryan P'70
 Albert & Audrey Cary '45
 John & Katheryn Claudy '78
 Ed & Ingrid Crosbie '73
 Robert M. Davidson '60
 Scott & Mary Ellen Dow '85
 Jonas W. Ek '86
 Mr. & Mrs. Don Faust
 Don & Anne Fawcett '63
 Brad & Eileen Faxon '60
 Richard J. Fenick '76
 Bob '49 & Eleanor '50 Forger P'75
 Jim & Carolyn Fouts '70
 Bruce & Sandra Fraser '57
 Rand Garbaz '61
 John & Maureen Gatti '86
 George F. Giering '65
 COL Harold L. & Mary F. Gilmore,
 USAR (Ret.) '53
 Gina Glanc
 Al & Kim Gobeille '86
 Gen Alfred M. Gray, Jr.,
 USMC (Ret.) H'88
 CPT Charles G. Griswold, USA '99
 Clifford & Doris Heisler '66
 Jan Houghton W'69 & P'99
 COL & Mrs. John F. Jorgensen,
 USA (Ret.) '62
 Mr. & Mrs. James J. Levesque, Jr. '64
 Steven & Susan Liming
 John & Katie Manchester '64
 Dr. Craig J. McLaughlin '80

Karl '84 & Susan '84 Moisan
 Kent Murray '88
 Mr. & Mrs. John G. Oliver, II '51
 Phyllis D. Paige '75
 Mr. & Mrs. Leonard N. Palmer '63
 Mr. & Mrs. Richard J. Poach '84
 Steven C. Rhatigan '72
 Mr. & Mrs. John D. Ridill '67
 Mr. & Mrs. Fred B. Roedel, III '85
 Robert & Mary Yeager Rudd '84 & M'06
 Mr. & Mrs. Robert M. Russell '56
 Mr. & Mrs. Dennis Ryan '76
 Yank Shugg '68
 Walter & Suzanne Smith '57
 Mr. & Mrs. Edward Steele '59 & P'95
 Virginia G. Watkin H'86
 Stephen Wessling

Regular Members

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

George C. Ackley '54
 Mr. & Mrs. Charles R. Aimi '59
 John & Jackie Allen '60
 COL & Mrs. Michael Anastasio,
 USA (Ret.) '67
 Michael & Susan Anderson '66
 Anonymous
 Manny & Pat Apigian '68
 Daniela Argentino '04
 Dale Armstrong '88
 Bruce Ashley '59
 Thomas & Maryan Atwood '53
 Gabriel & Jane Auerbach '61
 Brian Austin, Sr. '68
 Matt & Lynda Avery '88
 Mr. & Mrs. Howard L. Bacon '44
 Judy Bailey
 Mr. & Mrs. Lawrence E. Bailey '65
 Roy & Joanne Bair '65
 Harrison Baldwin '59
 James & Kathleen Bannister '68
 Dale & Marty Barber '70
 Valyre Barrington
 William Barton '52
 William H. Baumann, Jr. '63
 Allan F. Beck '43
 Francis V. Bliss, Jr. '66
 Andrew (Deceased) &
 Marjorie Boggs '44
 Sharon M. Bolduc
 Bruce J. Bonnell '63
 George & Judy Bonney '58
 Professor Bruce & Leslie Bowman
 Lynn H. Brooks '57
 Keith '05 & Rachel '06 Brudnicki
 Mr. & Mrs. Peter Bryant '63
 Paul '52 & Beverly '53 Bucknam
 The Hon. Thaddeus Buczko '47 & H'96
 Neal Burgess '52
 Mr. & Mrs. Philip Burkhardt '70
 Dan '88 & Dawn Burnham
 Mr. & Mrs. Jacob Bussolini '58
 Craig W. Butterfield '55
 Timothy & Linda Buzzell '68
 Robert & Sandra Byrne '56
 Raymond '54 & Elizabeth '55 Cairns
 Mr. & Mrs. John Campbell '72
 Neil '82 & Melanie Campbell
 Stephen & Rita Canty '74
 Dr. Anthony Caprio '60
 Mrs. Anthony J. Carbone W'58 & P'88
 Robert '97 & Samantha Carroll
 David & Lianne Casey '80
 James Cashman '52
 Steve & Patricia Cerjan '64
 Regina '83 Chelune & Bill Kennedy
 Guy K. Chester '59
 Mr. & Mrs. Charles P. Christy '57
 Christopher Cochrane '95
 Peter Cohn '08
 Mr. & Mrs. Robert Colatarci '95 & M'03
 James W. Colby '57
 Jeffrey & Mary Collins '74
 Clement R. Confessore '58
 David J. Conrad '57

The campus as viewed from the south, with the Sullivan Museum and Kreitzberg Library in foreground.

Richard B. Goldberg '71
 COL & Mrs. Thomas A. Goonan, USAR '79
 Mr. & Mrs. Dana B. Gould '63
 Vincent & Colette Grande '68
 Mr. & Mrs. Richard C. Gray '64 & P'94
 John & Phyllis Greenway '56
 John W. Greenwood '51
 Mr. & Mrs. Alden Guild H'77
 William & Catharine Habig, Jr. '87
 Dr. Ed Hackman '69
 Robert Hadden '83
 David & Patricia Hallam '70
 Mr. & Mrs. Robert Halleck '64
 Mr. & Mrs. Matthew T. Harnly '96
 Ronald & Connie Harper '69
 Mr. & Mrs. Gordon Haslam, Jr. '50
 COL & Mrs. Thomas J. Hawes,
 USA (Ret.) '65 & P'91
 Dr. Carol A. Hawkes
 Richard & Mary Jane Hayden '68
 John D. Heath '59
 Art Heinmiller '57
 Bill & Karen Helmuth '73
 Raymond '59 & Hilda '58 Hendrickson
 Walter & Edith Henry '45
 June '81 & Michael Heston
 H. Douglas & Margaret
 Hinkle '71 & P'99
 Mr. & Mrs. Jeffrey Holden '68
 Steve Holden '60
 Donald & Maria Horton '51
 COL & Mrs. Calvin Hosmer, III,
 USA (Ret.) '55
 Michael '85 Hourigan & Tina Bohl
 Virginie R. Houston
 Richard P. Howe '60 & Anne H. Wilson
 Edward & Kathryn Hubbard '58
 COL Guy S. & Robin Huntley,
 AUS (Ret.) '60
 Larry W. Jeffords '69
 Norman & Theresa Johnson '50
 Richard & Suzanne Johnson '82
 COL & Mrs. Richard Johnson,
 USA (Ret.) '63
 Barry '62 & Bonnie '62 Johnston
 CPT & Mrs. Joseph B. Jones,
 USA (Ret.) '64
 Josef & Nancy Jordan '59
 Andrew Jost '74
 Scott & Gina Junge '77
 George & Christy Kabel '70 & '72
 Col & Mrs. Jeffrey Katz, USAF '73
 BG & Mrs. Paul F. Kavanaugh,
 USA (Ret.) '57
 Jack Keeff '74
 Michael '74 & JoAnn '74
 Kelley P'05, P'06 & P'11
 Rebecca C.P. & Paul Vincent Kennedy '71
 COL Howard W. Kietzman, Jr.,
 USA (Ret.) '79
 Stephen Kiley '55

William Kipp '88
 Mr. & Mrs. Donald L.
 Kjelleren '54 & P'81
 Krenar Komoni '06
 Charles H. Kosmaler, Jr. '65
 Chris & Martha Kristian '83
 Justine S. Krumm '99
 Charles V. Krylo, Jr. '63
 Bill & Carol Kucker '57
 Mr. & Mrs. Peter LaFrance '74
 John S. Lane '50
 Mark E. & Kay J. Lang '78
 Barney & Patricia Lantry '73
 Robert S. Lappin '51 & H'00
 Neil & Honore LaRosa '58
 Mr. & Mrs. Normand Lavoie '84
 Steven Law '03
 Adam M. Lazar '05
 Rosalie & Bill (Deceased) Lea 50
 Timothy J. LeClerc '81
 William R. Legge '57
 William Leipert '64
 Professor Ronald Lessard P'95 & P'05
 William Lewis '04
 Stephen Lewkowicz '73
 COL & Mrs. Carl B. Lind, USA (Ret.) '51
 Capt & Mrs. Brian Lionbarger, USMC '01
 Thomas G. Lochrame '68
 Claudia Lockard W'44
 Mr. & Mrs. N.S. Lockwood '63
 Lansing P. Logan '58
 COL & Mrs. Reinhard M. Lotz,
 USA (Ret.) '60
 Richard S. Lovis '52
 David & Ann Lozier '91
 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
 LTC & Mrs. Wilfred MacDonald, Jr.,
 USA (Ret.) '68
 Joseph M. Machnowski '63
 Robert '68 & Marguerite '68 Macina
 Kevin & Donna MacLean
 Joseph E. MacLeod '84
 Andrew MacPherson '06
 COL & Mrs. William Magdycz,
 USA, MD '85
 David & Adrienne Magida
 Arthur '68 & Wendy '67 Magnaghi, Jr.
 Hugh '51 & Olive '49 March P'82
 Romolo Marcucci
 The Hon. & Mrs. Frank
 Marriott '68 & '69
 Col Douglas M. Marshall, III,
 USAF (Ret.) '76
 Walter Marshall '50
 Mr. & Mrs. Philip R.
 Marsilius '43 & H'68

Chris R. Matters '99
 Dave & Debbie Maxwell
 Marty McCloskey
 G. David McCoy, PhD '66
 Jack & Jennifer McDermott '60
 Karen McGrath
 Francis E. McIntire '46
 Paul McMackin, Jr. '66
 Joseph '80 & Linda '79 McMahon
 Mr. & Mrs. W. Lawrence McNeil '60
 Thomas C. McTigue '55
 Mr. & Mrs. E. Brian Meany '74
 Katherine Merolla
 Sandra Merolla '83
 CDR & Mrs. Mark S. Meservey, USCG '85
 Dr. Carolyn W. Meyers
 Fred & Priscilla Meyers
 Dawn (Mills) Robinson '99
 Don & Carol Millson '51
 Christopher & Shannon
 Misner '90 & M'06
 Richard & Dorothy Monaco
 Joseph & Margie Monihan '58
 Mary Monnier W'60
 Amy Beth Moore W'80
 Mr. & Mrs. Kenneth C. Morel '69
 Mr. & Mrs. James Moriarty '60
 Ted Moroney '80
 Bob Morris '75
 Thomas & Carol Morse '60
 Mr. & Mrs. Frederick T. Morsheimer '70
 Dr. Donald & Ann Morton '57
 G. Burton Mullen '62
 Richard T. Mullen '58, P'79 & P'84
 Peter M. Mushovic '90
 Scott Nell
 Michael E. Nelson '97
 Thomas & Linda Nesbitt '67
 Ed & Gail Nestlerode, Jr. '74
 Mr. & Mrs. Andrew C. Nickas '57
 Russell F. Niquette, Jr. '65
 John & Gail Norris '60
 Mr. & Mrs. Arthur F. Norton '59
 COL Margaret Novack, USA (Ret.)
 Ollie Noyes '63
 COL & Mrs. Charles J. O'Brien,
 USA (Ret.) '63
 Michael & Susan O'Brien '73
 Francis D. O'Connor '66
 Jeremiah & Lisa O'Connor '85
 CPT & Mrs. Sean O'Connor, USA '89
 Donald & Barbara O'Neill '87
 Gerry H'91 & Jackie '76 Painter
 Jay & Pyong Palmer '66
 Mr. & Mrs. Chuck Pappalardo '87
 John & Elinor Paris '60
 William & Heidi Passalacqua '88
 Joanne Holbrook Patton
 E. Russell & Barbara A. Peach '56
 Mr. & Mrs. Paul Peterson '54

Rodney & Ann Peterson '51
 Walter & Phyllis Pheeney '64
 Mr. & Mrs. George H. Philley '64
 Mr. & Mrs. David A. Pierce '85
 Henry & Meg Pierpan '59
 Craig S. Piers '69
 Michael & Judith Pirolli '66 & P'96
 Richard & Pamela Pirolli '84
 David & Susan Plank '74
 Leonard '96 & Tracey '96 Poirier
 Aaron M. Poulin '99
 A. Graham & Louise Powers '68
 Mark E. Powers '82
 E. Miles Prentice
 Mr. & Mrs. Richard J. Prevost '76
 Ray & Dolores Proietti '53
 Craig '90 & Amelie Provost
 William B. Puffer '53
 Mr. & Mrs. Charles G. Pulsford '54
 Thomas & Karen Rainville '90
 Timothy A. Reardon '07
 Richard E. Rebmann
 John L. Reed '49 & Doretta Miller
 Ben '53 & Pat '53 Reid
 Rick & Sally Rein '71
 COL & Mrs. Andre K. Reiser,
 USA (Ret.) '58
 Fred & Guyanne Renigar '61
 Bruce & Lois Ribley '58 & P'57
 David Rice '57
 Cloud B. Richards '00
 Emile E. Riendeau '69
 Bruce C. Robson '73
 Mark H. Rohde '79
 Mr. & Mrs. Robert J. Rosadini '66
 Kenneth R. Rose '66
 Mr. & Mrs. Conrad S. Rowell '58
 Carl M. Rubin '78
 COL Dominic W. Ruggerio,
 USA (Ret.) '61
 Shelia R. Rysz W'67
 Maurice R. Salada '68
 Robert A. Saldarini '67
 Roger G. & Nancy E. Samia '61
 Bill '62 & Tay '62 Sawyer
 Mr. & Mrs. Eric W. Schmidt '55
 Mr. & Mrs. Richard S. Schultz, Esq. '60
 Aline Scott W'41
 Richard Seavey '57
 LTC & Mrs. Andrew J. Seremeth, Jr.,
 USA (Ret.) '63
 Bob & Linda Shanahan '63
 C. Howard Shannon '66
 Mr. & Mrs. Gordon H. Shepardson '57
 Mr. & Mrs. Edward C. Shylski, Jr. '66
 Charlie & Pat Sinatra '55
 Cyrus & Michelle Sinor '90
 Mr. & Mrs. Damon J. Small M'05
 Joan C. Smith W'51
 COL Maurice H. Smith, USA (Ret.) '34

Fred & Gloria Snow
Philip & Peg Soucy '73
Ronald L. Souders '69
Edmund J. Souza
Mr. & Mrs. Elliott Speers '61
Jason Z. Springer '00 & M'07
COL & Mrs. Allen F. Stebbins,
USA (Ret.) '59
Herbert & Nancy Steele '54
Christopher Steingrube '99
Mr. & Mrs. Everett Streeter '53
William & Marion Streeter '59
Fred Strickland '64
Kelly B. Strong '90
Michael J. Sullivan '66
Philip '81 & Julie '93 Susmann
John Svenson '64
William Tanner '75
Tom Taylor '70
COL & Mrs. John J. Tedesco,
USA (Ret.) '57
Mr. & Mrs. William A. Thirkell, Jr. '60
Corydon L. Thurston '74
LTC & Mrs. Philip W. Tiemann, Jr.,
AUS (Ret.) '50
Mark S. Titus '70
Shirley M. Tourigny W'53
LTC & Mrs. Thomas A. Tullar,
USA (Ret.) '53
Bettye Udell W'42
Joseph C. Urciuoli '68
Shaun Vacher '06
Mr. & Mrs. Winfred Valentine '60
COL Paul V. Valvo, USA (Ret.) '60
LTC & Mrs. Richard J. Van Arnam, Jr.,
VTARNG '84
COL Richard E. Van Ness, Jr., USA (Ret.) '52
Col Timothy '77 & Mrs. Amy '78
Van Splunder, USAF (Ret.)
Frederick E. & Linda VanAlstyne '67
Mr. & Mrs. Christopher Vernott '00
Ed Verock '65
Charles Viso, Jr. '09
GEN Carl E. Vuono, USA (Ret.) H'89
David & Georgina Warren '74
Stephen Waterman, III '55
CDR & Mrs. Christian Wethe,
USCGR (Ret.) '02
Capt Karl Wethe, USMC '02 &
1Lt Stephanie Wethe, USAF '04
Rock & Paula Wheeler '58
Daniel B. Whelan '05
Marshall & Laura White '79 & P'05
Anne G. Whiteside '77
Jens Wiik '03
COL Bruce Williams, USA (Ret.) '52
Wallace & Susanne Williams '58
Dudley H. Willis '64
Roger & Margaret Winslow '60
COL & Mrs. George P. Wisell, Jr.,
ARNG (Ret.) '67
Stewart Withrow '88
Ernie Wong '71 & Margie Schaefer
Martha (Liffers) Wrede
COL & Mrs. Barry E. Wright,
USA (Ret.) '70
LTC Thomas H. Wright, Jr.
USA (Ret.) '75
Willie Wright '93
Kazem & Karen Yahaypour '80

1819 Circle

This list recognizes those who have made a planned or deferred gift to the University.

COL & Mrs. G. Robert Akam,
USA (Ret.) '58
Edmund & Ruth Allen '41
MAJ William G. Altorfer, USA (Ret.) '61
Darrel S. (Deceased) & Florilla P. '29 Ames
David A. Anderson '65
Brian & Sandra Ashe '68
Charles & Helen Auer '53
Douglas B. Auer '60
Robert E. Bale '64
James & Kathleen Bannister '68
Mr. & Mrs. A. J. Bartoletto '52 & H'09
COL Jack J. Basil, Jr., AUS (Ret.) '46
James L. Beaton '39
Paul D. Beaudin '51
Frederic '58 & H'91 & Elinor '58 Bertrand
LTC & Mrs. Walter R. Bleiler, Jr.,
USA (Ret.) '62
Andrew (Deceased) & 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
The Hon. Thaddeus Buczko '47 & H'96
BG John C. Burney, USA (Ret.) '46
LTC & Mrs. Basil S. Burrell,
USA (Ret.) '44
Robert G. Buttlinger '45
Raymond '54 & Elizabeth '55 Cairns
Mark & Allyn Callahan '70
Jacqueline Campbell W'44
Bill & Joyce Carr '53
LTC William D. Carter, USA (Ret.) '52
Albert & Audrey Cary '45
LTC & Mrs. John J. 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 & Mrs. Chester F. Cotter,
USA (Ret.) '50
Daniel C. Cox '71
Judith Webb Coyle W'59
Voorhees A. & Linda L. Craig
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
Robert & Rosalyn Dacey '58
Mary Daley W'46
COL & Mrs. Roger H. Damon,
USA (Ret.) '51
Tobias & Alison Danforth '69
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
Dorothy H. Eichorn '43
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
Thomas 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
Donna (Dee) Harrington W'40
Clifford & 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
Charley & Kathy Holden '67
Mr. & Mrs. Jeffrey Holden '68
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
(Deceased)
Stephen J. Kende '70
Thomas 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
John & Lois Lovis '56
John W. Luce '50
E. Jay Lybert '54
Mary Claire MacDermott W'35
Mr. & Mrs. Pierson G. Mapes '59 & H'90
Mr. & Mrs. Philip R.
Marsilius '43 & H'68
Abigail B. Mason
Dave & Debbie Maxwell
MAJ Ralph E. McLain, USAR (Ret.) '43
Eleanor & Dick McManus '52
Helen Menard W'32
Robert H. Metcalf '57
TVS & Suzan Miles '64
Addison & Adelaide Minott '52
CDR Christopher & Shannon Misner,
USA '90 & M'06
Virginia Moran W'38
Richard T. Mullen '58, P'79 & P'84
LTC & Mrs. James E. Mullin,
USA (Ret.) '65
Chuck & Lisa Mustapich '82
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 & Mrs. Dominick F. Passalacqua,
USA (Ret.) '55
Maj Gen & Mrs. John S. Patton,
USAF (Ret.) H'96
E. Russell & Barbara A. Peach '56
MG Charles H. Peremic, USA (Ret.) '56
Robin & Rosalie Perry '67
Rodney & Ann Peterson '51
Walter & Phyllis Pheoney '64
Robert & Teresa Poirier '66
Edward C. Polidor '35 & P'64
(Deceased)
MSG William C. Pollock, USA (Ret.) '64
LTC & Mrs. Leonard Porter,
USA (Ret.) '52
Jim and Eileen Potamos '58
COL Arthur F. Pottle, Jr., USA (Ret.) '44
LTC & Mrs. Donald W. Pulsifer,
USA (Ret.) '53
J. Timothy & Sally Quinn '58
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 & Mrs. 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 Sholok '52
Bob & Helga Small '61
Helen P. Smith W'28
Joan C. Smith W'51
Ted & Josie Smith '58
Walter & Suzanne Smith '57
John P. Sparrell '58
Phil Speros '67 & P'96
Jonathan E. Starbuck '73
Mr. & Mrs. Edward Steel '59 & P'95
Herbert & Nancy Steele '54
William Steele '59
Norman & Jeanine Storrs '56
GEN & Mrs. Gordon R. Sullivan,
USA (Ret.) '59 & H'91
Roland B. & Carolyn R. Swift '51
Jim & Anna Beth Taylor '68
John & Penny Thomas '64
Arthur & Virginia Thompson H'92
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 M. 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
Ronald Weiderman '58
Alan H. Weiss
Anne Weiss W'31
Patricia Whaley P'74 & P'76
Alan G. Wheeler '70
Rock & Paula Wheeler '58
Anne G. Whiteside '77
COL Conrad D. Whitney, AUS (Ret.) '51

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.

Marilyn C. Whitney - wife '51
 H. Edward Whitney '58
 Peter C. Wicker '71
 LTC Allen '56 & Jacalin '78 Wilder, Jr., USA (Ret.)
 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 (Liffers) Wrede '60
 George S. Yochmowitz '63
 Sergey Zarynoff '61
 Arthur '68 & Jean '67 Zbinden

Contributions by Class

Class of 1934

Class Participation Rate: 50.00%
 Average Gift: \$650.00
 Total Class Amount: \$1,300.00

Daniel W. Fleetham *
 Maurice H. Smith ***

Class of 1935

Class Participation Rate: 50.00%
 Average Gift: \$50.00
 Total Class Amount: \$50.00

William F. Betts

Class of 1939

Class Participation Rate: 50.00%
 Average Gift: \$100.00
 Total Class Amount: \$200.00

Newton D. Brown *
 Robert B. Deloye *

Class of 1940

Class Participation Rate: 55.56%
 Average Gift: \$755.00
 Total Class Amount: \$3,775.00

William G. Borella ***
 Earle W. Kelly *
 Hillard G. Seaver *
 John A. Sparkes
 Edward R. Tufts ***

Class of 1942

Class Participation Rate: 33.34%
 Average Gift: \$410.00
 Total Class Amount: \$2,050.00

Eugene R. Dunkel *
 Donald B. Farnham *
 Remo G. Gandin ***
 Guy L. McGowan *
 Richard O. Palmer *

Class of 1943

Class Participation Rate: 30.77%
 Average Gift: \$675.00
 Total Class Amount: \$2,700.00

Allan F. Beck ***
 David G. Doane *
 Philip R. Marsilius ***
 Len Trost **

Class of 1944

Robert W. Christie (Agent)
 Class Participation Rate: 26.67%
 Average Gift: \$1,679.38
 Total Class Amount: \$13,435.00

Howard L. Bacon ***
 Andrew T. Boggs *** (Deceased)
 Gerald E. Collins *
 Charles F. Miller *
 Arthur F. Pottle, Jr. **
 Ernest Rusconi *
 Salvatore B. Simeone ***
 William H. Welsh *

Class of 1945

Class Participation Rate: 35.71%
 Average Gift: \$1,436.80
 Total Class Amount: \$7,184.00

Robert G. Buttinger *
 Albert E. Cary ***
 Marshall W. Elman *
 Walter A. Henry ***
 Richard L. Keenan *** (Deceased)

Class of 1946

Francis E. McIntire (Agent)
 Class Participation Rate: 46.67%
 Average Gift: \$387.86
 Total Class Amount: \$2,715.00

Jack J. Basil, Jr. *
 John C. Burney ***
 Hugh E. Cairns *
 David F. Lamson *
 Francis E. McIntire ***
 Myers S. McWilliams, Jr. *
 Harry E. Page *

Class of 1947

Robert F. Crecco (Agent)
 Class Participation Rate: 20.00%
 Average Gift: \$633.33
 Total Class Gift: \$1,900.00

Thaddeus Buczko ***
 Louis A. Rapa *
 J. Fred Weintz, Jr. ***

Class of 1948

Class Participation Rate: 20.00%
 Average Gift: \$10,000.00
 Total Class Gift: \$10,000.00

Chris Byron ***

Class of 1949

Robert D. Forger (Agent)
 Class Participation Rate: 25.64%
 Average Gift: \$602.50
 Total Class Amount: \$6,025.00

Robert F. Dancer
 Okley C. Davis *
 Robert D. Forger ***
 Frank Goddard, Jr. *
 Gordon T. Hay, Jr. ***
 Robert S. Haynes *
 Robert L. Horner *
 James L. Pembroke *
 Albert B. Pyle *
 John L. Reed ***

Class of 1950

David A. Hicks (Agent)
 Class Participation Rate: 29.51%
 Average Gift: \$1,483.62
 Total Class Amount: \$26,705.19

Paul E. Carpenter *
 Albert K. Chiancone *
 Chester F. Cotter **
 Joseph E. Donahue *
 Bradford T. Greason ***
 Gordon R. Haslam, Jr. ***
 Norman G. Johnson ***
 Roger A. Krause *
 A. Ralph Krissler ***
 Hale H. Lait ***
 John S. Lane ***
 John W. Luce ***
 Walter E. Marshall ***
 Rollin S. Reiter ***
 James P. Ricker *
 Edward B. Scheipers, Jr. *
 Philip W. Tiemann, Jr. ***
 W. Russell Todd ***

Class of 1951

Hugh N. March (Agent)
 Class Participation Rate: 35.06%
 Average Gift: \$1,558.72
 Total Class Amount: \$42,085.35

John A. Albree *
 Paul D. Beaudin *
 Edwin J. Beyerl ***
 Elmer E. Cozzens *
 Peter W. Cuthbert **
 Roger H. Damon ***
 Edgar V. Friend *
 John W. Greenwood ***
 Clayton B. Hammond *
 John J. Hayden, Jr. *
 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, II ***
 Rodney H. Peterson ***
 Wallis G. Phillips **
 Bill C. Stoerkel *

Roland B. Swift ***
 Leslie H. Tye *
 Conrad D. Whitney ***
 Stephenson S. Youngerman *

Class of 1952

William S. Cutter (Agent)
 Class Participation Rate: 28.40%
 Average Gift: \$59,456.36
 Total Class Amount: \$1,367,496.19

Myron L. Bacon, Jr. *
 A. J. Bartoletto ***
 William E. Barton ***
 Boothe B. Blakeman *
 Paul C. Bucknam, Jr. ***
 Neal F. Burgess ***
 James D. Cashman ***
 David C. Crawford ***
 John C. Crawford *
 Arthur O. Davidson, Jr. ***
 John Keith Davy *
 Christian P. De Carlo ***
 George W. Dickson *
 Don G. Hassett *
 Richard S. Lovis ***
 Richard B. McManus ***
 Warren A. Messner *
 Hadwen C. Perry *
 Donald I. Richmond ***
 Richard G. Smith *
 Richard E. Van Ness, Jr. ***
 Herbert J. Washer *
 Bruce F. Williams ***

Class of 1953

Charles H. Auer (Agent)
 Class Participation Rate: 41.79%
 Average Gift: \$618.53
 Total Class Amount: \$17,318.79

Thomas W. Atwood ***
 Charles H. Auer **
 James R. Baker **
 Benjamin J. Basil *
 Robert E. Bellows *
 John N. Canonic *
 William M. Carr ***
 Michael J. Del Santo *
 Alfred S. Gardner ***
 John B. Gillis *
 Harold L. Gilmore ***
 Lawrence J. Handy *
 Walter F. Jardine *
 Frederick C. Maier **
 Edward V. Mannix *
 Dennis L. Maud *
 David H. Miller *
 Lincoln C. Price, Jr.
 Raymond Proietti ***
 William B. Puffer ***
 Donald W. Pulsifer **
 Benjamin H. Reid, Jr. ***
 Everett W. Streeter ***
 Robert A. Sudbay *
 Aldem A. Trottier *
 Thomas A. Tullar ***
 Richard F. Wasiewski *
 Richard C. Zarse *

Class of 1954

Donald L. Kjelleren (Agent)
 Class Participation Rate: 38.71%
 Average Gift: \$672.50
 Total Class Amount: \$16,140.00

George C. Ackley ***
 Leonard W. Brault *
 Edward M. Brown **
 Raymond J. Cairns, Jr. ***
 Paul J. Conti *
 Robert W. Cox ***
 Roger H. Cox ***
 Dwight A. Davis *
 John R. Diego, Jr. *

Gordon S. Dockler ***
 Stephen E. Eaton *
 Robert Fenner ***
 Charles C. Hauser, Jr. *
 Donald L. Kjelleren ***
 David W. Luce ***
 Bruce M. MacLaren
 Paul J. Peterson ***
 Charles G. Pulsford ***
 Edward T. Reed *
 James K. Sparrell *
 Alfred W. St. Germain *
 Peter H. Stark **
 Herbert G. Steele ***
 Charles E. Topping, Jr.

Class of 1955

Calvin Hosmer, III (Agent)
Class Participation Rate: 34.55%
Average Gift: \$887.37
Total Class Amount: \$33,720.00

Allan R. Barlow *
 Robert H. Blake *
 Ralph S. Boyd, Jr. ***
 Robert A. Buttarazzi *
 Craig W. Butterfield ***
 Douglas A. Chapman, Jr. **
 Harvey A. Collins *
 Nicholas H. Collins *
 Jeremiah M. Counihan
 Richard M. Divver ***
 Nicholas H. Doiron ***
 Anthony U. Donatelli, Jr. *

Robert L. Giggy
 Robert A. Goodell *
 Adrian W. Grubs
 John J. Gurun **
 Harry T. Hale ***
 Calvin Hosmer, III ***
 Stephen P. Kiley ***
 Donald E. Kudera *
 Donald P. Lewis **
 Thomas C. McTighe, Jr. ***
 Edward J. Meehan
 Dale B. Montgomery **
 Donald O. Morehouse *
 William R. Potter *
 Paul C. Potvin *
 David C. Rogers
 William R. Ross *
 Edward H. Rutledge *
 Eric Schmidt ***
 Winfield J. Scott *
 Charles R. Sinatra ***
 Charles S. Tyler **
 John W. Walter *
 Martin Wasserman **
 Stephen Waterman, III ***
 Paul E. Winkler *

Class of 1956

Robert E. Garside (Agent)
Class Participation Rate: 42.53%
Average Gift: \$618.59
Total Class Amount: \$22,888.00

John R. Allison
 Paul N. Ames *
 Robert G. Byrne, Jr. ***
 Frazier P. Colon *

Donald L. Consolmagno *
 John J. Coughlin *
 Allan C. Crocker *
 Bernard F. Crowley ***
 Robert A. Dalzell
 John M. Dempsey **
 William A. Denton **
 Thomas W. Donaldson **
 John Drake *
 Durwood French **
 Bruno Goldschmidt *
 John R. Greenway ***
 Henry D. Guadian *
 John M. Hayes **
 Robert G. Johnson
 William P. Lafayette **
 Frank E. Mazza **
 Kent L. Miller *
 Richard P. Moriarty, Sr.
 George F. Nickerson **
 David R. Norling *
 Ezekiel R. Peach ***
 Charles H. Perenick ***
 George Perry
 Gene E. Prouty *
 Bruce C. Pulsifer
 Arthur J. Robert *
 Ralph R. Romano, Jr. **
 Robert M. Russell ***
 Carl K. Schaab
 Winslow T. Shearman ***
 Allen S. Wilder, Jr. *
 Stephen P. Wnuk, Jr. *

Class of 1957

James C. Abare (Agent)
Class Participation Rate: 35.83%
Average Gift: \$8,037.91
Total Class Amount: \$345,630.03

James C. Abare ***
 Jeffrey F. Behuniak *
 Philip S. Braunstein *
 Lowell S. Brooks, Jr. *
 Lynn H. Brooks ***
 Alan B. Buchan *
 Charles P. Christy ***
 James W. Colby ***
 David J. Conrad ***
 Langdon S. Cummings, Jr.
 Theodore L. Doherty, Jr. *
 Conrad N. Dutcher ***
 Robert L. Eckert, Jr. *
 Thomas F.X. Flynn ***
 Bruce E. Fraser ***
 Gerald J. Gingras *
 Arthur E. Heimiller ***
 Paul F. Kavanaugh ***
 David C. King *
 Fred C. Kreitzberg ***
 William J. Kucker ***
 Robert A. Lavette ***
 William R. Legge ***
 H. Bartlett McGee **
 Robert H. Metcalf **
 Donald R. Morton ***
 Robert C. Newman *
 Andrew C. Nickas ***
 David R. Rice ***
 Earl A. Rinker, III *
 Francis E. Rogler

David E. Sargent ***
 Richard W. Seavey ***
 Gordon H. Shepardson ***
 Walter M. Smith, Jr. ***
 Kenneth G. Sonner *
 Carroll W. Stafford *
 John J. Tedesco ***
 John F. Topham, Jr. *
 William M. Tucker *
 Edwin H. Turner *
 Peter S. Updike
 Frank C. Wisinski **

Class of 1958

Conrad S. Rowell (Agent)
Class Participation Rate: 59.62%
Average Gift: \$2,901.69
Total Class Amount: \$179,904.75

G. Robert Akam ***
 Frank W. Allen ***
 James W. Barrett *
 H. Karl Biester *
 Robert P. Blandy *
 George H. Bonney ***
 Maurice Bouchard ***
 Jacob J. Bussolini ***
 Clement R. Confessore ***
 William D. Corliss ***
 Robert J. Dacey ***
 Raymond S. David *
 Carlo W. D'Este *
 William G. Drew *
 John E. Dunlop *
 William S. English ***
 Richard W. Fischer ***
 Edward T. Fite ***
 William S. Gannon ***
 Roger C. Gilman ***
 Arthur J. Griffith *
 Robert R. Harriman *
 Frederick M. Haynes ***
 Dean Hederstedt **
 Dan Hooker
 Carl G. Hooper
 Ronald D. Howard *
 Edward D. Hubbard ***
 Gennaro J. Iacominio **
 Walter R. Jacobson *
 Daniel J. Kenney *
 Donald W. Knobloch **
 Richard J. Lafayette *
 Neil C. LaRosa ***
 Lansing P. Logan ***
 Robert G. MacIntire
 William B. McGrath *
 Robert F. McLeod, Jr. *
 Joseph R. Monihan ***
 William A. Mraz *
 Richard T. Mullen ***
 David A. Nydam *
 James M. Parent, Jr. *
 Thomas K. Pierce
 James R. Poach *
 Allen M. Potter ***
 John T. Quinn *
 Andre K. Reiser ***
 Bruce J. Ribley ***
 Conrad S. Rowell ***
 Edward C. Smith, Jr. ***
 John P. Sparrell *
 Robert E. Stengle, Jr. *
 Robert J. Svoboda
 David B. Swift *
 C. Ward Wallace *
 Donald T. Wescott *
 Rock C. Wheeler ***
 H. Edward Whitney ***
 Wallace K. Williams ***
 Robert S. Zambon *
 William A. Zeitzer ***

Class of 1959

Charles R. Aimi (Agent)
Class Participation Rate: 47.50%
Average Gift: \$7,474.34
Total Class Amount: \$426,037.57

Charles R. Aimi ***
 Maynard B. Ashley ***
 Alton C. Bailey *
 Harrison V. Baldwin ***
 David Barrington ***
 Thomas F. Barton **
 Edward H. Behie ***
 Gary P. Bergeron *
 William A. Black ***
 John A. Bond
 Donald F. Brigham **
 Paul E. Buckley **
 Stephen A. Cady *
 Paul J. Carrara ***
 Guy K. Chester ***
 Peter J. Cronin ***
 William F. Davis *
 Donald E. DeBlieux ***
 Thomas E. Decker ***
 John W. Dreyer ***
 Earl C. Ekdale *
 Chester V. Fantozzi *
 Gordon R. Fawcett, Jr. ***
 James A. Geller ***
 David G. Gifford **
 Leonard L. Giles ***
 Richard F. Guerreri
 John D. Heath ***
 Raymond A. Hendrickson ***
 Lewis M. Irish *
 Josef C. Jordan, Jr. ***
 Bruce A. Joseph ***
 Mark M. Kisiel ***
 William C. Lally *
 William J. Leahy, Jr. *
 H. Lester Leland *
 David N. MacInnis *
 Pierson G. Mapes ***
 Arthur F. Norton ***
 Edward F. O'Brien, Jr. ***
 Gordon L. Page *
 Henry J. Pierpan ***
 Ronald E. Provencher *
 Robert R. Ripley *
 Benjamin R. Schlapak **
 Robert M. Sebesta
 Ronald J. Shea **
 James A. Skillings **
 Nicholas R. Spagnoli ***
 Allen F. Stebbins ***
 Edward E. Steele ***
 William F. Streeter ***
 Gordon R. Sullivan ***
 James E. Sweetman, Jr. **
 Thomas W. Turner *
 Robert A. Wolpert *
 Robert C. Young ***

Class of 1960

John F. McDermott (Agent)
Class Participation Rate: 40.28%
Average Gift: \$1,691.51
Total Class Amount: \$98,107.55

John H. Allen ***
 Douglass B. Auer *
 David P. Belanger **
 Robert S. Bidwell *
 James W. Bingham *
 John Bride ***
 George C. Brock *
 Donald R. Browne
 Anthony R. Caprio ***
 George O. Carney *
 Robert L. Chick *
 David B. Connor *
 John H. Daly
 Robert M. Davidson ***
 W. Paul Deschene *
 Rockwood S. Dunham *

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.

Elwood L. Fairbrother *
 Bradford J. Faxon ***
 Richard E. Francis ***
 Robert G. Francis *
 Roger C. Franklin **
 Dean C. Fraser *
 Richard C. Fuller, Jr.
 Gordon G. Garney ***
 F. Paul Gavin ***
 Thomas F. Harris ***
 William F. Harvey, III *
 Randall S. Haviland
 David N. Henigsman *
 Stephen A. Holden ***
 Richard P. Howe ***
 Guy S. Huntley ***
 Robert M. Johnson ***
 Robert W. Lauben *
 Richard B. Long *
 Reinhard M. Lotz ***
 Robert C. MacCarrini ***
 Roger T. MacLeod *
 John F. McDermott ***
 W. Lawrence McNeil ***
 James E. Moriarty, Jr. ***
 Thomas M. Morse ***
 John S. Norris ***
 William W. Palmer
 John M. Paris, III ***
 Philip M. Plumb *
 Christopher D. Righter ***
 Peter S. Romano **
 Jerome F. Schilling *
 Richard S. Schultz ***
 Jason Segal ***
 Harry I. Taylor *
 William A. Thirkell, Jr. ***
 C. J. Udell **
 Winfred B. Valentine ***
 Paul V. Valvo ***
 Peter S. Viles *
 Roger D. Winslow ***

Class of 1961

Roger G. Samia (Agent)
Class Participation Rate: 23.02%
Average Gift: \$3,258.34
Total Class Amount: \$94,491.78

Gabriel Auerbach ***
 Larry H. Becker ***
 Peter E. Byrne
 David L. Carlson ***
 Francis B. Casey **
 David B. Cook *
 Edward L. Donley *
 George F. Donovan ***
 Jeremy C. Dunton *
 Warren J. Eresian **
 Richard F. Foley *

Edward S. Foster **
 R. Rand Garbacz ***
 George A. Granville, III **
 Ronald L. Greenwood *
 Alan R. Gudrian *
 Robert J. Hyder, Jr. *
 John J. Kuzmik *
 Paul R. Myers
 Joseph S. Overstreet, Jr.
 Frederick H. Renigar ***
 Robert S. Reynolds **
 Dominic W. Ruggerio ***
 Roger G. Samia ***
 Eugene D. Shapiro *
 Robert J. Small ***
 Elliott C. Speers ***
 Morton D. Stern *
 Edward C. Wangenstein *

Class of 1962

Timothy H. Donovan, Jr. (Agent)
Class Participation Rate: 31.25%
Average Gift: \$435.72
Total Class Amount: \$15,250.04

Richard L. Atkins *
 William Fontaine Bell
 Donald F. Benner *
 Walter F. Bleiler, Jr. **
 Frederick Breton
 William G. Clark
 Howard W. Clausen **
 W. Kirk Corliss, Jr. ***
 F. Arthur Currier *
 Timothy H. Donovan, Jr. ***
 Peter J. Gagne *
 Michael J. Gilbert *
 Abbott Gotshall, Jr. *
 Barry L. Johnston ***
 John F. Jorgensen ***
 John L. Kendall *
 Wendall A. Lincoln **
 Maurice McWalter, Jr. *
 G. W. Menke, III *
 David R. Miller *
 G. Burton Mullen ***
 David B. Murray *
 Stephen C. Niederfringer *
 Timothy Paige *
 Robert J. Potvin *
 Warren H. Reich **
 William A. Sawyer ***
 William B. Schutte *
 Donald J. Shakour *
 Frederick Slader, Jr. *
 Richard D. Stone *
 Stewart E. Walton *
 Ronald L. Wider *
 Albert J. Winders
 Walter H. Wuehler *

Class of 1963

Ferdinand S. Pacione (Agent)
Class Participation Rate: 39.62%
Average Gift: \$813.07
Total Class Amount: \$51,223.34

Clayton W. Adams, Jr. *
 Don Anderson
 Frederick G. Bashara, Jr. ***
 William H. Baumann, Jr. ***
 Bruce J. Bonnell ***
 Peter W. Bryant **
 Joel B. Bulkley, Jr. *
 Philip P. Cacciola **
 Alfred R. Chioffo *
 Brendan O. Cleary *
 Gary J. Confessore ***
 Denis M. Constantine *
 Charles F. Crosby
 Thomas J. Dearlove **
 Richard R. D'Elia
 York J. Doerr **
 Charles W. Evans ***
 David A. Farr *
 Kenneth A. Faulkner *
 Donald C. Fawcett, Jr. ***
 Robert S. Goldstein *
 Dana B. Gould ***
 Charles E. Hall
 John B. Harkins **
 Charles T. Heberle, III **
 Richard H. Johnson ***
 Francis X. Kasheta
 Charles V. Krylo, Jr. ***
 Jon H. Larson ***
 Robert W. Lincoln **
 N. Steve Lockwood ***
 James H. Lyles ***
 Joseph M. Machnowski ***
 Richard W. Macy **
 Kenneth P. Malone *
 Douglas B. Marshall
 Harry T. McNear
 James V. Migliaccio *
 Robert G. Minnis *
 Thomas S. Moran
 Paul C. Morris **
 Ronald A. Norris *
 Oliver R. Noyes ***
 Charles J. O'Brien ***
 Lynn M. Olmsted *
 John E. O'Neil **
 Glen R. Osberg
 Ferdinand S. Pacione
 Leonard N. Palmer ***
 Albert R. Pettingill, Jr. **
 John F. Pitt
 John W. Rawlins, Jr. *
 Robert L. Sanborn *
 Andrew J. Seremeth, Jr. ***
 Robert E. Shanahan ***
 Norman Silverman *
 Gordon B. Stanley *
 William D. Sweetser *
 Joseph T. Tumidajewicz
 Bernard F. Wilkes, Jr. *
 Andrew Wilkinson * (Deceased)
 Robert P. Zampieri **
 William H. Zuydhoek, Jr. *

Class of 1964

Joseph H. Egolf, II (Agent)
Class Participation Rate: 31.89%
Average Gift: \$9,697.23
Total Class Amount: \$572,136.83

Douglas W. Armstrong ***
 Bradford H. Arthur, Jr. **
 Robert Ayers *
 Robert E. Bale
 William H. Barlow
 Charles H. Baumann *
 Norman J. Cardinal *
 Stephen T. Cerjan ***
 Peter B. Chapman **
 John G. Clark *

Alton A. Molin *
 George R. Mooza *
 Andrew L. Morse **
 James E. Mullin *
 Gordon E. Nicholson *
 Russell F. Niquette, Jr. ***
 Robert L. Nolan *
 Carlos Pinkham **
 Michael A. Reardon *
 Thomas C. Rogan, Jr. *
 James H. Rogers *
 Benson C. Sargent *
 Arnold T. Schroeder *
 Joseph A. Spillane *
 John A. Stephenson
 John J. Sushko, III
 William E. Turner, Jr. ***
 Edward J. Verock ***
 Julian C. Vitali *

Class of 1966

Angus Macaulay (Agent)
Class Participation Rate: 33.16%
Average Gift: \$1,110.48
Total Class Amount: \$72,181.00

Romero Aja *
 Raymond J. Alexander *
 Marshall A. Ames, Jr. *
 Michael G. Anderson ***
 Bruce K. Battel ***
 William H. Bell, Jr. *
 Donald B. Benson
 Francis V. Bliss, Jr. ***
 Kenny R. Bluteau *
 Raymond A. Bouchard *
 Harold P. Bresett **
 Frank E. Coletti **
 William F. Corcoran ***
 Richard F. Esden *
 William J. Fritton, III *
 Jeremy T. Goodale *
 Christopher M. Goodwin **
 John F. Harnish *
 Donald C. Heath **
 Clifford B. Heisler, Jr. ***
 Albert L. Holland
 Edward F. Johnson **
 Lester T. Johnston *
 Paul D. Jones *
 Arthur J. Kenlan **
 Arthur Kramer

Rudolph L. Laine ***
 Raymond A. Larson *
 Angus Macaulay **
 Doug A. MacDougall *
 Douglas L. Matthews ***
 Clifford L. Maxwell *
 G. David McCoy ***
 Dennis J. McGuckian *
 Wallace M. McLean *
 Paul J. McMakin, Jr. ***
 Joseph A. Milano, Jr. ***
 Albert C. Molter, Jr. ***
 Francis D. O'Connor ***
 John A. Otis *
 Jay T. Palmer ***
 Richard A. Peck *
 Michael P. Pirolli ***
 Robert G. Poirier **
 Edward R. Potter *
 John J. Quigley, Jr.
 David A. Quincy **
 Stephen B. Regan *
 Robert J. Rosadini ***
 Kenneth R. Rose ***
 Jacob P. Sartz, III *
 Robert E. Schlegel *
 Douglas J. Selden *
 C. Howard Shannon ***
 Edward C. Shyloski, Jr. ***
 Hubert V. Spurway, II *
 Michael J. Sullivan ***
 B. Michael Thornton *
 Terry Van Meter **

John M. Walker, Jr. *
 William M. Waterfield **
 Stan L. Webb **
 Stephen Wentworth *
 Lawrence A. Willerworth *
 Peter G. Wonson *

Class of 1967

Michael A. Anastasio (Agent)
Class Participation Rate: 21.64%
Average Gift: \$1,649.46
Total Class Amount: \$61,030.00

Howard A. Alpert ***
 Michael A. Anastasio ***
 Richard Ayers *
 Philias J. Bardon *
 Wolfgang Bauer
 Gerald R. Belton *
 Lindsay E. Carpen **
 George W. Condon, Jr. **
 Warren J. Curd
 Richard L. Demarse *
 Bruce A. Eymann *
 Douglas S. Gardner **
 Kenneth S. Gray
 Roger Guillemette *
 Paul T. Hirth *
 Charles A. Holden, Jr. ***
 Timothy K. Horton
 John Scott Hurley, III *
 James E. Kryzynski *
 James G. Landry *
 Gerald A. McDonald *
 William E. McIntosh, III ***
 John J. Meyer
 Alfred J. Moskal ***
 Wm. Mark H. Murphy *
 Thomas D. Nesbitt ***
 Robin C. Perry **
 Gregory E. Peterson *
 John D. Ridill ***
 John E. Riggs, III ***
 Robert A. Saldarini ***
 David C. Smith *
 John C. St. Hilaire *
 William H. Thomas, Jr. ***
 Frederick E. VanAlstyne ***
 Reginald B. Wilcox, Jr. *
 George P. Wisell, Jr. ***

Class of 1968

Keith E. Kudla (Agent)
Class Participation Rate: 49.23%
Average Gift: \$2,301.73
Total Class Amount: \$294,621.10

David E. Abeles
 Peter V. Aliferis **
 Manuel G. Apigian, Jr. *
 Brian L. Ashe ***
 Brian S. Austin, Sr. ***
 Donald F. Avery
 James D. Bannister ***
 Donald R. Bartholomew *
 Robert E. Bartolomeo
 Richard M. Basso
 Robert J. Begiebing
 Richard L. Bennett *
 Bruno H. Benthen *
 William O. Blackwood ***
 Richard J. Bond *
 Thomas D. Brendal
 Richard M. Brown
 James H. Burt
 Stephen G. Buswell
 Charles F. Butterfield
 Timothy D. Buzzell ***
 Robert N. Cann, Jr. *
 Robert F. Carlisi *
 Ronald P. Ceppetelli
 Richard S. Chabior *
 Richard G. Chandler *
 George S. Combes *
 Thomas C. Couture ***

F. Simeon Crosier *
 Harvey C. DeMovick, Jr. ***
 Richard L. Deschenes
 Todd T. Dumoulin *
 Thomas M. Egleston *
 Thomas W. Evans *
 Daniel C. Fisher *
 Roger B. Frey *
 Joseph A. Fucci ***
 Thomas C. Gabrielson *
 Dale B. Garbutt *
 Bruce P. Goetz *
 Robert G. Graf **
 Vincent W. Grande, Jr. ***

Leo J. Hart, III *
 Fred C. Hatch
 Richard E. Hayden ***
 Samuel G. Hayward
 Timothy W. Hill
 Jeffrey B. Holden ***
 Richard W. Holmes, II *
 Robert J. Holmes, Jr. **
 Jay A. Johnson *
 Terry D. Johnson
 Walter J. Kearns *
 John A. Kemp **
 Lawrence A. Kilpeck *
 Richard S. King ***
 Philip H. Koch *
 Keith E. Kudla **
 William J. Kunz
 Ernest A. Lausier ***
 R. Allyn Lewis *
 William F. Lichtenberger *
 Michael D. Line *
 Thomas G. Lochrane ***
 Thomas P. Luczynski *
 Wilfred D. MacDonald, Jr. ***
 Robert A. Macina ***
 Arthur Magnaghi, Jr. ***
 Frank Marriott, Jr. ***
 Leighton L. Martin
 Michael C. Mattice
 William J. McBride *
 Thomas E. McLaughlin **
 Douglas G. McLeod *
 Barry R. Meinerth ***
 Jeffrey C. Meserve *
 Frederick G. Miller, Jr. **
 Paul D. Miller *
 Walter Mischchenko **
 Richard Mitterling *
 Robert L. Morrison *
 Robert A. Morse, II *
 Glenn F. Mouton *
 John T. Munger *
 Robert M. Murphy, Jr.
 Richard J. Nero *
 James A. Nolan
 Dennis M. Occhipinti
 Nicholas J. Palermo *
 Vincent A. Paradis
 William A. Parisien, Jr. *
 Richard P. Payant *
 John A. Pepe, Jr.
 Stephen W. Peterson *
 Donald E. Phillips *
 Raymond P. Plagge *
 Robert W. Potter *
 A. Graham Powers ***
 John B. Pratt, II
 Alfred A. Pucci
 Michael I. Robinson *
 Robert H. Roemer, Jr. *
 David E. Ruscito *
 William T. Sadesky
 Maurice R. Salada ***
 Richard R. Schloesser *
 Edmund J. Seccatore *
 Nicholas J. Sharr
 George F. Shaw
 Thomas R. Sheldon *
 Wilbur C. Shugg, Jr. ***
 Peter J. Siciliano *
 Edwin O. Smith *
 Richard L. Starbuck ***

Mark J. Studley **
 James F. Taylor ***
 Peter J. Tilton
 Philip D. Todd *
 Walter W. Tolmie
 Timothy T. Traub *
 Joseph C. Urciuoli ***
 George S. Utter, Jr.
 Craig G. Vogel *
 William I. Wheelock, Jr.
 Allan C. Willey *
 Wesley M. Williams
 Charles L. Wood, III *
 Arthur Zbinden

Class of 1969

Ronald L. Souders (Agent)
Class Participation Rate: 25.56%
Average Gift: \$1,266.76
Total Class Amount: \$67,138.34

Thomas H. Aldrich **
 Ethan Allen, Jr. *
 B. Paul Beaudoin ***
 Richard L. Berkman *
 Kenneth A. Bloch *
 Philip R. Boncore *
 Gerald F. Clement *
 Paul W. Cooper *
 Emanuel D'Ambrosio, Jr. ***
 Tobias F. Danforth ***
 Gary C. du Moulin *
 Douglas T. Eagan *
 Thomas R. Elsaesser *
 George H. Emerson *
 Daniel J. Fitzpatrick, Jr. **
 Daniel W. Fleetham, Jr. *
 Kevin S. Frary ***
 Brendan R. Garvin ***
 Mark A. Granoff *
 Edmund T. Hackman ***
 Stephen C. Hagstrand *
 John E. Hall *
 John S. Hall, II *
 Jeffrey C. Haran *
 Ronald J. Harper ***
 Alan D. Harwood *
 Larry W. Jeffords ***
 Peter A. Johnson **
 Edward M. Keith, Jr. *
 Robert R. Landry *
 Donald M. Lane *
 Paul A. Lazure *
 Robert A. Legere *
 Norman E. Linden, Jr. *
 Bruce K. Lundgren *
 Robert S. McPherson *
 Kenneth C. Morel ***
 Craig S. Piers ***
 Emile E. Riendeau ***
 James F. Roche, III **
 John C. Rothwell, II *
 Thomas N. Rumney ***
 John W. Russell *
 Lang D. Soo-Hoo *
 Leo P. Soucy, Jr. *
 Ronald L. Souders ***
 Jack A. Sparkes, Jr. **
 John P. Stabile, II ***
 John H. Thetford *
 Paul G. Thomson
 E. Sidney Vaughn, III **
 Robert A. Williams ***
 Joseph F. Wurzel *

Class of 1970

John J. Rosado (Agent)
Class Participation Rate: 23.68%
Average Gift: \$1,268.67
Total Class Amount: \$68,508.00

Robert L. Anthony
 George H. Arrington, III *
 Brian F. Attenborough *
 Lance E. Banwell ***
 Dale R. Barber ***
 Robert K. Bohman **

Shawn W. Bryan ***
 Philip E. Burkhardt ***
 Mark T. Callahan ***
 Neil L. Cavanagh *
 Roger W. Covello ***
 James E. Croall, Jr. *
 Donald G. Crona ***
 William J. Cronin *
 Kevin D. Crowley ***
 Paul J. DeGateno
 Dennis T. Diamond
 Philip B. Down ***
 Albert C. Dugas, Jr. **
 Robert D. Edell, Jr. ***
 Kenneth J. Erickson ***
 Jay J. Evans
 Robert C. Filbey ***
 Louis Fossarelli *
 John N. Follett *
 Paul L. Foster *
 James W. Fouts ***
 James E. Francke
 Joseph M. Gately *
 William S. Grove *
 Walter P. Gunning *
 John F. Hackett, Jr. **
 David M. Hallam ***
 Thomas A. Henry *
 Robert P. Hess *
 James T. Hodgson, III *
 Bruce A. Hotte *
 George H. Kabel ***
 Richard L. King *
 Gary H. Leader *
 Richard C. Malo *
 Douglas M. McCracken ***
 Kevin S. Miner *
 Frederick T. Morsheimer ***
 John P. Parkinson, Jr.
 William L. Pomponi, II **
 Alan R. Porretti *
 Stephen T. Rippe ***
 Paul K. Steele *
 Thomas E. Taylor ***
 William A. Thoden *
 Mark S. Titus ***
 Barry E. Wright ***
 David G. Zsido *

Class of 1971

Bruce A. Aldrich (Agent)
 Class Participation Rate: 22.55%
 Average Gift: \$3,435.23
 Total Class Amount: \$182,066.96

Bruce A. Aldrich *
 Robert J. Bjerke *
 Frederic R. Borden *
 Keith A. Bronson
 Edward M. Card, Jr. *
 Peter F. Cargill
 Jonathan L. Chilson *
 Robert E. Coughlin ***

Daniel C. Cox ***
 David G. Cronk ***
 Allen M. Doyle ***
 Edward P. Franzheim, Jr. *
 Gary D. Fry **
 Glen A. Germanowski *
 Robert E. Gillespie
 Richard B. Goldberg ***
 Jon M. Gregory *
 E. James Grip, Jr.
 Frank J. Gunning **
 David P. Hallock *
 Peter L. Hatfield
 David P. Hayden **
 John F. Heaps, Jr. *
 R. Clark Hicks ***
 Douglas Hinkle, Jr. ***
 William E. Hoysradt *
 Byron S. Jervis **
 Stephen G. Jones ***
 Paul V. Kennedy ***
 A. Paul Kieda *
 Francis D. Kobylenski **
 Donald K. Landergren *
 Gregory T. Lano **
 John F. Lemke
 Henry A. Lundgren, Jr. *
 Gregory L. May *
 William J. McMahon *
 Fred D. Miller *
 James A. Morlock **
 Joseph R. Nestlerode, Sr. *
 William J. O'Brien, III *
 George T. O'Brien
 Joseph J. Pecoraro *
 Ned B. Quigley *
 Robert C. Raynor *
 John J. Regan *
 Rickard E. Rein **
 William C. Tait
 Paul D. Tolman **
 David A. Watson *
 Thomas A. Williams *
 George R. Wilson *
 Ernest C. Wong ***

Class of 1972

John T. Campbell (Agent)
 Class Participation Rate: 12.50%
 Average Gift: \$1,022.83
 Total Class Amount: \$22,502.25

Christopher W. Anderson ***
 Stephen D. Avery *
 David W. Bent
 Walter A. Blahut *
 Walter A. Brown *
 Mark G. Brownell
 John T. Campbell ***
 Joseph P. Donnelly ***
 Joel O. Eckert *
 Richard B. Emerson ***
 Walter J. Finnegan, Jr. *

John P. Gerhard *
 Peter R. Hawes *
 Stewart M. Ives *
 Donald H. Lewis
 Theodore J. Mandro, III *
 Mitchell S. Mayer *
 John K. Mulligan ***
 Marc R. Murphy, Sr. *
 Steven C. Rhatigan ***
 Richard C. Riccio *
 Craig R. Sanford *

Class of 1973

Dennis E. Latham (Agent)
 Class Participation Rate: 31.74%
 Average Gift: \$463.51
 Total Class Amount: \$24,566.00

John R. Almeida
 Lester J. Apigan *
 Thomas S. Armstrong *
 Benjamin G. Ashworth *
 David A. Bennion
 Joseph R. Beretta **
 Leonard M. Bourneuf *
 Peter F. Braeuer *
 William J. Brickett *
 Robert A. Cassella *
 Robert S. Chilton, Jr. **
 Edward S. Crosbie ***
 John F. Curran ***
 James A. Ferruzzi *
 Mark J. Flavin ***
 Donald L. Fournier ***
 Gary A. Gabriele ***
 James D. Garvey *
 Kevin E. Good *
 Richard K. Guinan *
 Edward W. Handy *
 William M. Helmuth ***
 Hubert D. Hennessey **
 Russell J. Holden *
 Lawrence A. Hyatt *
 Jeffrey W. Katz ***
 James M. Keith *
 George C. Kurylo **
 Barney F. Lantry ***
 Dennis E. Latham
 Albert L. Lewis *
 Stephen Lewkowicz ***
 Michael T. Luchini *
 Gary J. Marenna **
 Carl R. Maxson, Jr. **
 James D. McKissick *
 Charles P. Michonski
 Paul L. Murray
 Michael J. O'Brien ***
 Martin J. Olsen
 Wilder Parks, Jr. *
 Dale W. Petersen *
 Bruce C. Robson ***
 Kenneth M. Sarvia *
 Dean H. Seitz **
 Frederick A. Smith, Jr. *
 Philip L. Soucy ***
 Jonathan E. Starbuck *
 Philip J. Tanguay *
 Donald J. Tibbets
 Carl W. Warrington
 Steven R. West *
 Scott B. Williams *

Class of 1974

David G. Warren (Agent)
 Class Participation Rate: 17.16 %
 Average Gift: \$667.03
 Total Class Amount: \$19,343.75

Bertram Armstrong *
 Zafir G. Bludvice *
 Richard B. Bridgegroom *
 Bruce K. Bunting *
 William C. Cantwell **
 Stephen D. Canby ***
 Frank W. Capuano, Jr. *
 John L. Clarke **
 Jeffrey M. Collins ***
 Peter J. De Cesare **
 Frederick P. DeWalde *
 Joseph P. Dirosario *
 John D. Fritz ***
 Frank H. Giudici *
 Kevin Glancy *
 Dennis M. Godek **
 Andrew E. Jost, Jr. **
 John W. Keefe ***
 Michael B. Kelley ***
 Peter M. LaFrance ***
 E. Brian Meany ***
 Donald J. Milbier, Jr. *
 R. Edward Nestlerode, Jr. ***
 David P. Plank ***
 Charles F. Rey *
 Corydon L. Thurston ***
 John S. Tulloch *
 Frederick I. VanDeusen *
 David G. Warren ***

Class of 1975

Stephen R. Benson (Agent)
 Class Participation Rate: 15.90%
 Average Gift: \$374.03
 Total Class Amount: \$11,595.00

James E. Beyerl *
 George W. Bowne **
 John W. Broderick **
 Michael Bulawka
 Robert F. D'Amore *
 Alan F. DeForest ***
 William H. Drugan, Jr.
 Scott A. Fernald *
 Randall E. Gaetz *
 Thomas G. Gibble *
 Robert W. Hillier, Jr. *
 James R. Hosey *
 James M. Kelly
 Russell F. MacDonald
 Raymond W. Magill, Jr.
 John S. McIntyre *
 Chris L. Mersheimer **
 William E. Milbier *
 Robert M. Morris ***
 Mitchell A. Pabis *
 Phyllis D. Paige ***
 Peter V. Pomponi, Jr. *
 Mark S. Quigley
 Francis E. Reilly
 Jeffery B. Sims *
 Robert W. Stevenson
 Jeffrey T. Straw **
 William F. Tanner ***
 Robert L. Ward *
 Paul K. Winberg
 Thomas H. Wright, Jr. ***

Class of 1976

Bradford J. Winans (Agent)
 Class Participation Rate: 15.12%
 Average Gift: \$401.54
 Total Class Amount: \$12,447.66

Stephen W. Banks *
 George C. Bozenhard, III
 Peter M. Champagne *
 Richard J. Fenick ***
 Edwin C. Higgins, III *
 Osa J. Holmes *
 Paul D. Kelley **
 Thomas M. Kelly
 Curtis S. Krause *
 Robert H. Landfear *
 James G. Limberakis *
 Charles G. Magnus *
 Anthony P. Mamunes *
 Douglas M. Marshall, III ***
 Jon C. Morrow *
 Charles D. Moulton *
 Charles F. Neudorfer, II *
 Jacqueline S. Painter ***
 Richard J. Prevost ***
 Colin M. Ramsay *
 Dennis M. Ryan ***

Building Bridges

"Great universities stay vibrant when alumni invest in students. That's certainly true at Norwich," said Maj. Mark Curley '89, president of the Norwich University Alumni Association. "There is a bridge from generation to generation at Norwich. Our alumni are committed to sharing their passion for the University with the students of today and tomorrow."

Bridges were very much part of the Norwich landscape in 2009, both figuratively and literally. On June 9, a crane gingerly lowered two 63-foot steel girders into the granite-clad abutments flanking University Drive. Crews added the Brazilian walnut decking and glass sides in the following weeks. By midsummer, Norwich had a handsome pedestrian bridge linking the UP to South Hall, Norwich University's newest dormitory.

The bridge is also a link to the University's commitment to have nearly all undergraduates, Corps members and civilians, living on campus by 2019 — an integral part of the vision for Norwich as it enters its third century.

The *Norwich Forever!* campaign comes to a close in December 2009. With the University's Board of Trustees planning to publicly launch the next full-blown campaign in 2015, Norwich will bridge the gap between now and then with a focused fundraising effort concentrating on a selective list of priorities.

"The Norwich family has made an extraordinary commitment to the *Norwich Forever!* campaign, which will conclude this fall — a year earlier than planned. We continue to have many pressing needs across the campus, so it simply would not make sense to stop our fundraising efforts. We want to capitalize on the momentum of these extraordinary results," said Mark Kisiel '59, incoming Chairman of the Board of Trustees Development Committee. "We are totally focused on improving the student life experience. By 2019 we want all of our students living on campus. We want them to want to be here, so we need to keep investing in our campus and our students."

The next fundraising effort will not be a traditional campaign. There will be no "quiet phase," with fundraising

taking place behind the scenes before a public campaign launch. Nor will it be a five- or seven-year endeavor.

Rather, it will be limited in time and scope. This initiative, which will begin in January 2010, will feature a small number of priorities and will focus principally on academics and student life. These upcoming investments in student life — combined with the opening of Phase II of the athletic complex in August 2010 — will give students a fuller collegiate experience: More to do on evenings and weekends through a wider range of activities.

"All of our students need outlets to recreate, have fun and learn and grow in an experiential environment. That's really at the heart of what we're attempting to do," said Vice President of Student Affairs and Commandant Michael Kelley '74.

More than 1,000 members of the Norwich family — students, alumni, faculty, and staff — participated in the drafting of *NU2019*, the single document that expresses Norwich University's vision for what it will look like in 2019, the bicentennial of Captain Partridge's founding of the institution. Norwich hasn't yet realized that vision, but it is building a bridge to reach the goals of *NU2019*.

"We're not there yet. But we're committed to getting there," said Trustee Stephen Rippe '70, who chairs the board's Retention Committee. "With the support of alumni and friends, we will make Norwich stronger than ever and provide our students with a well-rounded and fulfilling residential campus experience. I know we can do it."

Expecting Challenge...

Ally Daniels '10 was recruited to Norwich to play basketball, but it was lacrosse that tipped the balance. The Concord, New Hampshire native, who has been involved in organized athletics since the second grade, couldn't pass up the chance to play two intercollegiate sports. "Lacrosse was a bonus," says Daniels. "The other school I was strongly considering didn't have a team."

Daniels also relished the opportunity to be a part of history. "It was going to be the first year as a varsity program for lacrosse, so I thought that would be exciting, kind of historic," she says.

In addition, the prospect of attending a school that had both a military and civilian component intrigued her. "I thought that would be an experience I absolutely couldn't get anywhere else," she says.

As far as Norwich is concerned, the benefit has been entirely mutual. This past spring the junior midfielder finished the lax season as the top point-getter with 64 goals, 25 assists, and a better than .500 shot percentage. On the basketball court, the two-time captain finished the season second in points. Only her younger sister Christine, a sophomore, garnered more.

The Daniels sisters are just two of the many female students at Norwich who were initially drawn to the school because of athletic opportunities: Since the addition of women's lacrosse and volleyball and the elevation of women's rugby and ice hockey to varsity status, there has been a 46% increase in the number of women participating on teams.

According to Athletics Director Tony Mariano, this increase in participation is "a direct result of recruiting specifically for these programs," which in turn helps with student retention,

a major focus of the current administration. "I've been told that we retain female athletes better than any other group on campus," adds Senior Women's Athletic Administrator Amanda Cuiffo. "Some of them are in our toughest majors at Norwich and are doing quite well, while playing one or two sports."

Daniels, a biology major who plans to attend grad school for nursing, is a prime example. According to her basketball coach of the past three years, Mark Miller, Ally's work ethic is second to none. "Academics are really, really important to her," Miller says. "She's an extremely focused student who works very, very hard, which kind of sets the tone."

This attitude carries over to the playing field, where she leads by example. "Ally's that quiet leader who motivates by working really hard and pushing her teammates," Miller says.

The Daniels sisters, the second and third oldest in a family of 12 children, receive a generous financial aid package from the University, another factor that helps with student retention. "Without the scholarships and grants from the school it would be impossible for my sister and me to stay at Norwich," Daniels says.

According to Head Women's Soccer and Lacrosse Coach Tyler Renaud, the University's ongoing commitment to recruit and retain female athletes bodes extremely well for the future of Norwich. "The fact all the women's programs year in and year out are competing for conference championships and NCAA Championship berths will continue to improve not only female interest from an initial enrollment standpoint, but should also improve retention of existing NU scholar athletes, as they are motivated to do well academically in order to be eligible to play intercollegiate athletics."

...Achieving Distinction

When Arturo Diaz was accepted to Norwich three years ago, he wasn't at all sure he wanted to attend. The Vernon, New Jersey native had just completed four years of military high school, and while he knew he wanted an Army commission through ROTC, what he didn't know was if he could tolerate four more years of a Corps of Cadets lifestyle.

Then he learned that Norwich had a drill team. "Drill is my number one passion," says Diaz, who competed on the drill team at Carson Long Military Institute in Bloomfield, Pennsylvania. "When I came for my visit as a prospective student, I went to a practice, saw what they could do, and I was just in love."

It's a love affair that has lasted. Now a senior, Diaz has risen from lowly rook to Drill Company commander and drill master of Shock Platoon. A young man of multiple talents, he sings in both the Men's Chorus and the Regimental Quartet.

He also found that while tedious at times, Norwich's brand of military lifestyle didn't prove too difficult to bear after the strict regimen he had been subjected to in high school. "I had more freedom here as a rook than I did as a senior in my old school, even with all my privileges," he says.

With Professor Sue Yesalonia at the AAHPERD awards banquet

It was with Shock Platoon, however, that the grandson of a Cuban political refugee really found his niche. "When I got to be with so many people who had the same passion that I had, I knew this was where I belonged."

A physical education and teacher education major, Diaz says he has used what he has learned in his classes to improve his skill as a drill instructor, which in turn has helped him discover his deep love of teaching. "I've been able to enhance the drill program through being a better instructor," Diaz says, "and that has inspired and excited me about the teaching profession."

Diaz's promise as a teacher has not gone unrecognized. This past year he was honored as a Vermont 2009 Outstanding Future Professional in the field of physical education by the Eastern District Association of the American Alliance for Health, Physical Education, Recreation and Dance (AAHPERD), a selection based on academic excellence, service and leadership in physical education at Norwich University and in the community.

According to Assistant Professor of Physical Education Sue Yesalonia, the honor is well-deserved. "Arturo is always seeking to achieve. He is always the first to step up and take leadership."

His academic adviser, Professor Elizabeth Wuorinen, agrees. "Arturo has grown to love the physical education profession. He has talked about his desire to teach when he completes his military service, and his demeanor leads me to believe that he will do an outstanding job."

The recipient of a Class of 1960 scholarship and an Army ROTC scholarship, Diaz takes nothing for granted. "I'm getting a really good college education, and I get to do what I love. You can't put a price on that."

Class Giving Highlights

Norwich University wants to recognize classes that, as a group, showed exemplary commitment to our students by making gifts during the past fiscal year. Classes that celebrated – or were gearing up to celebrate – reunions during fiscal 2009 are particularly well represented in the lists below; these are class years ending with a 3, 4, 8 or 9. However, because many alumni make five-year pledges as part of their class reunion celebration, non-reunion giving is also significant.

Congratulations to all of the classes listed here. Thank you for investing in the future of our students!

LARGEST GIFTS

1952	\$1,367,496
1964	\$572,137
1959	\$426,038
1957	\$345,630
1968	\$294,621
1971	\$182,067
1958	\$179,905

**GREATEST NUMBER
OF DONORS**

Class of 1968	128 donors
Class of 1966	65 donors
Class of 1988	65 donors
Class of 1963	63 donors

Class Participation - Top Performers

James M. Segar
 Daniel J. Shepardson
 Douglas E. St. Amour *
 Cecil C. Sutherland
 Robie C. Tompkins *
 Kurt F. Voland *
 Douglas S. Watson *
 James G. Westberg *
 David J. Whaley ***
 Bradford J. Winans

Class of 1977

Anthony T. Maida (Agent)
Class Participation Rate: 11.38%
Average Gift: \$952.46
Total Class Amount: \$18,096.78

Daniel W. Bennett *
 John E. Deplitch, Jr.
 Paul W. Dolan **
 James A. Driscoll, Jr.
 Walter N. Houghtaling *
 Thomas M. Johnson *
 Scott O. Junge ***
 Robert A. Kydd *
 Larry A. Lang ***
 Steven M. Mattson *
 Vincent L. Montali, Jr. *
 Stephen W. Otto **
 John T. Roohan, Jr. **
 Dean M. Schmelter *
 Patrick F. Tria *
 Timothy W. Van Splunder ***
 Brigitte R. Von Budde
 Anne G. Whiteside ***
 Donald D. Williams

Class of 1978

Stephen D. Guertin (Agent)
Class Participation Rate: 11.86%
Average Gift: \$491.43
Total Class Amount: \$10,320.00

David Angolano
 William Ball
 John F. Claudy ***
 Todd R. Clow *
 Gerard R. Cogliano *
 Paul B. Coleman
 Ralph W. Dunham **
 Bruce R. Eggers ***
 Matthew E. Fay *
 Jeffrey T. Fenner *
 David W. Ferguson
 Robert Harty
 Kevin M. Kelleher
 Mark E. Lang ***
 Theodore P. LaPlante *
 Gerard T. LaVarnway *
 Irene M. Mills *
 David A. Mullen, Jr.
 Carl M. Rubin ***
 Jacalin W. Wilder, Jr.
 Harley K. Wooster *

Class of 1979

Joseph P. Santarelli (Agent)
Class Participation Rate: 11.06%
Average Gift: \$895.45
Total Class Amount: \$19,700.00

Matthew L. Brennan *
 David P. Burke
 Louis R. Casciaro
 Jon W. Crannell *
 Thomas Cronin *
 Edward N. Giannattasio ***
 Thomas A. Goonan ***
 Stephen D. Jennison *
 Howard W. Kietzman, Jr. ***
 Richard L. Lajoie *
 Leon A. Mable *
 James D. Marhsia
 Jane L. Meunier-Powell *
 Kurt T. Mickus *
 Mark R. Oslebo *
 Christopher S. Randall *

Mark H. Rohde ***
 Gifford W. Slater
 Mark D. Thompson ***
 Donald L. Tice, Jr.
 Marshall P. White ***
 Robert W. Wolfenden *

Class of 1980

Keith R. Barrett (Agent)
Susan L. Barrett (Agent)
Class Participation Rate: 8.7%
Average Gift: \$532.18
Total Class Amount: \$11,175.80

Charles E. Allen, III *
 Bradford E. Bishop
 Gregory O. Blake *
 Robert J. Carter *
 David C. Casey ***
 Joseph J. Corrado ***
 Matthew J. Daly
 Thomas D. Downey, III *
 Jeffrey D. Magaw *
 Mark T. Marino
 Craig J. McLaughlin ***
 Joseph S. McMahon ***
 Ted C. Moroney, III ***
 Arsi Namdar **
 Robert S. Reddington
 James E. St. Laurent *
 David P. Terenzoni
 Kim P. Thoo *
 Kazem Yahyapour ***
 Bizhan Yahyazadeh **
 Jefferson P. Young **

Class of 1981

Ronald E. Peters (Agent)
Class Participation Rate: 9.80%
Average Gift: \$1,410.04
Total Class Amount: \$33,840.88

John J. Ahern *
 Heather L. Ali
 Kim G. Bryant Watson
 Thomas J. Burns *
 David T. Clark
 Beth-Ann Coller *
 Gregory L. DeMaio
 Denise M. Donovan ***
 Stephen M. Foustoukos ***
 Mark W. Geist
 Daniel E. Harnen, Jr.
 Timothy J. LeClerc ***
 Bruce A. Litchfield *
 Linda A. Litchfield *
 Michael L. Marston *
 Anthony P. Mazzonna *
 David J. Orfao ***
 Thomas J. Powers *
 James A. Roman *
 Steven C. Story **
 Philip T. Susmann ***
 Gary W. Teed *
 Gary F. Terry ***
 Eric H. Wohltjen **

Class of 1982

Bruce R. Hoogstraten (Agent)
Class Participation Rate: 12.50%
Average Gift: \$624.85
Total Class Amount: \$18,745.56

Noble F. Allen *
 Gregory R. Bowman, Jr. *
 Alan E. Brennan *
 Richard D. Brooks *
 William J. Callahan
 Neil J. Campbell ***
 Russell W. Chisholm *
 Mary A. Clisbee *
 Robert W. Clossen *
 Corrinne A. Demoss **
 Brian K. DeWald *
 Brian J. DiCiancia *
 Michael J. Hirka *

E. Vincent Hourigan *
 David J. Jennings
 Richard Paul Johnson ***
 Anthony L. Laterza
 Mark P. Madsen **
 Charles A. Mustapich *
 Anthony A. Nickas ***
 Edward Oberti *
 Mark E. Powers ***
 Kirk H. Pridell **
 David J. Rodgers ***
 Marcos E. Salazar *
 Gregory S. Valoch *
 Gary W. Wheaton *
 Albert A. Wilder, Jr. *
 Tamasine N. Wood-Creighton *
 Michael J. Yesalonia **

Class of 1983

Nicholas W. Mansolillo (Agent)
Class Participation Rate: 21.27%
Average Gift: \$468.45
Total Class Amount: \$22,017.13

Penelope M. Alberti *
 David S. Bailey
 John J. Broadmeadow ***
 Karen R. Broadmeadow ***
 Kevin G. Burke *
 Ralph L. Carlson *
 Regina M. Chelune ***
 Paul F. Cipriani *
 Elliot E. Coley *
 Sussan S. Coley **
 Robert F. Davis, Jr.
 Chris W. DeFazio *
 Scott J. Dias *
 Jane A. Donahue-Holt **
 William P. Gavin
 Jeffrey A. Gillman
 Robert Hadden ***
 Robert H. Harms *
 Chad Kageleiry ***
 Christopher R. Kristian ***
 Denise E. LaPerle *
 Christopher W. Lynch *
 Edwin G. Mackenzie, III *
 Nicholas W. Mansolillo **
 Tony A. Martin
 Sandra J. Merolla ***
 David H. Mikkonen *
 Gregory A. Mitchell *
 Katherine M. O'Gorman *
 David P. O'Neil *
 Daniel J. O'Shea
 Gregory E. Polanski
 Carol E. Potash
 Michael W. Prairie *
 Carl T. Rennie
 Jeffrey F. Rodgers
 William J. Sawtelle *
 Jonathan W. Schrumm *
 William R. Shay
 Blair B. Shea
 Paula Signor
 Brian M. Studley *
 Thomas Sullivan
 Joseph M. Wadden *
 Thomas P. Walsh
 Scott J. Whittemore
 Larry Dix Whitten **

Class of 1984

Anthony L. Agnitti (Agent)
Class Participation Rate: 16.32%
Average Gift: \$768.00
Total Class Amount: \$29,952.00

Anthony L. Agnitti ***
 Robert R. Bell, Jr. *
 Steven J. Bergtholtz ***
 Paul W. Berntsen *
 F. Joseph Bishop *
 Gregory P. Boisseau *
 John S. Buzby, Jr. *
 Glenn W. Carlson *
 Joseph D. Coughlan, III

Aaron A. Danis *
 Edward G. Dohn, Jr.
 Patrick D. Dostie *
 Danial E. Faizullabhooy ***
 James A. Fish ***
 Robert Forrester, Jr. **
 Fred A. Fox *
 Carlton W. Fuller *
 Michael J. Galasso ***
 Keith R. Gelinas ***
 Richard A. Haydu, Jr. *
 Clement L. Hourican *
 Mark R. Jones **
 Raymond R. Langlais, Jr. *
 Normand N. Lavoie ***
 Joseph E. MacLeod ***
 Timothy M. McKane *
 Karl J. Moisan ***
 Susan F. Moisan ***
 Richard A. Pirolli ***
 Richard J. Poach ***
 Robert J. Rielly *
 Mary Yeager Rudd ***
 Peter Tobler Sandin *
 Timothy M. Schuetze *
 Gregg A. Sponburgh *
 Glenn R. Stidens *
 Burdett K. Thompson
 Richard J. Van Arnam, Jr. ***
 Christopher L. Winne *

Class of 1985

Thomas P. O'Connor (Agent)
Class Participation Rate: 9.03%
Average Gift: \$587.50
Total Class Amount: \$15,275.00

Frederick H. Abbott, III *
 Robert E. Ali
 John David Assumma *
 Robert C. Brisson
 John M. Bukowski *
 Peter A. Carbone *
 Scott T. Cathy *
 Anthony J. Cirelli
 Timothy P. Costin *
 Shawn W. DeKalb ***
 Scott W. Dow ***
 Robert J. Galberg *
 Michael T. Hourigan ***
 William P. Magdrycz ***
 Ara S. Manjikian *
 Mark S. Meservey ***
 Jeremiah C. O'Connor, Jr. ***
 Douglas J. Paley
 David A. Pierce ***
 Mark D. Quinn *
 Jose L. Rios
 Fred B. Roedel, III ***
 Christopher F. Sala *
 Eric W. Schnaible
 Karl W. Shallberg *
 Thomas M. White

Class of 1986

Michael L. Amaral (Agent)
Class Participation Rate: 8.39%
Average Gift: \$642.05
Total Class Amount: \$16,051.29

Michael L. Amaral *
 Derek D. Anneser
 Jeffry A. Bell *
 Marc J. Crawford *
 Robert J. Despres *
 John G. Eckhardt, II *
 Jonas W. Ek ***
 John J. Gatti ***
 Samuel J. Getty *
 James J. Gikas ***
 Alfred J. Gobeille ***
 Nathan Gorn
 Mark W. Griffith **
 Jeffrey K. Hannan **
 Robert O. Lindefeld *
 Scott A. Ludwig *
 Jonathan M. Mundt **

Jeffrey M. Plate
Jeffrey A. Potash
Daniel B. Roche
Michael P. Stigles *
M. Pratt Valentine **
James D. Wheeler *
Richard T. White
Mark D. Young *

Class of 1987

Daniel R. Evans, Jr. (Agent)
Class Participation Rate: 6.62%
Average Gift: \$1,207.45
Total Class Amount: \$22,941.59

Scott D. Bolcik **
Richard P. Brakenwagen, Jr. *
Ivan Keith Dyke *
Daniel R. Evans, Jr. ***
John S. Gazzara *
John P. Goodwin
Kay E. Gregoire
William A. Habig, Jr. ***
Christopher J. Jepsen **
Adam S. Lazinsk
John M. Martin
Hugh McLaughlin ***
Thomas C. O'Connell
Donald F. O'Neill ***
Domenic A. Pappagalio *
Charles E. Pappalardo ***
Landers A. Symes ***
Jeffery L. Whitesell *

Class of 1988

Michelle H. Danielson (Agent)
William F. Norton (Agent)
Class Participation Rate: 25.19%
Average Gift: \$340.55
Total Class Amount: \$22,135.52

Frederick Apfel, III *
Dale W. Armstrong **
Matthew L. Avery ***
Dwight A. Ayles
Bruce G. Bachand *
Steven J. Bioren
Paul J. Bova *
John C. Boyd
Kenneth S. Bradbury *
David E. Brigham *
Eric W. Brigham *
Scott A. Brooks *
Daniel P. Burnham ***
Joseph A. Capobianco
Pamela L. Carbone-Meany *
Lisa A. Ciccone *
Carol Cluff *
John J. Connors, Jr. **
Timothy J. Cropley
Christopher A. Cutting **
Kimberly A. Cyr

Michelle H. Danielson *
James L. DeCelles *
Kevin A. Hawley *
Shawn D. Healy *
Monique L. Hennings *
Lawrence F. Howard *
Basheer Ilyas *
Donald R. Jenks, Jr. *
Stephen K. Kane *
William R. Kipp ***
Jennifer Cummings Ledbetter *
Barbara C. Luhn **
Sean M. Mac Kay *
Paul D. Madden *
Paul P. Mandragouras *
Christopher P. Masciale
Edward R. Matlak, Jr. *
Patrick W. Morrison *
Kent A. Murray ***
Michael V. Onofrey
Edward W. Osowski
David L. Oste *
William E. Passalacqua ***
John A. Pelletier **
Susan L. Rawley *
Joyce A. Rivers **
Jeffrey W. Roach **
Wayne N. Ross *
Joseph M. Russell
Michael F. Russell
Joseph A. Rymanowski
Gregory T. Sauer *
Markus M. Schoemer *
Stephen E. Shepard
Bruce W. Soderberg
Andrew R. Speirs
Phillip J. Tetreault **
Glenn A. Walsh *
Robert A. White *
Catherine N. Whittemore
Andrew M. Wigg *
Perry C. Wilson *
Stewart J. Withrow ***
David B. Youmans *

Class of 1989

Mark E. McCulloch (Agent)
Class Participation Rate: 6.87%
Average Gift: \$921.37
Total Class Amount: \$14,741.91

Renea S. Curfman
Mark T. Curley **
Michael R. Desrochers
James P. DiGiacomo ***
David E. Elkowitz ***
Kevin B. Flanagan *
Mark S. Fraser *
Drew S. Ganter ***
Gerald B. Hanifan
Paul R. Iannace, Jr.
Kenneth F. Leon *

Sean D. O'Connor ***
Keith D. Pfromer ***
Bernard D. Rogan *
John R. Rosenfeld *
Joseph M. Spinale *

Class of 1990

Christopher C. Misner (Agent)
Class Participation Rate: 8.34%
Average Gift: \$1,413.09
Total Class Amount: \$35,327.20

Leif E. Berge *
Robbie A. Blish *
Ann-Eleanor M. Brennan
John F. Brennan, Jr.
Cherylene G. Caddy **
Christopher N. Canney *
Timothy J. Duff *
Christopher J. Fox *
Geoffrey V. Fredericks *
James Patrick Gibbons *
Leo S. Huott
William F. Lyons, Jr. *
John M. Malloy, Jr. ***
Louie R. Masaschi
Vincent T. McDermott *
Christopher C. Misner ***
Peter M. Mushovic ***
Sean P. O'Brien *
Craig G. Provost ***
Bryan P. Radliff *
Thomas A. Rainville ***
Cyrus D. Sinor ***
Kelly B. Strong ***
Christopher J. Tullson
David N. Wilson *

Class of 1991

William B. Aldenberg (Agent)
Class Participation Rate: 5.54%
Average Gift: \$191.40
Total Class Amount: \$2,871.00

William B. Aldenberg *
John J. Casey, III *
G. Brent Cummings *
Scott L. Dyer *
Craig Forbes
Robert A. Helms
Charles D. Jones *
Franklin P. Lee *
David D. Lozier ***
James M. Masterson *
Jefferson C. Moore *
Madeline Pastorella *
Adam T. Rice
Craig E. Scott
Michael Williams *

Class of 1992

Michael Babyak (Agent)
Class Participation Rate: 3.21%
Average Gift: \$145.56
Total Class Amount: \$1,310.00

William M. Avery, Jr.
Sean T. Dunn
David W. Dye *
Carol P. Harrison
Gary E. Hoover, Jr. *
Mark D. Lester *
Melisa A. Manter
Karen Ryan Philpott **
Timothy T. Williams *

Class of 1993

Kelly A. Campbell (Agent)
Class Participation Rate: 9.01%
Average Gift: \$236.95
Total Class Amount: \$4,976.00

Craig P. Bosworth *
Brian D. Brace
Francis J. Burgoyne, II *
Robert M. Clark, Jr. *

Edward J. Cochrane *
Peter Daddona **
Peter H. Farrell *
David A. Forbes *
Michael J. Giglio *
Matthew D. Hanley *
Roger L. Hattabaugh, II
Michael J. LePage **
Bryan P. Letarte *
Mark A. List **
Alex M. Magararu
Timothy J. Maloney *
Eric J. Savickas
Lenore P. Schmidt *
Joseph A. Snel *
Frank A. Tarentino *
Willie V. Wright ***

Class of 1994

Andrew Davison (Agent)
Class Participation Rate: 7.04%
Average Gift: \$632.58
Total Class Amount: \$12,651.60

Jonathan William Allen ***
Bret B. Colby *
Victoria B. Diaz *
Jeffrey D. Dick *
Brian J. Doyle **
Edward R. Eastman, III *
Marjorie Fraser **
Richard P. Geisler *
Megan Gray *
Kenneth E. Jewell
Christopher E. Judge *
John C. Linfield ***
Donald F. O'Neil
Thomas P. Parshall *
Olga R. Ryan *
Sandra Sabetty *
Shantel M. Smith *
Kevin Spaulding **
Janie L. Szalajeski-Hull **
David J. Zajac *

Class of 1995

Robert L. Dwyer (Agent)
Class Participation Rate: 4.40%
Average Gift: \$647.51
Total Class Amount: \$9,065.15

Christopher B. Cochrane ***
Robert M. Colatarci ***
William M. Crane *
Jason D. Hall *
Trevor W. Hough *
Eric G. Karis *
Paul M. Kohan
Dan W. Lopez *
Kirk E. MacDonald *
Paul S. Magness ***
Jonathan P. McDonald *
William E. McIntosh, IV
William R. Poinsett *
Patricia A. Schroeder

Class of 1996

Lisa P. Totz (Agent)
Class Participation Rate: 3.89%
Average Gift: \$349.74
Total Class Amount: \$4,546.64

Patrick M. Abell *
Andrew J. Bannon **
Casey M. Barnes *
Robert Branca *
Melinda Clausen *
Rea A. Colby *
Hans-Jorg Dochtermann *
Matthew T. Harnly ***
Tracey L. Poirier ***
Sean M. Smith *
Lisa P. Totz **
Steven C. Whear *
James E. Young, III *

Class of 1997

Michael J. Rizzuto (Agent)
Class Participation Rate: 4.60%
Average Gift: \$415.45
Total Class Amount: \$4,569.96

Andrew S. Biechlin *
April J. Cantwell **
Robert E. Carroll ***
Dahnyell Marie Caslow *
Todd M. Faehner **
Jason R. Judkins
Scott C. McCarthy *
Michael E. Nelson ***
Brett C. Taylor *
Robert M. Tello *
Matthew J. Westcott *

Class of 1998

Michael Wilhelm (Agent)
Class Participation Rate: 5.30%
Average Gift: \$171.43
Total Class Amount: \$2,400.00

Viki C. Baroffio *
Joseph A. Bibault *
Frederick J. Bogath *
Christopher B. Delmas *
Timothy M. Gallagher *
David T. Hamel *
Heath A. Kelly *
Andrew T. Leland *
Shawn P. McIntyre **
Patricia P. Mock
Shane E. Murphy *
Justin B. Putnam
Matthew C. Shanks *
Philip J. Soto *

Class of 1999

Sean Cullinane (Agent)
Tanya M. Sterba (Agent)
Class Participation Rate: 6.06%
Average Gift: \$603.88
Total Class Amount: \$10,869.92

Christian P. Borle *
Cory A. Cook ***
Sean Cullinane *
Donato D'Angelo, Jr.
Brigette M. Gallagher *
Brian K. Gibbons
Adam T. Giroux *
Charles G. Griswold, III ***
Justine S. Krumm **
John W. Lyon ***
Chris R. Matters *
Dawn Marie Mills *
Marc A. Nasarella *
Aaron M. Poulin **
Sean P. Ryder
Christopher Steingrube ***
Tanya M. Sterba
Robert J. Warholic

Class of 2000

Jennifer Carr (Agent)
Daniel Corindia (Agent)
Class Participation Rate: 4.60%
Average Gift: \$350.00
Total Class Amount: \$4,200.00

Melinda J. Appel *
Joseph S. Booth
Kevin M. Christopher *
Adrian J. Crimmins *
Jose A. Gonzalez, II *
Robert A. Jackson

Brian M. MacDonald ***
Judith V. Murphy *
Alexis M. Presti *
Cloud B. Richards **
Jason Z. Springer **
Christopher M. Vernott ***

Class of 2001

Michael J. Vulpis (Agent)
Class Participation Rate: 4.14%
Average Gift: \$223.64
Total Class Amount: \$2,460.00

Sarah Ann Baker
Whitney M. Booth
Hilary J. Coons **
Danielle S. DeForest *
Greggory D. Ducluzeau
Elizabeth K. Kennedy *
Scott F. Law
Brian A. Lionbarger ***
Patrick R. McCormick
Daniel J. O'Brien
James F. Popkowski *

Class of 2002

Justin L. Babcock (Agent)
Class Participation Rate: 4.96%
Average Gift: \$162.71
Total Class Amount: \$2,115.18

Gerald E. Adams, Jr.
James R. Blume *
Leo M. Cruz *
Jessica L. Dunkel
Daniel J. Gilligan
Timothy P. Higgins *
Israel Seun Joseph *
Robin E. Law
Brian K. Lucas *
Amber E. Robinson *
Allison N. Tamosaitis
Karl C. Wethe **
Matthew J. Whittington *

Class of 2003

Dana J. Dexter (Agent)
Class Participation Rate: 6.42%
Average Gift: \$122.85
Total Class Amount: \$2,088.39

Daniel J. Anderson
Jamison A. Clark
Nola J. Folger
Matthew S. Geddes **
Katherine E. Irish
William T. Knox
James M. LaMonda *
Steven Lin Law *
Jacob M. Maslyn
Michael W. Mele
James E. Morrison *
Steven C. Pino
Matthew J. Radzevich *
Susan L. Stark *
Thomas J. Sullivan
Christopher Q. Tucker
Jens A. Wilk *

Class of 2004

Daniel L. Huffman (Agent)
Class Participation Rate: 4.85%
Average Gift: \$206.28
Total Class Amount: \$2,681.64

Daniela A. Argentino *
Thomas A. Beyerl *
Benjamin M. Clark
Angela M. Ferraris
Keri A. Finck
Daniel L. Huffman *

William B. Lewis ***
Alison L. Muratore *
Nathan L. Rittgarn
Kristine V. Seipel *
Christopher S. Ward
Stephanie N. Wethe **
Eric J. Whyne

Class of 2005

Scott D. Cowles (Agent)
Katherine M. Serafine (Agent)
Class Participation Rate: 3.19%
Average Gift: \$231.25
Total Class Amount: \$1,850.00

Vadim J. Beliayev
Keith A. Brudnicki ***
Michael P. Gumb
Shelley R. Kurtz *
Adam M. Lazar **
Benjamin M. Sipe *
Daniel B. Whelan *
Brent M. White *

Class of 2006

Jeffrey R. Hayes (Agent)
Meggan Robinson (Agent)
Class Participation Rate: 3.59%
Average Gift: \$157.57
Total Class Amount: \$1,890.83

Camille I. Betito
Rachel S. Brudnicki ***
Anders J. Hedberg
Jason J. Jones
Sara C. Kempisty
Krenar Komoni *
Kristin M. LaVallie
Andrew H. MacPherson **
Joshua R. Mahoney
Derek T. Sellew *
Shaun T. Vacher *
Lawrence J. Wu *

Class of 2007

Crystal L. Dickinson (Agent)
Christopher M. Tanguay (Agent)
Class Participation Rate: 2.91%
Average Gift: \$231.50
Total Class Amount: \$2,315.00

Hillary P. Britch-Hedberg
Jordan R. DiSano *
Melissa A. Latshaw *
Jamie L. Maynard
Tyler R. Michaud
Lynz J. Parker
Kristi B. Powlovich
Timothy A. Reardon *
Dustin T. Shaw *
Aaron R. Ward

Class of 2008

Caitlin J. Chadwick (Agent)
Scott R. Sattler (Agent)
Class Participation Rate: 1.90%
Average Gift: \$70.71
Total Class Amount: \$495.00

Melissa B. Bocash
Peter C. Cohn *
Mary P. Dennehy
Matthew R. Maggiozzi
Courtney R. Miniter
Brian T. Roder
Nathan A. Wiegand

Class of 2009

Hilary R. Davis (Agent)
Patrick J. O'Sullivan (Agent)
Class Participation Rate: 7.05%
Average Gift: \$39.07
Total Class Amount: \$1,055.00

Brian A. Begiebing
James R. Blythe
Sean M. Bukowski

William E. Chin
Robert J. Colletti
Hugh T. Corbett
James J. D'Andrea
Caitlin J. Davis
Hilary R. Davis
Karra A. Doyle
Jessica M. Johnson
Angela N. Lakey
Jessica S. Lamson
Nicholas A. Levine
Brian E. Lundberg
James I. Madsen
Johnathon L. Miller
Matthew L. Murray
John P. Nieves
Patrick J. O'Sullivan
Mark E. Ricker
Ryan M. Schmitt
Desislava Z. Slavova
Robyn A. Stirling
Anthony M. Tatis Lebron
Russel E. Thongs
Charles J. Viso ***

School of Graduate Studies
Master of Business Administration

Lisa Crockett M'06 (Agent)
Program Participation Rate: 4.37%
Average Gift: \$336.17
Total Program Amount: \$7,732.00

John Adu M'07

Lisa A. Allard M'08

Frank Allen M'04

Melinda Appel '00 & M'03

John Buzby, Jr. '84 & M'04

Robert Colatarci '95 & M'03

Lisa Crockett M'06 ***

Danielle DeForest '01 & M'05

Robert Forrester '84, M'06 & M'08

Michael J. Giglio '93 & M'08

Mark W. Griffith '86 & M'04

Cindy Jaynes M'08

John Lamoureux M'07

Brett S. Lasser M'07

Kevin McDonald M'08

Elvira Paniza M'03

Stephanie Reisinger M'04

Mary Yeager Rudd '84 & M'06 ***

Sean P. Ryder '99 & M'03

Jason Z. Springer '00 & M'07 ***

Kristine V. Seipel '04 & M'08

Jason A. Vitug M'07

Bradford Winans '76 & M'03

Master of Civil Engineering

Brent M. White '05 & M'07 (Agent)
Program Participation Rate: 2.04%
Average Gift: \$125.00
Total Program Amount: \$250

Cordie R. Qualle M'07

Brent M. White '05 & M'07

Master Of Arts In Diplomacy

David R. Harris M'05 (Agent)
Program Participation Rate: 4.67%
Average Gift: \$178.34
Total Program Amount: \$4,280.00

Anonymous M'07

Joseph A. Barry M'07

Kathryn C. Becker M'08

Stephen Blanchette, Jr. M'06

April Cantwell '97 & M'03

Richard Cass M'08

Timothy Dahlman M'08

Banza Djapao M'06

Joseph Garaux M'07

Terrence A. Gardner M'07

Jeffrey Gordon M'06
 David R. Harris M'05
 Robyn L. Martinez M'07
 Michael Mele '03 & M'08
 Mark Melin M'07
 Christopher Misner '90 & M'06 ***
 Krista M. Munyon M'08
 Shane Murphy '98 & M'04
 Lars Nielsen M'06
 Jonathan C. Perea M'07
 Peggy Robbins M'06
 Solon Webb M'04
 David White M'06
 Juan Carlos A. Zumbado M'07

Master Of Arts In Military History

Program Participation Rate: 1.98%
 Average Gift: \$175.00
 Total Program Amount: \$700.00

Kevin Corbin M'08
 Nevin Fidler, Jr. M'08
 Joshua Hall M'08
 Terry Trumbull M'08

Master of Justice Administration

Program Participation Rate: 2.22%
 Average Gift: \$81.00
 Total Program Amount: \$405.00

Bernard Cantin M'08
 Ian W. Day-Lewis M'07
 Daniel Gilligan '02 & M'05
 Jonathan P. Klaren M'07
 Iphagainia Tanguay M'07

Master of Science in Information Assurance

Danny J. Rowell M'07 (Agent)
 Program Participation Rate: 1.45%
 Average Gift: \$175.00
 Total Program Amount: \$1,400.00

Miguel G. Adams M'07
 Ulises Castillo M'07
 Grace Dalton M'08
 Robert Forrester '84, M'06 & M'08
 Brian Hill M'06
 Jarret Rush M'08
 Justin Simon M'07
 Michael Styles '86 & M'08

Current Students

Keith A. Brudnicki '05 & M'10 ***
 Rachel S. Brudnicki '06 & M'10 ***
 Timothy M. Gallagher '98 & M'09 *
 Ellen D. Liptak M'09 *
 Jamie L. Maynard '07 & M'09
 Patricia P. Mock '98 & M'09
 Timothy A. Reardon '07 & M'10 *
 Allen R. Sandico M'09
 Benjamin M. Sipe '05 & M'10 *

Montpelier Seminary and Vermont College

Phyllis Albree '49 *
 Priscilla (Gilbert) Alpert '66 ***
 Diane (Pistrutto) Attenborough '70 *
 Joanne Bair '88 ***
 Mary (Cody) Bashara '59 ***
 Priscilla (Chapman) Belanger '58 **
 Thelma L. (Patchett) Beyer '51 ***
 Susanne (Perry) Boyd '52 ***
 John T. Broom '89 *
 Sally (Smith) Bryant '63 **
 Beverly (Sweetman) Bucknam '53 ***
 Elizabeth (Mason) Cairns '55 ***
 Jacqueline (Gleason) Cantwell '74 **
 Louise D. Carignan '00

Rae (Willette) Carlson '82 *
 Constance (Messier) Collins '47 *
 Sheri (Colby) Critendon '66 ***
 Phyllis (Marra) Crocker '55 *
 Constance Cronk '70 ***
 Marlene (Larson) Dalrymple '66 ***
 Cynthia (Crowell) DeForest '75 ***
 Shirley (Warner) Dickson '50 *
 Judy Dyckman Mahoney '56 *
 Dorothy (Hansen) Eichorn '43 ***
 Cathleen (Keenan) Elsasser '68 *
 Susan Emerson '94 *
 Shirley (McSorley) Fenner '54 ***
 Eleanor Godard Forger '50 ***
 Terry (Schofield) Gaetz '75 *
 Mary Lou (Hay) Gallucci '65 ***
 Kathleen M. Gregory '94 *
 Stephanie (VonLepel) Gudrian '61 *
 Patricia (Winters) Hassett '52 *
 Hilda (Stenger) Hendrickson '58 ***
 June D. Heston '81 ***
 Elizabeth (Lembeck) Hill '65 **
 Roger Hopper '88
 Bonnie (Borton) Johnston '62 ***
 Christy (Holmes) Kabel '72 ***
 JoAnn (Murphy) Kelley '72 ***
 Judith (Bebout) King '57 *
 Maureen C. Larsen '90 *
 Virginia (Snedberg) Long '58 *
 Suzanne Lyons '89
 Sharon (Van Woert) Mable '79 *
 Olive (Templeton) March '49 ***
 Nancy (Ohrn) Matthews '67 ***
 Linda (Roberts) McMahon '79 ***
 Jane L. Meunier-Powell '79 *
 Jill (Kirkpatrick) Milano '66 ***
 Barbara Mitchell '87 * (Deceased)
 Lois (Wagner) Morlock '71 **
 Constance (Canfield) Mynter '79 *
 Sara Nevin '91
 Sylvia (Hogblom) Parmelee '58 *
 Janice M. Patry '90
 Mary (Haren) Prouty '54 *
 Lee (Ransom) Quincy '64 **
 Lois A. (Schnurr) Ribley '57 ***
 Katherine (Resch) Rotondi '80
 Mary J. Roux '87 **
 Linda (Smith) Ruscitto '67 *
 Eleanor (Stewart) Sawyer '62 ***
 Virginia (Doggett) Stabile '69 ***
 Julie Jones-Susmann '93 ***
 Carol (Hodder) Topham '56 **
 Amy (Breed) Van Splunder '78 ***
 Elizabeth Veach '92 ***
 Anthony Vitale, Jr. '83
 Miriam (Spierer) Wasserman '56 **

Beverly (Suedmeyer) Wescott '58 *
 Jacalin W. Wilder '78 *
 Joann (Knickerbocker) Wisinski '57 **
 Martha (Liffers) Wrede '60 ***

Parents, Friends, Faculty & Staff

Carmen Abascal *
 Mr. & Mrs. Lyndon N. Achilles
 Mr. & Mrs. John W. Adams
 Karen T. Ailor *
 Jane Aldrighetti
 Donna P. Alexander *
 Lisa A. Allard M'08
 Carol Alt
 Ken Anderson
 Melinda Anderson
 Anonymous
 Jeffrey R. Anton *
 Dr. & Dr. Diran Apelian ***
 Melinda Appel '00 & M'03 *
 Daniel & Nancy Archuleta ***
 Rita A. Arpaia *
 Judy Bailey ***
 Roy & Joanne Bair '65 ***
 Nancy Bakos
 Evelyn Balasco
 Robert G. Banfield *
 Alyza Bar-Din P'11 *
 Allan R. Barlow *
 Donald W. Barrett, Jr. ***
 Valyre A. Barrington ***
 Elio & Norma Battista
 William H. Baumann, Jr. '63,
 P'91 & P'95 ***
 Robert Beattie **
 Stephen Jones & Mary Beck
 Kate Becker M'08 *
 Allen M. Begnoche
 Peter & Lynda Benoit
 Mary Ann Bethune *
 Deborah Bienkowski
 Florence Bixby
 James & Paula Black P'11
 Tracey E. Blaney *
 Sirena L. Boardman
 Trisha Boardman *
 Mike Bohac
 Sharon M. Bolduc ***
 James & Suzanne Booker
 Paul & Susan Booth **
 Michael S. Bosse
 Michael J. Botte *
 Paul J. Bova '88 *
 Richard & Phyllis Bowles

Professor Bruce & Leslie Bowman ***
 Rufus Boyett
 Keith Breslauer ***
 Alan L. Brittingham, Sr.
 Richard N. Brockway
 Scott & Eileen Brooks '88 *
 John & Lisa Broom '89 *
 Charles & Anne Brown *
 Walter & Barbara Brown '72 *
 Rowland & Lisa Brucken
 Keith '05 & Rachel '06 Brudnicki *
 Archie & Pat Bruni
 Shawn & Helen Bryan '70 & M'03 ***
 Vivian S. Bryan P'70 ***
 Frank & Sandra Buggiani
 Mr. & Mrs. Carl D. Burgess
 Marilyn Burhoe W'44 *
 Roy Butler
 Nora Cabrera
 Peter J. Cahill *
 Don "Toot" Cahoon
 Richard Caldropoli *
 Paul D. Campbell
 Mrs. Anthony J.
 Carbone W'58 & P'88 ***

Maria Carpinio
 Jack Cashman
 Ronald P. Ceppetelli '68
 Donald Liberty & Susan Chicoine
 Alan & Ann Chipman
 Russell W. Chisholm *
 Jeffrey & Jennifer Christman
 Rita Clark W'41 **
 Joe & Sandra W'59 Clausen ***
 William & Nancy Clements, II
 Donald & Jean Cloutier
 Richard & Christine Cocivera
 Michael & Sally Colatarci P'95 *
 Margaret Colligan *
 John & Mary Frances Collins
 Robert Collins
 Harold Colvocoresse **
 W. A. & Judy Combs *
 Mary Brigid Considine
 Robert D. Conway *
 M.D. Corson *
 Norman & Arlene Cote
 William F. Cote
 William Coukos &
 Deborah Himelhoch *
 Andrew & Betty Cowens
 David & Vicki Cowens
 Kylie Cowens
 Voorhees A. & Linda L. Craig *
 Kathryn E. Cram W'36 ***
 Richard L. Creed *

Civil engineering students at a bridge building competition

John Cronin *	Lawrence Furber	Thomas & Ann Huber	Bob & Lou Ellen MacDonald P'06 ***
Thomas J. Crook	Heidi Gagnon	Linda Parker Hudson ***	Robert '68 & Marguerite '68 Macina ***
Charlie & Carole Crosby '63	Richard M. Gammie	James M. Hurley, Jr. ***	Allan L. Mack
Kevin & Mary Crosby ***	Ronald Garcia *	Alexander & Josephine Infanger	Grace Mack
Garry N. Crothers *	Lawrence Garland	H. Russell & Susan Ives	Kevin & Donna MacLean ***
Marilyn Cumiskey	Mr. & Mrs. Robert E. Garrison ***	Laurie James	David & Adrienne Magida ***
John Cunavelis *	James Garvey '73 *	Maureen Johnson	Michael Mahoney
Harold & Janet Czarnetzki	Mr. & Mrs. Brendan R. Garvin '69 ***	Robert E. Johnston	Romolo Marcucci ***
David & Carole D'Amico	Raymond & Mary Gauthier **	David W. Jolley	Tony '75 & Gail Mariano *
Mr. & Mrs. Robert J. Dakin P'71 ***	Paul & Cynthia Gavin *	Dr. B. A. Jones *	Anthony D. Marineau
J. Michael & Mary Daley	Michael & Diane Gavrish	Kenneth & Lynne Jones	Scott Marrire
Michael J. Damore	Steven K.J. Gentile	Sheila Jones	Priscilla Marsh W'45 *
Robert & Jo Ann Daniels *	Joseph M. Gibbons	Florencio & Lola Juarez	Diane T. Martin *
Mitchell & Donna Davis *	Andre & Priscilla Gilbert ***	Michael & Eileen Justino	Keith & Kathleen Martin
Alice F. Delande	LTC & Mrs. Robert E. Gillespie, USA (Ret.) '71	Bill & Susan Kasper *	Vaughn Martin & Kathryn Retchless
Ron DelGallo	Lawrence Ginsberg	James & Kelly Kean	John Martini
Janet Delosreyes *	Jeanne L. Girard	James & Denise Keating	Abigail B. Mason ***
Bradford H. Denny	Denise M. Girardin	Elaine Keating Brian W'56 *	Jason & Dawn Masterson
Phoebe Denny W'34 **	Gina Glanc ***	Clarke Keenan ***	Tim Mattern
Germaine Desrochers	Jean Godfrey *	Martin J. Keith	Steven M. Mattson '77 *
Mr. & Mrs. Robert DesRochers P'89 *	Peter Godfrey *	Phyllis Keith W'44 *	Ross & Barbara Mauri
Huguette M. Deteen	Barbara M. Goldsborough	Michael '74 & JoAnn '74	Donna Maxin
Douglas L. Dier	Marion Gonzalez	Kelley P'05, P'06 & P'11 ***	Carol Maxwell
Richard L. Dietz *	Robert & Tracey Good *	Brian & Annette Kendiran	Dave & Debbie Maxwell ***
Louise Dimiceli	Thomas & Julie Goodnight	Jo-Anne C. Kennedy W'63 & P'96 ***	Claire McAfee W'43 ***
Robert & Barbara Ditolla **	Gervaise Gosselin	Vincent J. Kennedy, Jr. *	Marty McCloskey ***
Carolyn DiTota *	Maxine Grad ***	William & Dawn Kerivan	Thomas & Carol McCloud *
Mark & Lori DiTota *	Gen Alfred M. Gray, Jr., USMC (Ret.) H'88 ***	Marvin & Jean Ketell	Karen McGrath ***
Philip P. Donahue	Mr. & Mrs. Richard C. Gray '64 & P'94 ***	Marie King	Robert & Stephanie McGuire
Michael Donoghue ***	Gary & Jeannine Griffin	Gretchen Kingman W'53 *	Mr. & Mrs. John P. McIntyre *
Mark Dooley *	Hilda Gross *	Kenneth & Deborah Kiser	Shawn P. McIntyre '98 **
Greg Doran	Mr. & Mrs. Alden Guild H'77 ***	Noel & Pamela Klebaum	John McKenna
Luc & Rita Doyon	Maurice Guilmette *	Mr. & Mrs. Ross Klingensmith	Mark McLaughlin *
Valerie Drown *	Cory G. Gustafson	Mr. & Mrs. Dale Knapp P'12	Matthew McMenamy *
David & Betty Dugan	Edward & Sheila Haddad	Murray & Mary-Ann Knapp	Michael McShane *
Eric Dull *	Patricia Hale *	Susan E. Kniebbe *	Primrose L. McVay *
Jessica Dunkel '02	James & Ursula Halferty *	Mark Koontz	Curtis & Cynthia Mellon *
Keith & Terry Dunn *	Louise (Davis) Halsted ***	COL & Mrs. Keith E. Kudla, USAR (Ret.) '68 **	Katherine A. Merolla ***
Robert Eagle	Susan Hamel W'55	Barbara Laird	Renato & Jerelyn Meroli
Dr. Lorna Duhphiney Edmundson ***	Rodney & Lisa Hampton	Edward & Billie Ruth Lamarine, Jr.	Clydette Messiah
Robin Egan **	Richard S. & Lynne D. Hansen ***	James LaMonda '03 *	Dr. Carolyn W. Meyers ***
Donald & Sharon Elkins *	Donal F. Hartman, Jr. *	Elizabeth Lampert	Fred & Priscilla Meyers ***
G. William & Carol Ellis *	Jenifer Hasenfus	Alan & Jane Lane *	David M. Milkovich P'02 *
Bruce C. Ellison *	Jerry & Jackie Hatch *	Brian Lania	Ernest & G. Robert Miller *
Charles Emmons *	Priscilla D. Hatch W'49	Salvatore Lanuto *	David & Lisa Miller
Ronnie & Dorothy Engle	COL & Mrs. Thomas J. Hawes, USA (Ret.) '65 & P'91 ***	Robert Laplante	Victoria Miller *
Nancy Erb	Dr. Carol A. Hawkes ***	Steven & Ingegerd Larch *	David Miniter **
Jacqueline & Julia Esquef	Blaine & Robin Hawkins ***	Paul V. Larkham	Patricia A. Mitchell (Deceased)
Norman & Barbara Fusalo	Mr. & Mrs. Gordon T. Hay, Jr. '49, P'78 & P'82 ***	Fred & Maureen '90 Larsen *	R. John Mitchell ***
Dr. Gregg Fasulo	Joseph & Rosemary Herbst *	Chris & Lisa LaSpina P'11	Richard & Laura Mitton *
Mr. & Mrs. Don Faust ***	Gerald & Denise Hernigle **	Elizabeth A. Laughlin *	Mehdi Mohaghegh
Scott Fein & Patricia Martinelli	June '81 & Michael Heston ***	Donald M. Lauro **	Albert & Susie Molter, Jr. '66 & P'03 ***
Catherine H. Felch	George Hetherman & Mary Burke	Professor Gerard La'78 & Nancy '86 Varnway *	Richard & Dorothy Monaco ***
Wayne & Joann Ferguson ***	Priscilla Higgins P'88 & P'90 ***	Michael F. Lavery	Mary Monnier W'60 ***
M. Claire Finigan W'50 *	Thomas Hines *	Doug & Gail Lawson	Amy Beth Moore W'80 ***
Walt Finnegan, Jr. '72 *	H. Douglas & Margaret Hinkle '71 & P'99 ***	Thomas & Diane Leavitt	Thomas & Karen Moore *
Josh & Elizabeth Fitzhugh *	Peter & Elissa Hogan	Michael R. LeClerc	Robert Morin
Professor Stephen Fitzhugh *	Russell Holden '73 *	James & Alyce Lees	Noreen Morley *
Clarita U. Flores	Jean Holm *	James P. LeFebvre	Ray Morvan
Mary Jane Forrest	Mary Hoppe **	Ralph & Deborah LeFebvre *	Ronald Moulton *
Wayne & Dolores Foster	Kevin Horan	Professor Ronald	Dawn Muller
Meredith F. Fox	Jan Houghton W'69 & P'99 ***	Lessard P'95 & P'05 ***	Michael & Laura Murphy
Barbara Freeman W'58 **	Michael '85 Hourigan & Tina Bohl ***	Joseph Levasseur	Mr. & Mrs. Frank M. Murtaugh, III
Patricia H. French	Virginia R. Houston ***	Jackson E. Lewis *	Melinda Murtaugh *
Vilma E. French	Steven & Susan Liming ***	Sandra Lewis W'66 *	Henry & Judith Muse
Cathy M. Frey	John '94 & Leslie Linfield ***	Larry Lich *	Mr. & Mrs. Barry Mynter *
John & Jacqueline Fricke	Alan & Ellen Liptak *	A. Lieras	Mr. & Mrs. Kenneth Nagle *
Austin & Barbara Frishman	Charles Lockard ***	Steven & Susan Liming ***	Diane Nason
Carl & Pauline Froebel	Claudia Lockard W'44 ***	John '94 & Leslie Linfield ***	Scott B. Nell ***
Phyllis Fulghum *	Maria & Florence Lombardo	Alan & Ellen Liptak *	Mark & Patricia Neuville '76 *

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.

Mathew Parker
Melissa Parker
William & Heidi Passalacqua '88 ***
Joanne Holbrook Patton ***
Maj Gen & Mrs. John S. Patton,
USAF (Ret.) H'96 ***
Joseph J. Pecoraro '71 & P'06 *
Samuel & Barbara Pendergrass *
Amelia & Elvira Perelli
Mr. & Mrs. Edward Perkins *
Alexander Perritt
Virginia L. Peters
Robert Piattelli
Dr. & Mrs. Carlos Pinkham '65 **
Michael & Judith Pirolli '66 & P'96 ***
Joseph Pistone *
Theodore C. Polgar, D.M.D.
Michael Popowski, III H'62 *
Thomas A. Powlovich
Alethea Pratt
E. Miles Prentice ***
Doug & Diana Prince
Harry & Sally Prior **
COL (IL) James N. Pritzker,
ILARNG (Ret.) H'07 ***
Gerard T. Provencher
Bette L. Provost *
Mark & Kathryn Provost *
Raymond & Doris Quagliani
David A. Raftery *
Dawn M. Raimo *
Ann Rasiah
Ellen M. Razee
Jean Read
Richard E. Rebmann ***
Kevin Reed
Theodore & Lynn Reese, III
Alan Renne *
Leslie E. Riechert
Paula A. Gills & Edward L. Richards, Jr. *

David Richter
Robert Richter
Albert & Donna Rick
Alan & Kay Rieper *
Nathan L. Rittgarn '04
MAJ Joyce A. Rivers, USA '88 **
John & Joan Roberto P'84
H. Stewart Robertson, Jr.
Teresa C. Robichaud
Mr. & Mrs. Harvey Robinson *
Millie Robitaille
Renne Rockefeller
Mr. Rohr
Peter & Patricia Rollins *
Fortunato & Florentia Romeo

Robert & Katherine Rotondi
Mr. & Mrs. Gary Roux '87 **
Claude & Sylvie Roy
Marilyn Russell
Sheila R. Rysz W'67 ***
Ruth Sabol *
Richard & Pauline Sameth *
Fernand & Theresa Samson
Donna M. San Antonio
John & JoAnne Sanchez
Ronald J. Sansone *
Greg & Kathleen Sauer '88 *
Annette Saunders *
James Scaduto *
Michael & Barbara Schaefer
Debbie Schmidt & Kris Shelton
Eric T. Schmidt **
Rich & Jaime Schneider ***
Calvin & Susan Schultz
Mark & Jennifer Schwartz **
Aline Scott W'41 ***
Robert & Delores Seaward
Eugene & Jane Sevi *
Pam Sevigny & Sue Morrissey **
Robert & June Shack
John & Elizabeth Shappy, Sr.
Michael Sheffield
Ian Thomas Dylan Shelton
Dan & Donna Shepardson '76
Heather F. Shouldice
Shawn Shouldice *
William Shouldice
Elizabeth B. Silver **
David & Bonnie Simonian
Robert & Stefanie Skinner *
Mr. & Mrs. Gifford
Slater '79, P'08 & P'08
Mark Slezak **
Becky Smith
Doug Smith
Ted & Josie Smith '58 ***
Joan C. Smith W'51 ***
Mark A. Smith
Mr. & Mrs. Joseph A. Snel '93 & '94 *
Fred & Gloria Snow ***
Xiaoping Song
Mr. & Mrs. Joseph Sorrentino P'10
Edmund J. Souza ***
Laurel & Rita Spears
Jason Z. Springer '00 & M'07 ***
Melody St. John
Denis & Laurie St. Pierre *
Wayne Staples *
Mr. & Mrs. Bruce Stark P'09
Randi Stein

Thomas & Carol Stephens *
Mary Belle Sterling
Diana Carol Stevens *
John & Carolyn Stevens '64 *
Nicholas & Shirley Stevenson, Jr.
Kenneth & Nancy Stokes P'12
Mary Lou Street
Peter & Ellen Strobel
Keith Summers **
Arlington & Eileen Supplee *
Philip '81 & Julie '93 Susmann ***
Patricia R. Swann
Col & Mrs. John R. Sweeney,
USAF (Ret.) P'89
William L. Swett *
John Szewczyk
William Tallent **
Violeta Tejero-tufaro *
C. Dart Thalman
Donald Thibeault *
Paul A. Thibault
Maria Thibodeau
Arthur & Virginia Thompson H'92 *
Mike & Deanne Thompson *
Mark & Judy Tinker
MG & Mrs. W. Russell Todd,
USA (Ret.) '50, H'75, H'93 & P'75 *
Loida Togonon
Guy & Joan Tortorici
Shirley M. Tourigny W'53 ***
Edward C. Tracy P'02 **
Clancy & Lorraine Traft
Timothy Tucker *
Ginette Turgeon
George & Ann Turner H'01 ***
Theodore Turowski *
Patricia Tyner *
Bettye Udell W'42 ***
Carle & Bobbi Underhill *
Mr. & Mrs. Sam Underhill **
Richard P. Valsoski **
LTC & Mrs. Richard J. Van Arnam, Jr.,
VTARNG '84 ***
Andries & Deborah Van Dam *
Frank & Diane Vanecek '79 *
Charles & Josephine Vilocco *
David & Lauren Vilocco *
Stephen & Lynne Vilocco
Roderic & Patricia Vitty P'89 ***
Joan Vlangas *
Ernest & Ann Volotolo *
Elda D. Volotolo *
GEN Carl E. Vuono,
USA (Ret.) H'89 ***
Cory & Erin Wajda *
William P. Warnken, Jr.
Carl '73 & Erica '74 Warrington P'99
Marta S. Washburn *
Stephen Waterman, III '55 ***
Virginia G. Watkin H'86 ***
Jerome & Lila Weis
James & Kamay Weiskopf
Mr. & Mrs. Les Weiss P'12 *
Bill Wells *
Stephen Wessling ***
CDR & Mrs. Christian A. Wethe,
USCGR (Ret.) P'02 ***
Thomas & Georgia Wetherbee
Ernest A. Wetzel **
David '76 & Stacey Whaley ***
Patricia Whaley P'74 & P'76 **
Gail A. Whelan ***
David A. White M'06 **
Karen Whitley
Dan Whitney *
Greg Wight *
Col & Mrs. Harold B. Wilber,
USMC (Ret.) '64 *

Francis Wilder
Charles & Shirley Willey
Anthony & Vivian Williams
Lea Williams
Ronald & Kathryn Williams
Mary C. Wing W'45 *
Jay Wisner & Leslie Ann
Krogh-Wisner '00 *
Peter G. & Marybeth
Wonson '66 & P'92 *
Maureen Wynne
Bizhan & Diana Yahyazadeh '80 **
Thomas H. Yandow *
Mike Yesalonja '82 **
Jason York *
Wayne & Deborah Young
Jay F. Zaino *
Stanley & Beverly Ziema
Douglas J. Ziema
Stanley & Irene Ziema
M. Ziema
Richard & Patricia Ziema
Joshua & Bonnie Ziff
Michael & Karen Zingg

Bequests

Norwich has benefited throughout the years from the generous bequests of alumni and friends. In accepting these gifts, the University honors their memory.

Estate of Charles J. Adams '39
Estate of Henry P. Chaplin
Estate of George F. Conlon '43
Estate of James R. Fraser '36
Estate of Mirle A. Kellett '41
Estate of John G. "Chip" Macdonald, Jr. '68
Estate of Charles J. Petronis '60
Estate of A. Franci Politis
Estate of Appleton H. Seavers
Estate of Ann D. Simione
Estate of Ralph D. Smith, Jr. '51

Gifts in Honor of

The following list represents gifts made in honor of members of the Norwich community during the past fiscal year.

All those who serve a greater cause.
1991 Artillery Section
Drill Team Company 2007
LTC David Barrington, USA (Ret.) '59
Benjamin L. Benoit, III '71
LTC John A. Bond, USA (Ret.) '59
Emanuel Diaz
Francis A. Forrest, Jr. '61
Edward N. Giannatasio '79
James J. Gikas '86
Bruce A. Joseph '59
LCDR Leonard B. Kelly, USCG (Ret.) '42
Francis M. Lanza '60
Charles E. Pappalardo '87
William D. Sweetser '63

Memorial Gifts

The following list represents gifts made in memory of members of the Norwich community during the past fiscal year.

All alumni who have paid the ultimate sacrifice to our country.
Timothy Baldasar
Paula Banwell
Philip C. Benn '67
Capt Todd R. Bracy, USAF '92
Joel C. Breslauer '59
Harry A. Buckley

LTC John M. Burhoe, USA (Ret.) '44
William D. Cahill '73
BG Charles E. Canedy, USA (Ret.) '53
COL Anthony J. Carbone,
USA (Ret.) '58
Stephen D. Carr '66
COL Gerald Chikalla, USA (Ret.)
Roe S. Clark, Jr. '41
Richard A. Clow
Frank A. D'Amico '64
Simon W. Danforth '63
Robert E. Dakin, P.E. '71
Luella J. Davidson
Homer H. Denny '34
Daniel R. Desrochers
Ronald J. Desrochers
Robert Detwyler
Arthur P. Dietle, Jr. '60
Richard W. Elison '43
Lawrence L. Elman '42
Marshall W. Elman '45
Margaret Franzoni
George E. Frulla '50
Dr. John Godfrey
Jay & Joan Gordon
Richard J. Gray '69
Paul S. Halkovich '69
John F. Hamel, Jr. '55
Thomas C. Hession '58
Dr. Raymond C. Houghton, Jr. '69
1LT Vernon F. Hovey, III, USA
Stephanie M. Hurley '07
John A. Jablonski '66
Brian Johnson
Richard L. Keenan '45
Philip D. Kingman '53
Francis M. Lanza '60
Francis C. Lawler '60
William H. Lea, Jr. '50
LTC Howard C. Lewis, ARNG '66
George H. Lovequist '60
Reginald P. Lyman, Jr. '43
John P. Lyon '66
Brendan T. MacDonald '06
Robert F. Marsh
Harold K. McAfee '43
Thomas S. McDavitt '65
Robert E. Milbier '66
Barbara Mitchell
Howard Monnier, Sr. '60
COL James M. Moore, USA '80
Frank M. Murtaugh, Jr.
Col Francis E. Noyes, USAF (Ret.) '43
Maj Gen Dalton S. Oliver, USAF (Ret.)
Patrick J. O'Malley '77
Barbara Painter
E. Harry Parkinson, Jr. '58
Samuel M. Passalacqua, Sr. '54
MG George S. Patton, USA (Ret.)
LTC Charles J. Petronis,
USA (Ret.) '60
Joseph Rysz, Jr. '67
Adrian Scott '41
Aline Scott W '41
Michael J. Serba '05
Fred S. Shervin, Jr. '66
Robert J. Skinner '63
Ralph D. Smith, Jr. '51
Dr. C. Robert Soltes '90
John P. Stricos '71
James Tatko
MAJ Paul W. Tourigny, USA (Ret.) '53
Donald W. Udell '42
COL Carl P. Vermilyea, USA (Ret.) '60

Gifts In Kind

Jack & Lona Abare '57 & P'87
L. Brown & Sons Printing, Inc.
Dr. David Erick Elkowitz '89
Al & Kim Gobeille '86
Richard S. & Lynne D. Hansen
Walter & Edith Henry '45
McGillicuddy's Pub
Robert Morin

Corporate, Foundation, and Government Gifts & Grants

3 Phase Elevator Corporation
A/Z Corporation
Abare, Nicholls & Associates, P.C.
Abbott Laboratories
Aetna Life & Casualty
Agnitti Insurance Agency, Inc.
Air Temperature Systems
Allied Infrared Technologies, LLC
American Express Foundation
Applied Infrared Technologies, LLC
Armchair General, LLC
Associated General Contractors
of America
August Realty Group, LLC
Aurora Exterior Painting, Inc.
Auto Dealers, Inc.
Avery Insurance Agency
Alice S. Ayling Scholarship
Foundation
B&B Threaded Components, Inc.
BKA Architects, Inc.
Bagley, Goodwin & Hrinda, P.C.
Balance Team, Inc.
Ballybreen-Drumaville Charitable
Foundation, Inc.
Bank of America Foundation
Barrett Enterprises
Bates & Murray, Inc.
Baystate Financial Services
Bean Chevrolet Company
Bechtel Foundation
Black River Design
Blackey Family Foundation, Inc.
Boeing Company
Boles Financial Services, Inc.
Philip R. Boncore Attorney-at-Law
Boston Private Bank & Trust Company
Bronson Builders, Inc.
L. Brown & Sons Printing, Inc.
Bute Rutherford Entertainment, Inc.
Jack & Dorothy Byrne
Foundation, Inc.
CAP World, Inc.
CEV Investment Partners, LP
Capitol Plaza Corporation
Joseph P. Carrara & Son, Inc.
Casella Waste Systems, Inc.
Century 21 - The Mill Stone Agency
Chevron
Coca-Cola Bottling Plants, Inc.
Coletti Marketing Company
Collegiate Window Systems
Courter, Kobert & Cohen, P.C.
DEW Construction Corporation
Sam Daniels Company
Darling, Kelly & Company, Inc.
Data Quest Ltd
Delaney & Venezia, Inc.
Deloitte Foundation
Delta Air Lines Foundation
Dow, Inc.
Drew Foundation
DuBois Construction, Inc.
Raymond Duff Building Contractor
Eastern Bank & Trust Company
Eckert & Associates
Edon Corporation
The Elman Fuel Company
Engelberth Construction, Inc.
Evins Pest Control
ExxonMobil Foundation
Fidelity Investments
Field Grade Supply Company
Fisher House Foundation
Freeman French Freeman, Inc.
Fresh Tilled Soil, LLC
George F. & Sybil H.
Fuller Foundation
Fund Raising Consultants, Ltd.
General Dynamics
General Electric Company
General Mills Foundation
A. J. Giannattasio Electrical Contractor

Giering Metal Finishing
Gilbane Building Company
Gill Staffing
GlaxoSmithKline Foundation
Goetz, Loher, Sheilds
& Mittmann, Inc.
R. B. Goldberg Realty
Goodrich Corporation Partners in
Giving Plan
L. W. Greenwood & Sons, Inc.
Grey Bonnet Inn
Gridiron Foundation
W.S. Grove Orthopedics, LLC
Habig & Magooen
Hackett Valine & MacDonald, Inc.
Harbor Lights Foundation
Hasenfus Construction Services, LLC
Heinmiller Investments, LLC
Hollyhocks Flowers & Designs
Richard Howe Insurance Agency, Inc.
IBM Corporation
ING Direct
International Public Works, LLC
Ironstate Development, LLC
Janson & Koppenheffer
Jephson Educational Trusts
Jet Service Envelope Company, Inc.
Johnson & Johnson
Johnson Group, LLC
KPMG LLP
Robert R. Keller & Associates, Inc.
Kern Family Foundation, Inc.
KeySpan
King Industries
Kraft, Inc.
Kreitzberg Family Foundation
Lambert Funeral Home, Inc.
LandAmerica Financial Group, Inc.
Lochranze Brothers Investments
Lutheran Community Foundation
Lynwood Associates
Law Office of William F. Lyons, Jr.
Lyons Farm, Inc.
William Macay Architects & Planners
Pierson Mapes & Patricia
Maps Foundation
Massachusetts Mutual
Mayo Associates
McCall Service Corporation
McGillicuddy's Pub
Mellon Bank Corporation
Merchants Bank Foundation, Inc.
Merck & Company, Inc.
Merrill Lynch Company
Metropolitan Life
Microsoft Corporation
Miles Supply Company, Inc.
Millbrook Breeding Labs
The mitch Foundation, Inc.
Mobil Foundation
Montpelier Stove & Flag Works
Moulton Insurance, Inc.
My Sports Dreams
N-L Distributing
NRA Foundation, Inc.
NRG Energy, Inc.
NStar Electric & Gas Corporation
Nashoba Orthopedic Associates, Inc.
New England College Sales, Inc.
New Hampshire Motor Speedway
Newpro
Nicom Coatings Corporation
Northeast Community Credit Union
Northeastern Fire Associates, Inc.
Northfield Savings Bank
Norway & Sons, Inc.
Novartis Corporation
Oldfield, Inc.
George & Carol Olmsted Foundation
Optical Gaging Products, Inc.
Oracle Corporation Matching
Gifts Program
Ormsby's Computer Store, Inc.
PBM Nutritional, LLC
Pactiv
Paetec

Paige & Campbell, Inc.
Pathoras Corporation
Pavements, Inc.
Payette
Payrolls Unlimited, Inc.
Pearson Education, Inc.
People's United Bank
Pfizer, Inc.
Philip Snyder Foundation
Philly & Peabody Inc.,
Engineering Services
Pitney Bowes
Pittsford Small Engine Repair, Inc.
Pizzagalli Construction
Plunkett's Pest Control, Inc.
R.J. Potvin Company
Procter and Gamble
Productivity Quality
Provident Life & Accident
Raytheon Company
Reynolds Consulting Services, LLC
Rhode Island Relics
G.H. Ricker, Inc.
Risk Services, LLC
John T. Roohan Realtor, Inc.
Ruggerio & Associates, Inc.
Rural Cellular Corporation
Ryder System Charitable
Foundation, Inc.
SSS Properties
Sabre Solutions, LLC
Sagan Foundation
Saint-Gobain Corporation
Salem Five Cents Savings
Bank Foundation
Schendel Services, Inc.
Scitor Corporation
R. Seelaus & Company
Shell Companies Foundation
Solitude Home Cleaning
Stabile Family Foundation
Storazzi & Associates
Sullivan & McLaughlin
Companies, Inc.
Sunjas Oriental Foods, Inc.
Swanee Hunt Family Foundation
T & C Construction, Ltd.
TDS Telecom
Tawani Foundation
The Home Depot
Thunder Road Enterprises, Inc.
Town & Country Associates/Realtors
Trombly's Green House
& Landscaping
Tuck's Repair
Tullius Partners
UBS Group
UPS Foundation
USA WCT
Unilever Home & Personal Care - USA
Union Oyster House
United Services Auto Associates
United Technologies
Unlimited Specialties, Inc.
Ursuline Community
Valsangiocom, Detora & McQuesten
R. G. Vanderweil Engineers, Inc.
Vantage Builders
Verizon
Vermont Federation of Sportsmens
Clubs, Inc.
Vermont Section of A.S.C.E.
Vermont Sportswriters & Sportscasters
Association
Viking Termite & Pest Control, Inc.
WallGoldfinger, Inc.
E.F. Wall & Associates, Inc.
Washington Management Corporation
Foundation
Welch's True Value Hardware
Wells Fargo Foundation
Whippen's Over The Top Roofing, Inc.
White Engineering, Inc.
Xcel Energy Foundation
Ziter Masonry, Inc.

Norwich University Endowed Scholarships

This 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 by Floyd W. and Frances G. Altorfer; 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.

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 Thomas 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 Scholarship

Established in 1999 by Thaddeus Buczko, Class of 1947.

The Bugler Scholarship

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

Clarke S. P. Bunting 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 Scholarship

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

Daniel M. Carr and Daniel E. Carr 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 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.

Class of 1960 Scholarship

Established in 2005 by the Class of 1960.

Class of 1961 Scholarship

Established in 2006 by the Class of 1961.

Class of 1963 Scholarship

Established by the Class of 1963.

Da Boyz of '66 Scholarship

Established by the Class of 1966.

Class of 1966 Vietnam Veterans' Memorial Scholarship

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

Class of 1967 Scholarship

Established in 2007 by the Class of 1967.

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 Scholarship

Established in 2002 by the Class of 1972.

Class of 1974 Scholarship

Established in 2004 by the Class of 1974.

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 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 at Norwich University in 2002 by Mr. and Mrs. Robert Desrochers in memory of their son, Daniel, brother of Michael R. Desrochers, Class of 1989.

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, Effie D. Dutton.

Arthur Edmunds and Everett W. Marsden Scholarship

This 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 Sholik, Class of 1952.

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

Established in 1988 by Colonel Garrison and members of the Class of 1937, in honor 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 gifts 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 Thomas 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 Tuthery Griffin Scholarship

Established in 1976 by Nancy's family and friends.

Harry T. Hale 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 Scholarship

Established in 2004 by the Estate of Don Hannum, Class of 1951, and supplemented by gifts 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.

Loring Hart Scholarship

Established in 2003 by Dr. Jon H. Larson, Class of 1963.

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 Trusts 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 served as 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 gifts 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. 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.

NORWICH FOREVER!

The Wise Campus Center and Bartoletto Hall in the spring

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 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 Memorial Scholarship

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

Mr. and Mrs. Alan T. Lockard 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 officers 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.

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 Medal of Honor recipients who graduated from 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

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 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

Established in 2001 by John Nazzaro, Ph.D., Class of 1941, in memory of his son, Thomas.

Northfield Savings Bank Founder's Award

Established in 1993 in honor of the Reverend Edward J. Bourns, Ph.D., fifth president of Norwich University and founder of the Northfield Savings Bank in 1867.

Northfield Savings Bank Scholarship

Established in 1994 by the Northfield Savings Bank and the Norwich alumni and Vermont business leaders who participated in the NSB/NU 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 Thomas 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 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 Memorial Scholarship

Established 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

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 Parfitt 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 Scholarship

Established in 1999 by the Estate of Clifton 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 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.

Leslie W. and Ruth Pomeroy Smith Scholarship

Established in 1994 by the Estate of Leslie 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 first ski instructor at Norwich.

Joseph Stedman Scholarship Fund

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 The 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. Sutfin, 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, BGen Warren E. Sweetser, Jr., USMC.

James E. Tatko Scholarship

Established in 1986 by gifts 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 Thayer, Class of 1876.

Theta Chi Fund

Established in 1973 by Theta 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 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 financial need.

Barbara F. Whitney Scholarship

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

Clinton and Anne Whitney Scholarship

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

Robert A. Williams 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 Thomas Wright, Jr., Class of 1975, in honor of his father, Thomas, and his mother, Hallie.

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.

Office of Development & Alumni Relations

The mission of the Norwich University Office of Development and Alumni Relations is to secure Norwich's future through exceptional relationships. This is a current listing of the staff members who help fulfill this mission. For more information, call (802) 485-2300. Email: development@norwich.edu or visit our website at www.norwich.edu/support.

Laura E. Amell '89

Executive Secretary for
Vice President of Development &
Alumni Relations
(802) 485-2335
lamell@norwich.edu

Kathryn C. Becker M'08

Development Officer
(802) 485-2102
kbecker@norwich.edu

Paul J. Bova '88

Assistant Vice President
for Alumni Relations
(802) 485-2079
pbova@norwich.edu

James E. Bressor

Director
Development Communications
Foundation & Corporate Relations
(802) 485-2321
jbressor@norwich.edu

Anne M. Brown

Director
Advancement & Gift Services
(802) 485-2390
anneb@norwich.edu

Keith A. Brudnicki '05

Assistant Director
Class Relations
(802) 485-2306
brudnicki@norwich.edu

Sherri A. Campbell

Office Manager
Career Services
(802) 485-2125
ccampbel@norwich.edu

Sharon L. Chafe

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

Hilary R. Davis '09

Assistant Director
Class Relations
(802) 485-2674
davish@norwich.edu

Kristin J. Dodge

Stewardship Officer
(802) 485-2282
kdodge@norwich.edu

Sandra J. Dukette

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

Jessica L. Dunkel '02

Planned Giving Officer
(802) 485-2328
jdunkel@norwich.edu

Chrissie M. Eastman '90

Donor Relations Officer
(802) 485-2307
ceastman@norwich.edu

Priscilla N. Gilbert

Assistant Vice President
for Development
(802) 485-2301
pgilbert@norwich.edu

Christopher D. Heaney '90

Development Officer
(802) 485-2369
cheaney@norwich.edu

Curtis P. Ostler

Development Officer
(802) 485-2824
costler@norwich.edu

Jo Lynn M. Ostler

Maroon & Gold Athletic Association
Coordinator
(802) 485-2903
jostler@norwich.edu

William E. Passalacqua '88

Director
Alumni & Parent Relations
(802) 485-2101
wpass@norwich.edu

Tracey L. Poirier '96

Director
Class Relations & Individual Giving
(802) 485-2308
tpoirier@norwich.edu

Carrie A. Porter

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

Laura M. Power

Administrative Assistant
(802) 485-2100
lpower@norwich.edu

Kathryn M. Provost

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

Valerie Solof Monette

Club & Communications Associate
(802) 485-2115
vmonette@norwich.edu

Jason Z. Springer '00 & M'07

Development Officer
(802) 224-6777
jspringe@norwich.edu

Jennifer M. Sugai '05

Administrative Assistant
Planned Giving and Foundation &
Corporate Giving
(802) 485-2300
jsugai@norwich.edu

Allison Sultan

Alumni Affairs Officer
for Clubs
(443) 878-9027
asultan@norwich.edu

Diana L. Weggler

Senior Editor
Development & Alumni Publications
(802) 485-2318
dweggler@norwich.edu

David J. Whaley '76

Vice President
Development & Alumni Relations
(802) 485-2347
davew@norwich.edu

Financial Data

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

ASSETS	2009	2008
Cash and cash equivalents	\$18,571	\$15,700
Pledges, Accounts and Loans Receivable, Net	\$22,844	\$26,684
Investments	\$135,528	\$175,298
Land, Buildings and Equipment	\$97,182	\$78,978
Bond Funds on Deposit with Trustee	\$8,898	\$803
Other Assets	\$10,851	\$13,788
TOTAL ASSETS	\$293,874	\$311,251
<hr/>		
LIABILITIES	2009	2008
Accounts Payable and Accrued Expenses	\$8,051	\$8,957
Notes and Bonds Payable	\$78,200	\$50,750
Other Liabilities	\$23,033	\$16,040
TOTAL LIABILITIES	\$109,284	\$75,747
NET ASSETS	\$184,590	\$235,504

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

OPERATING ACTIVITIES	2009	2008
Other Income	\$1,656	\$3,140
Tuition, Fees, Room and Board and Other Ed. Programs	\$67,980	\$68,776
Non-Education and Auxiliary Programs	\$1,708	\$1,776
Contributions and Grants Used in Operations	\$5,531	\$5,538
Endowment Spending and Investment Income	\$8,433	\$6,923
TOTAL OPERATING REVENUES AND SUPPORT	\$85,308	\$86,153
Operating Expenses	\$80,706	\$81,670
Change in Net Assets from Operating Activities	\$4,602	\$4,483
<hr/>		
NON-OPERATING ACTIVITIES	2009	2008
Endowment Investments Return Net of Spending Used to Support Operation	(\$44,265)	(\$1,429)
Other Non-Operating Activities	(\$10,602)	(\$631)
TOTAL CHANGE IN NET ASSETS FROM NON-OPERATING ACTIVITIES	(\$54,867)	(\$2,060)
TOTAL CHANGE IN NET ASSETS	(\$50,265)	\$2,423

* Represents non-audited results

Financial Data

FISCAL YEAR 2009 ANNUAL REPORT STATISTICS

FY09 GIFT & GRANT SOURCES	2009	%
Bequests/Planned Gifts	\$2,442,634	27.2%
Corporations/Foundations	\$473,237	5.3%
Government Grants	\$49,725	0.6%
Alumni	\$4,624,955	51.5%
Non-Alumni	\$1,384,272	15.4%
TOTAL	\$8,974,823	100.0%

FY09 GIFTS & GRANT DESIGNATION

RESTRICTED GIFTS	2009	% OF RESTRICTED	% OF TOTAL
Leadership Campaign	\$100,400	1.9%	1.1%
<i>Norwich Forever!</i> Campaign	\$4,768,813	92.3%	53.1%
Restricted Annual Giving	\$248,659	4.8%	2.8%
Government Grants	\$49,725	1.0%	0.6%
TOTAL RESTRICTED	\$5,167,597	100.0%	57.6%

UNRESTRICTED GIFTS	2009	% OF UNRESTRICTED	% OF TOTAL
Leadership Campaign	\$32,900	0.9%	.4%
<i>Norwich Forever!</i> Campaign	\$3,550,015	93.2%	39.5%
Designated to Department	\$224,311	5.9%	2.5%
TOTAL UNRESTRICTED	\$3,807,226	100.0%	42.4%

TOTAL RESTRICTED FUNDS	\$5,167,597	57.6%
TOTAL UNRESTRICTED FUNDS	\$3,807,226	42.4%
TOTAL GIFTS	\$8,974,823	100.0%

ENDOWMENT GROWTH 1991 - PRESENT

in millions of dollars

2008-2009 Sports Highlights

- ★ Men's soccer wins the Great Northeast Athletic Conference (GNAC) regular season and tournament titles, and advances to the NCAA Championships. Kyle Przekaza is named "Scholar Athlete of the Year" by the National Soccer Coaches Association of America, and Coach Kyle Dezotell is named GNAC "Coach of the Year."
- ★ Men's cross country runners John Pomeroy and Brendan Thompson are named all-conference after posting Top 10 finishes at the GNAC Championships. The Cadets place runner-up as a team.
- ★ Running back Darnell Jackson breaks Norwich's all-time rushing record in the football team's season finale against Springfield. Jackson and Reza Afsarmanesh are named to the All-Empire 8 first team.
- ★ Women's soccer wins the GNAC regular season and tournament titles, advancing to the NCAA Championships. The Cadets set a program record with 15 victories and place five on the All-GNAC team. Ashley Sanford is named the GNAC "Defensive Player of the Year."
- ★ Men's hockey wins its 11th straight ECAC East regular season title. Nikita Kashirsky is named a first team All-American and ECAC East "Player of the Year." Mike McShane becomes Norwich's all-time winningest coach and is named ECAC East "Co-Coach of the Year."
- ★ Women's hockey is the 2009 ECAC East Tournament Champions and advances to the NCAA Championships. Freshman defenseman Amanda Wilks is named to the ECAC East first team and all-rookie team.
- ★ Men's swimming & diving places fourth at the New England Championships. Chris Prybella earns the title of Senior High Point Swimmer following a wildly successful career for the Cadets.
- ★ Wrestlers Connor Keating and Clayton Brittingham are both named Scholar All-Americans.
- ★ Men's tennis standout Peter Hooper is named GNAC "Player of the Year."
- ★ Women's rugby places second in New England and third in the Northeast; freshman Katie Hathaway makes the National Under-20 team.

NORWICH
UNIVERSITY™

Expect Challenge. Achieve Distinction.

158 Harmon Drive
Northfield, Vermont 05663
(802) 485-2300
<http://www.alumni.norwich.edu>

NON-PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
Barre, VT
Permit No. 43

