

FALL/WINTER 2001

SCRANTON

J O U R N A L

“THOSE WHO CARRY GOD IN THEIR HEARTS BEAR HEAVEN WITH THEM WHEREVER THEY GO.”

– *Saint Ignatius Loyola*

The University Responds to the National Tragedy

Alumni in Service to the Church

THE UNIVERSITY ADVANCES IN NATIONAL RANKINGS

Sixth in the North

America's Best Colleges

U.S. News & World Report

The University was named for the eighth straight year as one of the top ten universities in the north in *U.S. News & World Report's* "America's Best Colleges" issue.

In the 2002 edition, Scranton improved on its seventh-place 2001 ranking by moving to sixth among "Universities – Master's" in the north. The university has consistently been included in the *U.S. News* rankings since the magazine first introduced them in 1983.

(See full story on pg. 8)

39th in the Nation

Most Wired Colleges

Yahoo! Internet Life Magazine

Yahoo! Internet Life magazine ranked the University 39th in the nation in its 5th annual "Most Wired Colleges" survey, noting the university for its "stunning Web portal (that) sets this Jesuit school apart from the pack."

This also marks the third consecutive year that the University improved its rating. In 2000, The University of Scranton ranked 43rd, and in 1999 the University ranked 99th.

(See full story on pg. 8)

SCRANTON

JOURNAL

INSIDE

FALL/WINTER 2001 • VOLUME 22, NUMBER 1

EDITOR

Valarie J. Clark Wolff

DESIGNER

Francene Pisano Liples

CONTRIBUTING EDITORS

William B. Hill, S.J.

Pro Deo et Universitate

Kevin Southard

Robert P. Zelno '66, G'77

Stan M. Zygmunt, '84, G'95

CLASS NOTES EDITOR

Neil P. McLaughlin, S.J.

PHOTOGRAPHY

Terry Connors

PaulaLynn Connors-Fauls '88

Bill Johnson

Michael Touey

Terry Wild

Robert P. Zelno '66, G'77

SPECIAL THANKS TO

Rosemary K. Lavelle '98

ALUMNI RELATIONS VOLUNTEER

Sidney Lebowitz

PRESIDENT

Joseph M. McShane, S.J.

VICE PRESIDENT FOR

INSTITUTIONAL ADVANCEMENT

Paul J. Strunk

DIRECTOR OF

PUBLIC RELATIONS AND PUBLICATIONS

Gerald C. Zaboski '87, G'95

The Scranton Journal is published by The University of Scranton for its alumni and friends. The editorial offices are in the Public Relations Office, O'Hara Hall, The University of Scranton, Scranton, PA 18510-4615. The telephone number is (570) 941-7669.

The address for The University of Scranton Alumni Society is Alumni Office, The University of Scranton, Scranton, PA 18510-4624. The telephone numbers are (570) 941-7660 and 1-800-SCRANTO(N). E-mail address: Alumni@scranton.edu
Web site: <http://www.scranton.edu>

If this issue is addressed to a graduate who no longer maintains a residence at your home, please tear off the mailing label and mail it, with the corrected address, to the Alumni Office.

The University of Scranton is a Catholic, Jesuit educational institution serving men and women, and it is committed to affirmative action to assure equal opportunity for all persons, regardless of race, color, religion, national origin, ancestry, handicaps, sex or age.

© 2001 The University of Scranton

4

The University Responds to the National Tragedy

8

On The Commons

More than 8,000 people filled the First Union Arena at Casey Plaza, Wilkes-Barre, for Commencement 2001. (See story on pg.9)

14

Athletics

The University of Scranton and King's College will host the 2002 NCAA National Division III Wrestling Championships at the First Union Arena at Casey Plaza, 1-2 March 2002.

16

Alumni in Service to the Church

Scranton's servant leaders keep the flame of faith ablaze.

25

The Alumni

"The Visitation," portrayed in stained glass at St. Peter's Cathedral, Scranton, and displayed in Brennan Hall

Commencement 2001
The First Union Arena

ON THE COVER

The concept for this symbol was developed by University President Joseph M. McShane, S.J. The symbol reflects the mirrored image of the Roman Numerals representing 9/11. See pages 4-7 for a special section on the University's response to the national tragedy.

THE UNIVERSITY RESPONDS TO THE NATIONAL TRAGEDY

A Message from the President of the University

As a result of a cowardly and vicious series of terrorist attacks, our nation has been plunged into mourning. With men and women of good will throughout the world:

- ✦ we deplore these attacks;
- ✦ we commend the souls of the victims to the loving mercy of God;
- ✦ we pray for the families who mourn the loss of their loved ones; and
- ✦ we stand in awe of the heroic actions of the emergency service personnel who made the supreme sacrifice to assist the victims of the attacks.

As a community of faith, we also pray – and pray fervently – that God our Lord will strengthen us in this time of sorrow so that, guided by His wisdom, we will be able to build a world in which the reign of love overcomes hatred, suspicion and violence.

In a special way, we wish to stand in solidarity with those members of our own University family whose lives have been changed forever by the tragic events of September 11. To them, we offer our heartfelt prayers and our constant support.

Joseph M. McShane, S.J.

The University marked the National Day of Prayer and Remembrance on 14 September with a candlelight vigil on campus.

September 11 Memorial Scholarship Fund

A September 11 Memorial Scholarship Fund, spearheaded by members of the Class of 2002, has been established. Gifts made to this fund will be used to support the general scholarship fund at The University of Scranton. The Board of Governors of the Alumni Society has provided a lead gift toward the scholarship fund. Individuals who make a gift to the scholarship fund will receive a memorial pin bearing the "IX XI" symbol.

Gifts may be mailed to:
The University of Scranton
September 11 Memorial Scholarship Fund
800 Linden Street
Scranton, Pa. 18540-9949

You may also return your gift via the reply envelope in this issue of *The Scranton Journal*.

Make checks payable to:
"The University of Scranton"
designated for the September 11
Memorial Scholarship Fund

Responding to 9/11

One-third of the University's students and one-fourth of our alumni live in the metropolitan New York area. When the terrorist attacks occurred on 11 September, the tragedies affected the University family in significant and personal ways. The University responded swiftly and prayerfully.

11 SEPTEMBER

Within two hours of receiving the first reports, senior administrators gathered to determine the University's response.

Classes were cancelled after 4:00 p.m.; athletic events and student activities were also cancelled and a decision was made to invite the campus to gather in prayer. At 5:00 p.m., 2,500 members of the Scranton family filled the Byron Recreation Complex to join in a Eucharist of Remembrance and Solidarity.

The Office of Student Affairs established a database to track reports of members of the University family who had someone killed, missing or injured in the attack. Members of the staffs or faculty of the Counseling Center, the Counseling Department and Campus Ministry, as well as members of the Jesuit Community, offered counseling at 11 campus locations, two of which were open throughout the night.

OTHER ACTIVITIES AND EVENTS

In the days and weeks following the terrorist attacks, members of the University continued to offer counseling to students, and later to faculty and staff. The Campus Ministry Office also reached out to students who were reported to have had a connection to the events of 11 September.

The campus community and alumni were kept informed of recent events relative to the University through broadcast e-mails and a special "response" page on our Web site (www.scranton.edu/response).

The National Day of Prayer and Remembrance on 14 September was observed on campus with an interfaith service at noon and a candlelight vigil. A Rosary for Peace and Candlelight procession was held 25 September, and daily prayer services were held in Campion Hall.

On 11 October, more than 500 alumni, friends and family members gathered for a Eucharist of Remembrance in New York City – the largest-ever gathering of

More than 200 students, faculty and staff signed up to donate blood at a Campus Blood Drive held on 26 September.

(Photo courtesy Joseph Salamon, The Aquinas)

University alumni in the New York area. A Eucharist of Remembrance was held on campus for the University community on 12 October. Approximately 600 students, staff and faculty attended.

Approximately 600 students, staff and faculty attended a Eucharist of Remembrance on campus on 12 October.

FUND-RAISING AND OTHER ACTIVITIES

Students, staff and faculty gave blood, gathered supplies for the rescue effort and raised money for victims of the terrorist attacks.

More than 200 students, faculty and staff signed up to donate blood at a Campus Blood Drive held 26 September. Students supported other local blood drives as donors and by providing transportation to off-campus blood drives.

Students raised more than \$3,600 to support a variety of organizations, including the United Way 9/11 Fund, Catholic Charities and the Firefighters Family Fund, as well as for refugee families.

Students continue to work on a variety of fund-raising activities to benefit the families of victims of the National Tragedy.

In Loving Memory Alumni of the University

MICHAEL COSTELLO '96

TRADER, CANTOR FITZGERALD

His nickname on campus was "Stitch." He came by it honestly.

On his first day at Scranton, Mike was in a minor accident that resulted in a fresh set of stitches for the freshman. Classmate and Scranton roommate Mike Crimmins '96 recalls how his friend made light of the whole thing, put it behind him, and moved on.

"He had this tremendous talent for turning the focus on and off," says Mike.

Mike was an aggressive and highly successful Wall Street trader who knew how to strike the balance between work and play. After an intense week on the trading floor, he switched the focus to fun with friends and family.

"He was a wonderful son," says his mother, Nancy. "He was always full of life. He never walked when he could run, never sat when he could stand. He was never quiet and was always the life of the party."

"So many spoke of Mike's genuine friendship and times of help and caring in their times of need," adds Mrs. Costello. "If you needed a place to stay for the night or in some cases several months, a place was always available wherever he lived in New Jersey."

Like many Wall Street traders, Mike was never afraid of taking a risk. It was a tactic he developed at Scranton – and not necessarily in business classes.

"Mike had the most parking tickets of anyone in our class," Mike Crimmins recalls. "He was convinced that if you left your blinkers on, you could park wherever you wanted."

His zest for life touched the fabric of life of those who knew him as a son, a brother, a friend – or "Stitch."

TIMOTHY FINNERTY '90

BOND TRADER, CANTOR FITZGERALD

Tim Finnerty was one of those kids you never had to worry about, says his Dad, Peter.

"He was an extraordinary child. He was never a problem – and he never asked for money because he had a resource for making it," says Mr. Finnerty.

At Christmas, Tim would go caroling door-to-door in Rutherford, N.J., bringing home a pocket full of change. Long before recycling came into its own, young Tim was canvassing the neighborhood to collect newspapers that he sold to the local recycling center for a few dollars.

"It was a foretelling of his future," notes Mr. Finnerty.

During his years at The University of Scranton, he was a guard on the team that made it to the NCAA Division III

Championship in 1988.

After graduation from the University, he joined Cantor Fitzgerald. Within four years, he was named a partner of the firm.

"Whatever he did, he played with all he had," recalls Mr. Finnerty.

It was a lesson he learned from his Dad, who coached his son's little league team. (Coincidentally, Mr. Finnerty also coached Bernie Heeran, father of Charlie Heeran '00, who also worked at Cantor Fitzgerald and was killed in the September 11 terrorist attacks.)

Tim was well-known for dreaming up goofy dances, including the lawn mower dance and the sprinkler dance that he performed at his cousin's wedding on September 8. "A crowd would always form around him," says his wife, Theresa Cassillo Finnerty '93, who first met Tim while they were students at Scranton. They met again on the Scranton Alumni boat cruise around Manhattan and started dating shortly afterwards.

Tim left a lasting impression on all those who knew him. At the memorial service, a friend was asked to conjure up an image of Tim. "I'm sure he has a smile on his face," he replied.

Tim was the husband of Theresa Cassillo Finnerty '93

CHARLES HEERAN '00

EQUITY TRADER, CANTOR FITZGERALD

Charlie Heeran was a member of The University of Scranton's rugby team.

After watching him play a few games, his brother Sean made a point of telling him that he wasn't exactly a stellar player. Charlie was determined to prove otherwise.

"Just watch me," he said.

For Charlie, it was everything or nothing – whether he was playing rugby, working as an equity trader on Wall Street, or simply having a good time with family and friends. His tenacity paid

big dividends in his profession.

"At the age of 23, he was doing things that most people his age wouldn't dream of," says Sean. "He worked with and earned the respect of multi-million dollar money managers who were twice his age."

Among his vast network of friends, he was the beacon that brought them together.

During the summer and holiday weekends like Thanksgiving, it was Charlie who rounded up the troops for a night at the Harbor Light, a restaurant in the Borough of Queens owned by his Dad, Bernie. Many of his friends were part of the Rockaway Irish Boys – or "Ribs" – a group of 150 guys from Rockaway Beach in the Borough of Queens.

"He was the voice that everyone knew," recalls Sean.

It's a voice that friends and family will always remember.

Charles was the brother of Bernadette Heeran '05

WILLIAM KELLY '93

E-COMMERCE REPRESENTATIVE, BLOOMBERG

It was Christmas, and Bill Kelly was putting together his gift to his nieces and nephews. Instead of buying them toys, he rented a room at an ice skating rink, orchestrated a catered dinner and invited the entire Kelly family to an afternoon of winter fun.

"He gave us a memory," recalls his sister Mimi Donegan.

The story from a Kelly Christmas past demonstrates Bill's way of doing ordinary things in extraordinary ways.

On Mother's Day, he sent his three married sisters – as well as his Mother – cards with touching personal messages. When a co-worker mentioned that her car needed a tune-up, Bill worked on the car in the parking lot after work. At Bloomberg, where he investigated potential clients, he was presented with the Heart and Soul Award for his dedication.

Mimi shares another story that shows Bill's unwavering concern for others.

At the time, Bill was a teenager, and his grandmother, who was ill, was staying with the family at their home on Long Beach Island, N.J. Bill loved to surf and he was eager to rise early in the morning to catch the waves. But he didn't want an alarm clock to awaken his grandmother. And so he invented an alarm clock of his own.

He tied a piece of string around his toe and ran the line out the second-floor window to ground level. When his friends arrived early in the morning, they tugged on the string to awaken Bill so they could head to the beach.

Through his kind and whimsically wonderful ways, Bill Kelly tugged at the heartstrings of family, friends and coworkers who will forever remember the memories he gave them.

Bill was the brother of Casey Kelly Hamilton '85, Colleen Kelly '84 and Meigan Kelly '94

Relatives of Our Alumni

- Francis H. Brennan**, Brother-in-law of Charles Carey '75
- Herman Broghammer**, Father of Amy Broghammer '01
- Timothy Coughlin**, Brother-in-law of Ellen Waznik Coughlin '77
- Barbara Edwards**, Mother of Douglas C. Edwards '91
- John Farrell**, Brother-in-law of Christine Allen Farrell, '94
- Ronald Fazio**, Father of Lauren Fazio '01
- Peter Galenas**, Cousin of Kevin Walsh '73, Deidre Walsh '00 and Ian Walsh '02
- Gary Haag**, Son-in-law of Gerard R. Roche '53
- Patrick Hoey**, Father of Michael Hoey '99
- Anthony Infante**, Father of Marie Infante '00
- Ronald Kloepfer**, Brother of Michael Kloepfer '91, Brother-in-law of Valerie Terista Kloepfer '91
- Thomas Regan**, Brother-in-law of James Papp '81
- Paul Rizza**, Husband of Elaine Minnick Rizza '92
- Leonard J. Snyder Jr.**, Brother of Christopher Snyder '90, Kathleen Snyder '94, Mary Snyder Coolican '88 and Nancy Snyder '92, and Brother-in-law of John Coolican '88

TIMOTHY ROBERT HUGHES '80

TRADER, CANTOR FITZGERALD

When Jim Hughes was getting married, he asked his brother Tim to be his best man. At the wedding reception, Tim offered the customary toast to the bride and groom. In his speech, he also offered some untraditional but poignant words about life.

"Life is like a picture," said Tim. "There are some bright spots and some shadows – and you just have to make the best of it."

There were many bright spots in Tim's life.

"He was a leader," says Jim. "Whenever I saw him, he always seemed to have a crowd around him. Many people looked up to him."

For his own part, Tim looked up to his brother Jim. In fact, it was Jim who encouraged Tim to attend The University of Scranton. And it was through Jim that Tim met his wife, Karen, sister of Kenneth Reimann '80. Tim and Karen had three children: Timmy, Kenny and Chrissy.

"We just kind of accepted each other – good or bad," says Jim of the relationship with his brother. "There were a lot of things we didn't say to each other. Things were just understood."

Tim was well-known for his fun-loving nature. "He was always organizing some kind of party." Jim also recalls how Tim and his twin sister Elaine would wrestle with each other. "My mother would have to break up the fun by sitting on one of them."

Tim Hughes had a way of "making the best of it" in life. It's the picture he leaves to all who knew him.

Tim was the brother of James Hughes '79

Relatives of Our Students

- Kevin Bozarth**, Cousin of Megan McCaffery '05
- Nicholas Brandemarti**, Cousin of Alexis Rendelman '05
- Lydia Bravo**, Aunt of Amy Bengivenga '03 and Robert Bengivenga '04
- Donald Burns**, Uncle of Bryan Reed '04 and Patrick Reed '02
- Martin Eagen**, Cousin of Jeffrey McKeever '04
- Terrence Farrell**, Uncle of Thomas Tiedeman '03
- Alfred Fillpov**, Cousin of Lori Carter '05
- Florence Gregory**, Aunt of John Gregory '02
- Martin Lizzul**, Cousin of Rachel Henry '03 and Maureen Henry '05
- Peter Martin**, Uncle of Christopher Adams '02
- Thomas O'Hagan**, Uncle of Daniel Malone '04
- Matthew O'Mahony**, Cousin of Tara Borland '03
- Stephen Roache**, Uncle of Katie Shepard '05
- Christopher Sullivan**, Cousin of Siobhan Cleary '02
- David Weiss**, Former Husband of Karla Weiss '94, Graduate Student
- William Wik**, Cousin of Victoria Vincenzi '02

The list contained on these pages is the product of the work of the Campus Ministry Office, the Office of Student Affairs, the Office of Public Relations, and the Office of Alumni Relations. If we have inadvertently omitted from the list the name of a member of the University family who lost his/her life, please bring this to the attention of the Alumni Office (1-800-SCRANTON) so that we can reach out in compassion and solidarity to his/her family.

ON THE COMMONS

The University in the News

The University Advances to 6th Place in *U.S. News* Rankings

The University was named for the eighth straight year as one of the top ten universities in the north in *U.S. News & World Report's* "America's Best Colleges" issue.

In the 2002 edition, Scranton improved on its seventh-place 2001 ranking by moving to sixth among "Universities - Master's" in the north.

The University has consistently been included in the *U.S. News* rankings since the magazine first introduced them in 1983.

The north is the nation's largest and most competitive region. It includes more than 170 schools in Delaware, Maryland, New Jersey, New York, Pennsylvania and the six New England states. As defined by *U.S. News*, the "Universities - Master's" category consists of 573 institutions nationwide that offer a full range of undergraduate programs and also provide graduate education at the master's level.

U.S. News bases its "Universities - Master's" rankings on a range of quality indicators, including reputation, retention of students and graduation rates, faculty resources, student selectivity, financial resources and alumni giving.

Scranton's four-year graduation and continuation rate has averaged roughly 80 percent since 1989, the fourth highest among the top ten institutions in the region. The Commonwealth of Pennsylvania recently recognized The University of Scranton's success in graduating students from the state in four years by awarding the institution the fifth-largest performance grant.

U of S Ranked 39th by *Yahoo!*

Yahoo! Internet Life magazine ranked the University 39th in the nation in its 5th annual "Most Wired Colleges" survey, noting the University for its "stunning Web portal (that) sets this Jesuit school apart from the pack."

This also marks the third consecutive year that the University improved its rating. In 2000, The University of Scranton ranked 43rd, and in 1999 the university ranked 99th.

Yahoo! Internet Life magazine surveyed the technology resources at over 1,300 universities in the United States to determine the 100 "most wired colleges." The magazine's October issue lists the top 100 schools. The University of Scranton, ranked number 39, listed higher than several prestigious Ivy league schools including Princeton (55), Harvard (58) and Yale (69). The University of Scranton was one of only two Jesuit universities making the list. Santa Clara University ranked 82.

Students

Orientation 2001

The University welcomed the largest incoming class in the school's 113-year history during Orientation 2001. The freshman class includes 1,012 full-time freshmen; 58 transfers to the undergraduate day school; more than 85 students in Dexter Hanley College, the University's division for adult and part-time students; and more than 185 students entering the Graduate School.

The entering undergraduate students were drawn from more than 3,800 applicants and over 36,000 inquiries. The freshman class has an average SAT score of 1115. The class includes one National Merit finalist, 17 valedictorians and at least eight salutatorians. National Merit finalists are ranked in the top one percent of all high school students nationwide.

Incoming students represent 18 states. Students joining the University's community this year come from as close as the Hill Section of Scranton, and as far away as New Hampshire, Vermont, Florida, Texas and California.

Thirty-five of the incoming freshmen are children of University alumni.

"It feels like coming home," Eileen Reilly '82, mother of Business Major Brigid Reilly, Dresher, Pa., said as she helped her daughter with the move-in. Also on hand were Brigid's dad Vince Reilly '80 and brothers Tim and Colin.

Commencement 2001

More than 8,000 people filled the First Union Arena at Casey Plaza, Wilkes-Barre, on 27 May to witness the conferring of 879 bachelor's and associate's degrees. It was the 101st undergraduate commencement ceremony of the University – and the first to be held at the First Union Arena.

"All the gifts you were given, all the courses, all the things you learned, sit like little seeds inside of you and the spirit of God will bring it to bear when your boat hits the current of the people in this world that you were called to care for."

Sister Helen Prejean, C.S.J., speaking at Commencement 2001

Sister Helen Prejean, C.S.J., the international best-selling author of *Dead Man Walking: An Eyewitness Account of the Death Penalty in the U.S.*, gave the principal address.

In her remarks, Sister Prejean encouraged members of the graduating class to bring passion to their chosen careers.

Sister Prejean received an honorary degree from the University, as did U.S. Ambassador to Argentina James D. Walsh '69 and JoAnne M. Kuehner, founder of Hope for Haiti. Also

receiving honorary degrees were Edward R. Leahy, Esq. '68, immediate past chairman of the Board of Trustees of the University; Mary Eagen McDonald, also a past trustee of the University and a dedicated community leader; and, posthumously, Herbert M. McDonald, M.D. '35, a distinguished surgeon.

On 26 May, the Byron Complex on campus was the setting of the Graduate School Commencement, at which 249 master's degrees were conferred. Martin Marty, Ph.D., one of America's foremost theologians and religious historians, was the principal speaker.

"The University of Scranton experience has been about the intention to fulfill, nourish, enhance and bring to completion all life."

Martin Marty, Ph.D., speaking at the Graduate School Commencement 2001

Office of Fellowship Programs

In its first year of operation, the University's Office of Fellowship Programs successfully guided several students through the competitive application process for coveted research fellowships and scholarships.

Among the successes claimed by Scranton students in 2001 are two NCAA Postgraduate Scholarships, a State Farm Companies Foundation Fellowship, Three Freeman Awards and a Rotary Ambassadorial Scholarship. These scholarships are in addition to the University's six Fulbright scholars also named this year.

"The variety of both publicly and privately funded opportunities is considerable," said Mary F. Engel, Ph.D., Director of Fellowship Programs. "Our students are extremely well-qualified for many of the most competitive fellowships."

The list of scholarship recipients and finalists for 2000 - 2001 speaks to this success.

Freeman Awards: **Colleen A. Duffy '02**, Holmes, Pa., **Ryan M. Surace '02**, Mayfield, Pa., and **Ingi R. Fenger '02**, Malvern, Pa.,

Truman Finalists: **April L. Puscavage '02**, Avoca, Pa., and **Heather E. Theis, '02**, Warrington, Pa.

State Farm Fellowship: **Sarah E. Gazdalski '01**, Wharton, N.J.

Federal Statistical System Junior Fellow: **Leslie J. (Les) Carter '03**, Moscow, Pa.

NCAA Post-Graduate Scholars: **Nicole A. Bayman '01**, Long Valley, N.J., and **Joseph Fent '01**, Dalton, Pa.

Rotary Ambassadorial Scholarship: **Sean St. Ledger '00**, Endwell, N.Y.

UPS Scholarships: **Jasmin Rivera '01**, New York, N.Y., **Kathlene Curran**, Schuylkill Haven, '02

Sarah E. Gazdalski '01
State Farm Fellow

Leslie J. (Les) Carter '03
Federal Statistical System
Junior Fellow

Speakers & Lectures

Nobel Prize-winning chemist **Kary Banks Mullis, Ph.D.**, presented the **Harry Mullin, M.D., Memorial Lecture** at the University in November. Dr. Mullis received a Nobel Prize in chemistry in 1993 for

his invention of the polymerase chain reaction (PCR). The Harry Mullin, M.D., Memorial Lecture, sponsored by Mrs. Harry Mullin,

Robin Mullin and University of Scranton alumnus Brian Mullin, M.D., honors a person who dedicated a lifetime of service to his or her profession and community.

One of the leading economists in the United States, **Robert J. Shiller, Ph.D.**, presented the University's 16th annual **Henry George Lecture** in September. He discussed "Progress, Poverty and the Digital Age." The Henry George Lecture Series, funded by a grant from the Robert Schalkenbach Foundation, is the pre-eminent public lecture series in economics in Northeastern Pennsylvania. Dr. Shiller also spoke to area business leaders at the University's President's

Breakfast. The event was sponsored by PNC Bank, Northeastern Pennsylvania.

Her Majesty **Mama Adokuwa-Asigble, IV**, discussed diversity issues and cultural differences during an 18 October lecture on campus. She is the Queen Mother of the Tefle Traditional Area in the Volta Region of Ghana, West Africa. During her talk, Queen Adokuwa-Asigble discussed values, attitudes and Ghanaian traditions, as well as the importance of sharing information across cultures. Her lecture was sponsored by Chi Delta Rho, the University's graduate chapter of Chi Sigma Iota, the Counseling Academic and Professional Honor Society International; the University's Department of Counseling and Human Services; and Dean James Pallante of the College of Professional Studies.

Mama Adokuwa-Asigble, IV

Faculty

- **Erming Xu, Ph.D.**, is a **Fulbright Scholar-in-Residence** at the University's Center for International Business. The University's International Business Program is the only one in the nation to secure a Fulbright Scholar-in-Residence from China.

Dr. Xu, Dean of the School of Business Administration, Renmin University of China, Beijing, will teach international business and promote coursework and research on the study of China at The University of Scranton during the 2001/2002 academic year.

Among his many accomplishments, Dr. Xu serves as one of nine original members of China's National MBA Supervising Committee, which monitors the content of graduate business curricula throughout China.

- **E. Springs Steele, Ph.D.**, Professor and Chair of Theology and Religious Studies at the University, has received the **John L. Earl III Distinguished Service Award**.

This award is presented annually to the member of the faculty whose service to the University and the wider community best represents the tradition of generosity and dedication that the late Dr. Earl, a professor of history, exemplified during his tenure at the University from 1964 to 1996.

An accomplished teacher and researcher, Dr. Steele joined the faculty of the Theology and Religious Studies Department at the University in 1979. The citation recognizes Dr. Steele for "an unwavering devotion to the institution's mission and the welfare of its students, faculty and staff."

- **Anthony P. Ferzola, Ph.D.**, Associate Professor of Mathematics, was presented the **Edward Gannon, S.J., Award for Teaching**.

E. Springs Steele, Ph.D., professor and chair of theology and religious studies, accepts the John L. Earl III Distinguished Service Award from University Provost and Vice President for Academic Affairs Beth E. Barnett, Ph.D. From left: Marilyn Steele, Dr. Steele, Dr. Barnett, Pauline Earl, Karen Earl Kolon and University President Joseph M. McShane, S.J.

The award was established in 1978 by the University's chapter of Alpha Sigma Nu, the national honor society for students in Jesuit colleges and universities. The award recognizes outstanding teaching among faculty. Dr. Ferzola was voted by the University's Alpha Sigma Nu honor society as this year's recipient.

- **Daniel P. Mahoney, Ph.D.**, Associate Professor of Accounting, was selected **Teacher of the Year** by the graduating class of 2001.

The Teacher of the Year Award, instituted in 1996 by the academic support committee of the University's Faculty Senate, honors a faculty member who maintains high standards of academic excellence and fairness and who, through enthusiasm and dedication, inspires interest in a given field of education.

Appointments

- **Vincent Carilli, Ph.D.**, has been named **Vice President for Student Affairs** at the University. Dr. Carilli oversees the offices of Career Services, Student Health Services, Residence Life, the Counseling Center, the Campus Women's Center, the Commuter and Off-Campus Affairs Office, Student Activities and Intercollegiate Athletics. Dr. Carilli previously served as the dean of students at the University of Tennessee.

- **Jo Ann Usry** has been named **Equity and Diversity Officer**. She leads the University's efforts to make our community more welcoming and supportive of faculty, staff and students from diverse backgrounds. Ms. Usry was previously Director of the Office of Diversity and Affirmative Action at State University of New York at Stony Brook.

- The University has announced the election of **eight new members** to its **Board of Trustees** for three-year terms beginning this fall. Robert J. Bednar Jr. '69, Jeanne A. Bovard, Sr. Mary Dolan, S.U., Michele M. Giancattarino '98, Theodore Jadick '61, Rev. Michael C. McFarland, S.J.; Rev. Joseph Novak, S.J., and Edward M. Skovira, M.D. '53, joined the board in October.

Beyond our Borders

Agreement renewed with Slovakian University

A five-year-old agreement between The University of Scranton and Trnavska Univerzita in Trnava, Slovakia, has been renewed for an

additional three years, providing further opportunities for teacher and student exchanges, as well as for teaching, scholarship and research. This new agreement encourages expanded activities across all academic disciplines at both

universities to advance globalization efforts in the 21st century. The agreement was renewed by Professor JUDr. Peter Blaho, CSC., Rector of Trnavska Univerzita, (left) and J. A. Panuska, S.J., President Emeritus of The University of Scranton.

The University Art Gallery in Hyland Hall

The Arts

Art Gallery Moves to Hyland Hall

The University Art Gallery has moved from its former residence in The Gallery building to the fourth floor of Hyland Hall. The new exhibit space features a wall of windows and a cathedral ceiling. The University Art Gallery opened in its new locale with the exhibit, "Working Through the Past: Paintings by Samuel Bak."

Jazz Masters Hold Master Class

Acclaimed musician and educator Wynton Marsalis H'96 returned to the University on 23 October to share his knowledge and love of music in a Master Class. He was joined by five other members of the Wynton Marsalis Septet, including Victor Goines, Director of Jazz Studies at the Juilliard School. The musicians offered a free Master Class for University of Scranton students and more than 100 high school students from Northeastern Pennsylvania and beyond - including students from the Easton area.

Ray Gallon, "In Recital"

Jazz pianist Ray Gallon was the featured artist at the "In Recital" performance on 4 November.

Mr. Gallon has performed with Ron Carter, Art Farmer, Lionel Hampton, T. S. Monk, George Adams, and many others at such venues as the Village Vanguard and The Blue Note in New York City, and at renowned jazz clubs and venues throughout North America.

The University's Performing Arts Series is an opportunity for the Scranton community to enjoy world-class music. Most performances are offered free of charge as part of the University's gift to the community.

Nursing Professor Authors Book

Not My Kid: 21 Steps to Raising a Non-Violent Child
By Mary E. Muscari, Ph.D., RN, CRNP

Mary E. Muscari, Ph.D., Associate Professor of Nursing at the University, has over 20 years of experience in a variety of settings and roles, all centered on the care of children. In her most recent book, *Not My Kid: 21 Steps to Raising a Non-Violent Child*, Dr. Muscari acknowledges the growing epidemic of violent behaviors in children.

Homicide ranks as the second leading cause of death for youths aged 15 to 19 - male and female. Most of these homicides were committed with handguns.

Dr. Muscari make it clear that your home can be a breeding ground for violence if you and your spouse are in an abusive relationship, or if you are very strict disciplinarians who utilize corporal punishment. If violence is learned, can it be prevented? Research demonstrates that much of this violent behavior can be decreased and even prevented if risk factors are seriously reduced or eliminated - especially if intervention occurs during early childhood.

This book should be read by all who want the child violence to end in our schools and society! Children are not just small adults.

OFF THE SHELF

This is one of a series of books published by The University of Scranton Press and written by alumni and faculty of The University of Scranton. Inquiries can be made to: John Sinclair, Assistant Director, The University of Scranton Press, St. Thomas Hall, Scranton, PA 18510, 1-800-941-3081, or www.scrantonpress.com.

U.S. Rep. Don Sherwood speaks at a news conference announcing a nearly \$1 million grant to assist small- and medium-sized businesses nationwide. Seated, from left: Joseph M. McShane, S.J., University President; Glenn R. Pellino, Director of Urban and Government Affairs; Paul J. Strunk, Vice President for Institutional Advancement; and Austin J. Burke, President of the Greater Scranton Chamber of Commerce.

The University & The Community

University Spearheads Partnership to Assist Businesses

A nearly \$1 million U.S. Small Business Administration project announced this summer at the University will provide the tools to leverage the nation's public resources in ways that help small- and medium-sized businesses use technology to compete more effectively.

Through a \$983,000 grant, the University will establish the Electronic Business Technology Distribution Center Network together with partners Georgia Tech Research Corporation, Atlanta, Ga.; Getronics Government Solutions, LLC, San Antonio, Texas; and CAMP, Inc., Cleveland, Ohio.

"There are hundreds of agencies and organizations across the country that concentrate on helping small- and medium-sized companies to engage in electronic business," said U.S. Rep. Don Sherwood, who secured the funding in an appropriations law passed last year. "Through

this project, we want to begin creating a network to leverage these resources in ways that make their work more cost effective and efficient."

Under the grant, the partners will establish a network to provide information and resources targeted to meet the electronic-commerce needs of small- and medium-sized businesses, minority- and women-owned businesses, and small agricultural enterprises. The one-year project will gather demographic information and assess the electronic-commerce, training and technical needs of small- and medium-sized businesses through contact with selected service providers across the nation.

Resources assembled through the network will help companies sort through the complex operating and technology standards of suppliers, electronic marketplaces and global commerce.

University Receives Governor's Award for Safety Excellence

The University has become the first and only institution of higher education to receive the Governor's Award for Safety Excellence. The Pennsylvania Department of Labor and Industry selected The University of Scranton as one of just 14 businesses and institutions to receive the award from the more than 200,000 that are eligible.

The announcement was made at the Pennsylvania Department of Labor and Industry's 2001 Safety Conference, held on 29 - 30 October in Hershey.

Former Governor Tom Ridge created the Governor's Award for Safety

Excellence in 1996 to recognize demonstrated outstanding commitment by employers and employees to provide a safe work environment. Since the program began, 46 companies have received the Governor's Award for Safety Excellence.

"The University was recognized for our success in developing and implementing comprehensive safety programs that dramatically reduced the occurrence of employee accidents," said Steve Fisk, Employment Manager and Chair of the University's Workplace Safety Committee.

11th Muskie Fellow Begins MBA Studies

Among the University's incoming graduate students this fall is Leila Nabiyeva, Azerbaijan. She is the 11th student from four former Soviet Union republics to study business in the University's MBA program, supported through the Edmund S. Muskie/Freedom Support Graduate Fellowship Program, which was established 10 years ago to encourage economic growth in 15 republics that formerly made up the Soviet Union.

Just over 500 Muskie Fellows will study in the United States this year, including three at the University.

In order for an institution to be able to enroll Muskie Fellows, the academic programs in the students' areas of specialization must have the highest accreditation. The MBA program at the University's Kania School of Management is accredited by the rigorous standards of AACSB-International, the Association to Advance Collegiate Schools of Business.

Muskie Fellowships are based on academic excellence, proficiency in English, professional aptitude and leadership potential. Upon completion of the fellowship, students will return to their home countries for at least two years to apply what they have learned.

Other Muskie Fellows in the University's MBA program are Ilgar Umudov, Azerbaijan and Tatyana Nikiforova, Uzbekistan.

University of Scranton President Joseph M. McShane, S.J., left, stands with Muskie Fellows currently studying in the University's MBA program, Ilgar Umudov, Azerbaijan, Leila Nabiyeva, Azerbaijan, and Tatyana Nikiforova, Uzbekistan. At right is Dr. Wayne Cunningham, Director of the University's MBA program.

Business Councils Being Established

Networking. Student development. Scholarship assistance. These are the primary goals of the newly formed President's Metropolitan Business Council. The Council, already 55 members strong, held its first event in New York City on 30 May. Guest speaker was Gerard Roche '53, Senior Chairman of Heidrick & Struggles.

Council Vice-Chairs Mary Beth Farrell '79 and John D. Dionne '86 meet with University President Joseph M. McShane, S.J., and Council President Christopher M. "Kip" Condron '70 at the first gathering of the President's Metropolitan Business Council in New York City.

The Council's members include prominent alumni, parents and friends who are committed to advancing the mission of the University.

"In recent years, it became apparent that our most accomplished alumni in New York City were interested in forming a business network with other Scranton alumni," said Peter M. Galbraith, Executive

Director of Development. "These alumni – many of whom are chief executives of major corporations – also sought ways to share their success with Scranton students through student recruitment, mentoring, internship and scholarship programs."

A Council Charter was adopted in January 2001, when the Executive Committee met for the first time. Council Chairman is Christopher M. "Kip" Condron '70; vice-chairs are Mary Beth Farrell '79 and John D. Dionne '86.

The success of the President's Metropolitan Business Council in New York led the University to begin establishing the President's Capital Council in Washington, D.C. Next up? Philadelphia.

From Boardrooms to Classrooms

Two alumni returned to campus in September to meet with business students as part of the Executive in Residence Program coordinated by the President's Metropolitan Business Council. Pictured here with the returning alumni are, from left, Joseph Notari '86, Director of Regional Development; Robert McKeage '71, Associate Professor of Marketing/Management; Thomas Lynch '86, Vice President, Investment Banking Division, Goldman Sachs Group, Inc.; and Dennis McGonigle '82, Executive Vice President, SEI Corporation.

Alumni Cross "Bridges to El Salvador"

This summer, a group of Scranton alumni embarked on a service trip to El Salvador. The "Alumni Bridges to El Salvador" is modeled after the faculty version of the trip begun last year by Brendan Lally, S.J., Rector of the Jesuit community at Scranton. Following are excerpts of reflections from two alumni who participated in the trip.

"The people of El Salvador are no different than we are. They, like us, have hopes and dreams. They dream of a world in which their children can live in peace, free from the terrors of war and poverty... There is much work to be done in El Salvador. Although civil war has ended, peace has not yet arrived." – HELEN ANNE OSTROSKY '92

"Perhaps my most vivid memory of this trip will be that of Rosa, our... Crispaz guide. Rosa's father was in charge of the non-governmental human rights commission in El Salvador. He was killed because of the work he was doing to establish 'la realite' about what happened in El Mazote. There is a memorial outside the house where Rosa's mother still lives at the spot where he was killed." – JOSEPH T. DOYLE '69

SCRANTON ATHLETICS

ALL IN THE FAMILY

By Kevin Southard
Sports Information Director

Kelly Klingman has a way to go before she can even think about claiming family bragging rights.

As a freshman on the University's women's soccer team, Kelly brings an impressive resume with her from nearby Abington Heights High School. She scored over 60 career goals, despite missing her entire junior year while recuperating from a serious knee injury.

Her accomplishments might seem pale, however, in comparison to her parents' achievements.

Her mom, the former Deanna Kyle '86, led the Lady Royals' women's basketball team to the NCAA Division III championship in 1985, earning the national Player of the Year award as Scranton finished with a 31-1 overall record.

"Deanna had tremendous talent and desire," says veteran Lady Royals head coach Mike Strong, who recently hired her to

serve as an assistant coach. "She's the best player I've ever coached."

Kelly's step-father, Steve, wasn't too shabby, either.

He elevated the men's soccer program to the national level by leading the Royals to a 324-116-22 (.736) overall record in 22 seasons as head coach. His record

includes 13 NCAA tournament appearances, where Scranton advanced to the semifinals four times, including heartbreaking overtime losses in the championship matches of the 1980 and 1981 tournaments. He is 12th all-time in winning percentage and 13th in wins in NCAA Division III men's soccer history.

"I knew my parents had pretty successful careers," says Kelly, "but I didn't fully realize what they had done until a couple of years ago. They've been the biggest influence on my life. They've always supported me."

Like most parents, Deanna and Steve were careful not to push sports on their only daughter.

"We tried not to pressure her," says Deanna. "We wanted her to have fun when she was younger, and Steve and I volunteered to coach her in youth soccer and basketball leagues. We tried to make it fun for her, so she would like sports."

Kelly inherited her parents' love of sports. She will also have plenty of support this year as she makes the transition from high school to college. Younger brothers Derek and Justin are fixtures at

Scranton soccer games as ball boys, while Colin, the youngest, will join Deanna in the stands until he's old enough to join his brothers.

"It's convenient," says Steve jokingly when asked about having the family together at soccer games. "Hopefully, we'll get a family photo at a soccer game. It will make a nice Christmas card."

Volleyball, Women's Soccer Earn NCAA Tournament Trips

Two University of Scranton fall sports teams advanced to the NCAA Division III championships this past year.

En route to its eighth straight 20-win season, the **Lady Royals volleyball team** advanced to the national championships for the second time in University history by defeating FDU-Madison and King's College in the Freedom Conference tournament. Scranton ended its season at 20-12 with a 3-1 loss to Eastern College at the NCAA Mid-Atlantic regional at Gettysburg College. For her efforts, Head Coach Kristin Maile was named Freedom Conference Coach of the Year and senior right-side hitter **Christine Fontaine (Norristown/Gwynedd Mercy)** and freshman outside hitter **Marta DeLong (Downingtown/Villa Maria Academy)** were first-team all-conference selections.

Coach Joe Bochicchio led the **Lady Royals' women's soccer team** to its third straight Freedom Conference title and seventh appearance in the NCAA tournament, where Scranton defeated Mary Washington, 1-0, and tied Messiah, 0-0, after 90 minutes of play in regulation and an additional four 15-minute periods of sudden victory. The Lady Royals finally advanced to the quarterfinals of the NCAA tournament with a 5-4 advantage in penalty kicks.

On 10 November, Scranton's improbable run toward its first-ever national title in women's soccer came to an end with a heartbreaking 1-0 loss to Wheaton College in Wheaton, Ill. In the process, senior **Meghan Quinlan (Glen Rock, N.J./Glen Rock)** set an NCAA Division III all-time record for the most minutes played by a goalkeeper (7,713). Quinlan capped off an outstanding career by being named the most valuable player (MVP) of the Freedom Conference, while freshman sensation **Sara**

Suchoski (Wilkes-Barre/Coughlin) was named the league's rookie of the year. Suchoski tied Lori Snyder's 1984 Scranton single-season record for most goals scored with 24. Boichichio, like Maile, was voted the Freedom Conference Coach of the Year for his efforts this past season.

Winter Sports Season Outlooks

Ice Hockey

The Ice Royals skated their way to 11 wins last season, the third highest single-season total in Scranton's 16-year history.

Even though the program will say goodbye to all-time leading scorer Mike Sullivan, a wealth of talent returns for the upcoming season.

Sophomore **Kyle Eaton (Old Bridge, N.J./Milford Academy-Conn.)**, Scranton's second-leading scorer last fall/winter, and junior **Ed Demartino (Flanders, N.J./Seton Hall Prep)**, who had 12 goals and 20 assists, return to give the Ice Royals a solid one-two scoring punch.

The return of goalies **Cliff Harrington (Queens, N.Y./Xavier)** and **Dean Montesani (Staten Island, N.Y./Monsignor Farrell)** will have an immediate impact defensively.

Men's Basketball

For the first time since the late Richard Nixon was President of the United States, a new coach will be calling the shots at the University.

Carl Danzig, who spent the last 11 seasons perfecting his craft as an assistant coach at Bucknell University, takes over for Bob Bessoir, whose legendary 29-year tenure included two Division III national titles (1976, 1983) among his 554 career victories.

"I feel fortunate," says Danzig. "Most of the time when you come in on a coaching change, the cupboard's a little bare. There's a strong junior class in the program, and I know our players have worked hard over the summer. I'm optimistic about what we can accomplish."

Success is nothing new to the 11 lettermen returning for this year. In 2000, the Royals came within a whisker of moving into the NCAA sectionals, and Scranton took Wilkes to the final buzzer before losing in the championship of the Freedom Conference tournament last year.

Danzig will build the nucleus of the team around junior center and

first-team all-conference selection **Derek Elphick (Dingmans Ferry/Delaware Valley)**, and junior guard **Dan Loftus (Doylestown/Central Bucks West)**, a second-team all-league pick last fall/winter.

Women's Basketball

Mike Strong is hoping to continue one string and restart another in this, his 22nd season, as head coach.

Strong picked up his 500th career coaching victory last fall/winter as the Lady Royals went on to reach the 20-win plateau for the tenth straight season. Four losses, however, in its final 10 games may have cost Scranton a shot at its tenth straight NCAA tournament appearance.

Even though the Lady Royals return four starters, Strong has some concerns entering the upcoming 2001-2002 season.

"For the second year in a row, we're relying on freshmen to do a lot for our program," says Strong. "I'm concerned about that, not from an ability level, but from an experience level. I'm not sure how the players are going to react to that."

Junior forward **AnneMarie Russo (Brooklyn, N.Y./Bishop Kearney)**, a two-year starter at power forward, along with senior guard **Lisa Crawford (Havertown/Villa Maria Academy)**, will be called upon to provide leadership and experience to a roster that will once again rely heavily on freshmen and sophomores.

Swimming

Coach Tomm Evans' men's and women's swim teams are coming off impressive seasons.

The Lady Royals posted their 14th consecutive winning campaign (9-3) and finished third in the 11-team field at the Middle Atlantic Conference championships. The return of sophomores **Kristen Best (Swedesboro, N.J./Kingsway)** and **Jayne Smith (Cherry Hill, N.J./Cherry Hill East)** should make up for the loss of Sarah Gazdalski, an 11-time MAC champion, 1999 all-American and two-time national qualifier, to graduation.

The men's team registered its first winning season since 1996 by finishing with a 7-2 mark in dual-meet competition. Evans will welcome back seniors **Mike Burns (Brooklyn, N.Y./Xavier)** and **Tim Herbert (Dallas/Dallas)** and sophomore **Daniel Malone (Hawthorne, N.Y./Westlake)** to a lineup that should improve upon last year's sixth-place conference finish.

John Cavey and the rest of the Scranton wrestling team will look to qualify for the 2002 NCAA Wrestling championships to be held at the First Union Arena at Casey Plaza, Wilkes-Barre. The University of Scranton and King's College will serve as co-hosts of this event.

1-2 March 2002
First Union Arena at Casey Plaza

Wrestling

Head Coach Steve Laidacker and the wrestling team will certainly have plenty of incentive entering the upcoming season. The University, along with King's College, has been awarded the 2002 NCAA Division III national championships, which will be staged at the First Union Arena at Casey Plaza in Wilkes-Barre on Friday and Saturday, 1-2 March.

Junior **Darren Buseman (Mullica Hill, N.J./Kingsway Regional)** and sophomore **Anthony Politi (E. Hanover, N.J./Hanover Park)** appear to be Scranton's best bets to advance to the national championships. Buseman, second all-time in wins (67) and 12th in winning percentage (.788) in Royals' history, is only 26 victories shy of tying all-American Mike Grandchamp's record of 93 career victories. Politi wrestled his way to an impressive 27-9 record last year and is expected to challenge for the 149-pound title in the highly regarded Middle Atlantic Conference.

ALUMNI IN SERVICE TO THE CHURCH

Scranton's Servant Leaders

St. Peter's Cathedral is the Mother Church of the 11-county Diocese of Scranton, with whom the University has a long and rich tradition of collaboration in "educating men and women for others." Currently, it is estimated that at least half of the active priests of the Scranton Diocese are alumni of The University of Scranton.

Current and future servant leaders from Scranton, pictured from left: Monsignor Joseph G. Quinn '72, Rector of St. Peter's Cathedral and University Trustee; seminarians Christopher Washington '02 and Brian Clarke '03; and Brendan G. Lally, S.J., '70, Acting Director of Campus Ministry at the University and Rector of the Jesuit community at Scranton.

Special thanks to Monsignor Quinn for his assistance in preparing this issue of The Scranton Journal.

A Catholic and Jesuit University

St. Thomas College (now The University of Scranton), was founded in 1888 by Most Reverend William G. O'Hara, D.D., the first Bishop of Scranton. In its early years, the College was located on Wyoming Avenue, next to St. Peter's Cathedral and the Bishop's Residence. While the University campus is no longer located adjacent to these diocesan buildings, the relationship forged by Bishop O'Hara is firmly and faithfully upheld by The Most Reverend James C. Timlin, D.D., the eighth Bishop of Scranton, who this year celebrates his 25th anniversary as a bishop, as well as the 50th anniversary of his ordination to the priesthood. Bishop Timlin received an Honorary Degree of Doctor of Divinity from the University in 1987.

"Old Main," the landmark building of St. Thomas College, was located on Wyoming Avenue. To the left are the Bishop's Residence and St. Peter's Cathedral.

MOST REVEREND WILLIAM G. O'HARA, D.D.
First Bishop of Scranton

MOST REVEREND JAMES C. TIMLIN, D.D., H'87
Eighth Bishop of Scranton

Illustrations rendered by Terry Gallagher

William A. Canny '77

SECRETARY GENERAL

The International Catholic
Migration Commission

Service with a Smile

Holiness, said Mother Teresa of Calcutta H'87, consists of doing the will of God with a smile.

Bill Canny '77 has tried to answer Mother Teresa's call through almost 20 years of work with the disadvantaged throughout the world.

He helped establish the first HIV/AIDS hospice in New Delhi, India. He has worked with African women to form a maternal child-health program. And he's offered support to refugees in Macedonia.

When Mother Teresa died in 1997, he was, by circumstances, thrust into a role of assisting the Archbishop of Calcutta with the viewing, funeral and burial of the woman whose life he believes exemplified that of a saint.

In 1998, Mr. Canny was named Secretary General of the International Catholic Migration Commission (ICMC), an organization that works to prevent forced migration and serve the needs of forced immigrants. He was selected to the position by the ICMC Council, and his appointment was subject to approval by the Holy See.

The Commission, which is currently celebrating its 50th year of operation, works in 21 countries around the world. The Secretary General's office is located in Geneva, Switzerland. ICMC was formed by laity, clergy, Secretary of State, Archbishop Montini (the future Pope Paul VI) and Cardinal Joseph Frings of Germany. Council members are nominees of Catholic Bishops' Conferences and National Catholic

Organizations who work with refugees and forced migrants.

Whether the Commission is working in Albania, Bosnia, Kosovo or Zimbabwe, "we help people rebuild their forcibly uprooted lives," says Mr. Canny.

Recognizing that the best solutions often come from prevention, ICMC engages in advocacy efforts to prevent forced migration.

When prevention efforts fail, ICMC tries to help people in one of three ways: a return home, reintegration, or resettlement to new communities or countries.

The work is challenging, but the rewards are great, says Mr. Canny.

Most recently, in light of world events surrounding 11 September, ICMC has stepped up its efforts in Pakistan to help persecuted Afghan women start new lives in the United States and to be ready to help Afghan refugees who are likely to cross into

Pakistan if the war escalates. ICMC's efforts will focus on the most vulnerable refugees – the elderly, mentally and physically handicapped, widows and unaccompanied children – for whom the Commission will seek safety and the assistance of services offered by the United Nations and other organizations.

"It's rewarding to see people in very tough situations who are enabled to rise to the occasion and help themselves. It is also gratifying to conceive and conduct programs that help children get a crack at breaking the cycle of poverty."

In the 15 years leading up to his appointment to ICMC, Mr. Canny

"We really do carry a piece of each other and our shared time together as we go about our lives."

worked with the Catholic Relief Services, a U.S.-based agency that works in 87 countries and territories around the globe. He began as a Public Health Specialist in Djibouti, Africa. Toward the end of his career at Catholic Relief Services, he was stationed in New Delhi, where he was Regional Director of CRS's South Asia operations.

It was then that Mr. Canny helped establish the AIDS/HIV hospice in New Delhi.

Several months ago, Mr. Canny returned to New Delhi to tour the Michaels Care Home, which has since garnered the attention of such celebrities as Elton John and Richard Gere.

He hasn't returned to The University of Scranton in several years, but the friendships he forged have traveled with him in places far afield from his hometown of Binghamton, N.Y., and his alma mater in Scranton.

"Like all students, my best personal experiences were with the friendships I developed with many fellow students at the University," he says. "We really do carry a piece of each other and our shared time together as we go about our lives."

If there's one thing Mr. Canny has learned as he's carried out a life in service of others, it's that "you get more than you give." And if you give with a smile, as Mother Teresa was known to ask, you get even more.

Michele M. Giancattarino '98

MARKETING COORDINATOR

Operation Rice Bowl

Keeping the Jesuit Flame Ablaze

Originally a pre-med major, University of Scranton and SJLA student Michele M. Giancattarino '98 remembers when she heard the call to service.

"I was part of a group of people trying to bring together the students and the Jesuit community. Fr. Royden Davis, Rector of the Jesuit community at the time, spoke to us about what we could do – how active we could be," says Ms. Giancattarino. "He gave me a book, and I couldn't put it down. The title doesn't sound exciting, *Love of Learning: Desire for Justice, Undergraduate Education and the Option for the Poor*, but, for me, it took what we were learning in the classroom and brought it into the real world. It profoundly influenced me."

Ellen Cummings Dermody '84

EXECUTIVE DIRECTOR
OF PASTORAL PLANNING

Diocese of Scranton

Ellen Cummings Dermody is one of many Scranton alumni who hold administrative positions with the Diocese of Scranton. As Executive Director of Pastoral Planning, Mrs. Dermody seeks to enable the development and implementation of creative programs and processes to meet the needs of the diocesan church – and 198 parishes – on every level.

As did the education and culture of the University, which is rich in Ignatian tradition.

Ms. Giancattarino, who graduated from the University with a double major in philosophy and political science, immediately put her education to work in legislative advocacy as Program Coordinator for the Office for Human Relations of the Archdiocese of Philadelphia.

Although she enjoyed her work, she felt a need to do more – "a calling to work on behalf of the poor internationally" – as she describes it. In August of 1999, Ms. Giancattarino answered that call and became the Marketing Coordinator for Operation Rice Bowl for Catholic Relief Services.

"I looked at the position as a challenge – doing marketing for an educational program that promotes justice," says Ms. Giancattarino.

Catholic Relief Services is the official overseas relief and development agency of the U.S. Catholic Conference of Bishops. Operation Rice Bowl is a Lenten educational program to help the nation's Catholic community better understand the poverty that exists beyond its borders.

"Operation Rice Bowl has four main components: prayer; fasting; learning about the needs of families from other countries and the actions being taken to address these needs; and giving," explains Ms. Giancattarino.

Over 14,000 parishes, schools and other faith communities participate annually across the United States.

Her work has taken her across the country and the globe. Whether the destination is Macedonia or Ghana,

Michele Giancattarino's work takes her across the globe to countries like Turkey.

West Africa, Ms. Giancattarino sees a common trend: "incredibly wonderful people I meet who have taken the call for service into action."

The Pennsylvania native now living in Baltimore keeps the University's Jesuit flame ablaze. Through her work, she is active in the pursuit of justice. She is continuing her education at the College of Notre Dame, Baltimore, Md. As a newly appointed member of the University's Board of Trustees, she is also giving back to the institution that she feels "blessed" to have attended.

Michele Giancattarino is a living example of the book she once read – an example that no doubt will be passed on and shared with many.

Monsignor Constantine V. Siconolfi '61

EXECUTIVE DIRECTOR,
ST. FRANCIS ASSISI KITCHEN,
SCRANTON

PASTOR OF HOLY FAMILY
CHURCH, SCRANTON

Like Fr. Luke Turon, Monsignor Constantine Siconolfi is dedicated to helping those in need. Monsignor Siconolfi led efforts to establish St. Francis of Assisi Kitchen, which provides hot meals for the homeless and the hungry in the Scranton area.

Louis Luke Turon, O.P. '42, H'92

Finding Peace in Pakistan

In 1946, Luke Turon was a young doctor on active duty in the U.S. Army Medical Corps in Japan. Today, from his post in Karachi, Pakistan, he finds himself in the midst of another place of international unrest.

He was not called to serve the army for his duty in Pakistan. He was called to serve God.

Louis Luke Turon, O.P., '42, H'92 is a member of the Dominicans, a worldwide Roman Catholic religious order founded by St. Dominic.

It was during his third year at St. Thomas College (now The University of Scranton) that he first contemplated the possibility of becoming a priest.

"At that time, the college [St. Thomas College] was in the hands of the Christian Brothers," recalls Fr. Turon. "Religious classes were compulsory and extensive. I was overwhelmed by some of the things of faith that I was being taught, but I could not figure out how to integrate them into my life. But still, I could not cast them aside."

For Fr. Turon, the turning point for putting the teachings of faith into practice came with his decision to enter the novitiate of the Dominican Order.

"I knew no Dominicans before this and only became acquainted with them after visiting several congregations and studying their literature," says Fr. Turon.

He entered the Dominican Order and was ordained a priest in 1955. At the time, the New York province had lost its mission field in China. Concurrently, the Bishop of the Dominican diocese in Pakistan was looking for volunteers. Fr. Turon and three companions were assigned in 1956 to the first American Dominican mission to Pakistan.

Today, 45 years later, he is the only one of the original four still remaining in Pakistan.

Reflecting back in time, he recalls how he spent his first winter at the Holy Family Hospital in Rawalpindi, administered by the Medical Mission Sisters. In the spring he joined his companions in Bahawalpur. Using a mobile dispensary, he toured Pakistani villages to treat people with

Fr. Turon '42, H'92 (left) celebrates Mass with Neil McLaughlin, S.J., Alumni Chaplain, at St. Ignatius Chapel in 1992.

illnesses ranging from malaria and tuberculosis to typhoid and gastroenteritis. Anemia due to malaria and hookworm were also common.

Within two years, Fr. Turon was leading the efforts to develop a 30-bed hospital. As administrator of the hospital for about 20 years, Fr. Turon worked at healing the sick, while providing pastoral care to patients.

He left the hospital in the 1980s to direct a program for Natural Family Planning before returning to pastoral work.

In 1992, on the 50th anniversary of his graduation from The University of Scranton, Fr. Turon received an Honorary Doctor of Laws Degree "for his devout and unselfish life spent in service to the children of God." Since then, he has been assigned to the Dominican House of Studies in Karachi, Pakistan, where he supports the superiors and students who are studying theology.

Whether he's administering to the sick, serving as pastor or supporting theological studies of other Dominicans, Fr. Turon says "My greatest challenge is trying to keep my relationship with God of uppermost importance and growing, no matter where I am or what work I am doing. If my vocation and talents are from God, then only He can bring lasting fruit from them."

Fr. Turon's God-given talents have generated a rich harvest in some of the poorest parts of the world. Still, he says, "I have no particular story to tell. Perhaps this is because I'm still learning how to give myself unselfishly."

Sister Eileen M. Byrne, O.P., G'72

In Praise of Wisdom

“THE DESIRE TO SHARE THE FAITH WITH OTHERS IS INSPIRED BY GOD. THE DESIRE TO SHARE THE FAITH WITH PERSONS IN NEED IS BOTH A CHALLENGE AND A BLESSING.”

With these words, Sister Eileen M. Byrne, O.P., G'72 leads into a 100-page religious education program guide designed to enable children and adults with developmental disabilities to enjoy the experience of God's love. The program guide, entitled *To God with Love*, is a five-year labor of love.

“It is not the usual text of lessons,” says Sister Eileen in the preface to the guide. Rather, the book introduces unique ways to adapt catechesis to persons with specific neurological syndromes. “Jesus most often used dialogue when teaching the good news to the people,” she continues. “We are following Him as closely as possible when we do so.”

Sister Eileen is Director of the Apostolate for the Developmentally Disabled of the Archdiocese of Newark, N.J. She became the Director of Apostolate in 1992, having previously worked with others around the country who were seeking to develop an adapted catechesis for the National Apostolate for Inclusion Ministry. Her work dates back to her graduate studies in education at The University of Scranton. It was there that valuable work in research, psychology and education provided the necessary foundation for Sister Eileen's continued work in these areas at several other universities.

At The University of Scranton, Sister appreciated the advanced philosophy of the curriculum and the intelligent approach to desired courses. At the time, Sister was Principal of 1-8 Lacordaire Academy. An area pediatri-

cian, who was a member of the school board, contacted Sister Eileen about a child with severe epilepsy who was unable to remain under seizure control. Sister directed her research to determine the effect of the environment as a contributing cause. She accepted the child into the Academy.

“The rest, as they say, is history,” she continues.

Word of her success in controlling the child's seizures spread to the National Apostolate for Inclusion Ministry and, later, to the Archdiocesan Apostolate.

Sister Eileen never felt that at Scranton she was on a predetermined “track” so highly structured as to *smother* learning. She attributes her present ministry to the Jesuit *mother* of learning. “It feels great to be comfortable studying at several universities.”

A second research project, designed to introduce a radical innovative educational methodology following her graduate experience at Scranton, ushered sister into *Who's Who* among America's best teachers. Sister Eileen firmly believes that her Dominican community's focus on contemplation opens up the entire human response to the divine level of wisdom.

“We come to be mindful of our human limitations and rely more and more on the infinity of our loving God who never fails us,” she says. “Cognitive levels often open up to the Holy Spirit.”

This year, as Sister Eileen celebrates her Diamond Jubilee as a member of the Dominican Community, she also marks the culmination of years of work with the developmentally disabled. On 27 October, she traveled to Washington, D.C., to present *To God with Love* at the Catechetical Conference to Theodore Cardinal McCarrick, Archbishop of Washington, D.C.

Sister Eileen M. Byrne, O.P., G'72, Director of the Apostolate for the Developmentally Disabled of the Archdiocese of Newark, gets the thumbs up from a child with whom she works.

John A. Donaghy, Ph.D., '70

DIRECTOR OF CAMPUS MINISTRY

Iowa State University

Making the Right Connections

John A. Donaghy, Ph.D., '70 is in the unique position of being "half parish and half campus ministry." As Director of Campus Ministry at St. Thomas Aquinas Parish, he serves the Catholic student community at Iowa State University, as well as the 700 families of the Ames, Iowa, parish.

"St. Thomas Aquinas Church is a parish for residents, as well as for students," says Dr. Donaghy, who joined St. Thomas in 1983.

"It is a teaching parish," explains Dr. Donaghy. "Parishioners try to instill in the students a sense of service to the parish that they hope will transfer to a lifelong habit of service."

The ability to develop leaders for the future is one important aspect of a campus ministry program identified by the U.S. Catholic Bishops.

"Dr. Donaghy's program is an example of one of the most outstanding campus ministry programs at an American university," says Thomas Masterson, S.J., Vice President for University Ministries and University Chaplain at The University of Scranton. "His program was one of seven selected for presentation at the National Conference of the U.S. Catholic Bishops in 1999."

The University of Scranton was also one of the schools chosen to present at the Bishops' Conference.

Nevertheless, awards and accolades are not what motivate Dr. Donaghy and his team.

John A. Donaghy distributes rice at a Hunger Banquet organized by a student service team.

"Seeing a student's faith grow is the most satisfying part of my work," says Dr. Donaghy.

Dr. Donaghy has seen students commit to service even after their graduation, including work for the Jesuit Volunteer Corps. "That's when you know that you have made a difference in their lives," he says.

He is, however, quick to mention the number of students who put their faith into action in business and industry and those who have developed a life of prayer and service to their community.

"Connecting to the community – that is what is important," says Dr. Donaghy, who also serves as staff member for the Charity, Justice and Peace Commission of St. Thomas Aquinas Church. In addition, he works with the student service and justice team, the Love Your Neighbor ministry, the Antioch retreat, and other educational and social-justice and peace programs.

A native of Philadelphia, he earned a bachelor's degree in philosophy from The University of Scranton, a master's degree from the Graduate Faculty of the New School for Social Research, New York City, and a doctorate from Boston College.

Over the years, Dr. Donaghy has remained connected to the University, particularly during the 1970s when he was a faculty member at Scranton. This summer, he made another connection to the University from a rather remote part of the world.

"I was conducting research at St. Thomas Aquinas' sister parish, Santa Lucia in Suchitoto, El Salvador, and I met the University alumni participating in the Bridges to El Salvador program," adds Dr. Donaghy.

A frequent visitor to El Salvador, Dr. Donaghy is studying the role the Santa Lucia Church has played in its community. "I have always been interested in the role faith plays in justice and peace," he adds.

It is a role in which he plays a hand. Through campus ministry, Dr. Donaghy has no doubt made the connection between faith, justice and peace stronger in those he has met along the way.

Sister M. Gabriel Kane G'73

VICAR FOR RELIGIOUS

The Diocese of Scranton

From Medicine to Ministry

Virginia Kane was a 16-year-old pre-med student at Marywood College when she was faced with the question of whether she might consider a religious vocation.

"I was in the chemistry lab one day when the professor, who was an I.H.M sister, asked if it ever occurred to me that I might want to be a sister," she recalls. "From that moment on, I couldn't think of anything else."

She immediately sought the approval of her parents, Thomas and Margaret Kane of Wilkes-Barre. Devout Catholics and the parents of 13 children, their primary concern was that their daughter was too young to make a decision of such magnitude. Despite her parents' reservations, the question loomed in her mind.

"If God is offering this to me now and I say 'no,' he's going to give this vocation to someone else," she remembers thinking.

Mr. and Mrs. Kane finally agreed to their daughter's decision – on one condition. Their stipulation was simple: "If you are ever unhappy, please go to the nearest telephone and call home," says Sister Gabriel, recalling her parents' directive.

“It’s a phone call I’ve never had to make.”

Sister M. Gabriel Kane G’73 professed her vows in 1944 and made her final vows in 1947 in the Congregation of the Sisters, Servants of the Immaculate Heart of Mary, Scranton.

In the 22 years that followed, Sister Gabriel Kane, I.H.M., held teaching positions at various elementary and high schools and at Marywood College.

In 1969, she returned to Marywood, serving as Vice President for Student Affairs. During this time, she embarked on graduate studies at The University of Scranton. Sister Gabriel says she chose the University for three reasons. The strength of its counselor education program and her family ties to the University (her father and her brother, Gerard ’47, are Scranton alumni) figured prominently in her decision. But it was her personal experience with Jesuit education that impressed her most – a conviction that was validated through her graduate studies in counselor education.

In 1975, she was named Director of Admissions at Marywood. Not long after she retired from that position in

1984, she received a call from the Diocesan Chancellor Monsignor John M. Dougherty, asking if she would meet with the Bishop of Scranton, John J. O’Connor. During the interview, the bishop asked Sister Gabriel if she would consider becoming the Vicar for Religious and Associate Director of Vocations for the Diocese of Scranton.

As Associate Director for Vocations until 1999, she found herself back in the classroom – this time discussing vocations and retreats. She continues to serve as Vicar for Religious, serving as a liaison between about 875 women and men religious of the diocese and the Bishop of Scranton.

“I try to help people discern their gifts and then match these gifts to ministries,” she says of her work as Vicar.

Sister Gabriel Kane has maintained her ties to her alma mater by serving on several boards and committees. She was a Trustee of the University from 1973 to 1979 and has been a member of the University’s Board of Regents since 1990.

She has also assumed leadership roles on boards and committees at Scranton Preparatory School, Marywood University, St. Pius X

Seminary and the Lackawanna Heritage Valley Task Force. Outside the region, she was elected secretary/treasurer of the National Conference of Vicars for Religious, Eastern Region, serving from 1989 to 1994. Presently, Sister Gabriel serves on the Board of Regents at St. Vincent’s Seminary, Latrobe.

Sister Gabriel Kane never became the wealthy doctor that she dreamed of many years ago. But she feels all the richer for the vocation she chose – and she credits her parents for encouraging her always to go the extra mile.

“My parents were always talking about *where* we would go to college,” she says. “It was never a question of *if* we would go.”

Similarly, when she was called to serve God, there was never a question in her mind about how she would answer that call, but with what zeal she would try to do it.

Still, she says, you don’t have to be a Sister, a priest or a member of a religious vocation to be a servant leader. “All it takes is a willingness to be faithful to God – whatever He asks of you – and to love and serve His people.”

Patrick Cardinal O'Boyle, '17, H'67

A Place in the Sun

Patrick Cardinal O'Boyle received an honorary degree of Doctor of Laws from the University in 1967. From left: University President Aloysius C. Galvin, S.J., Cardinal O'Boyle, and Most Reverend J. Carroll McCormick, D.D., Bishop of Scranton.

Photo courtesy *The Catholic Light*.

St. Thomas College was just eight years old when Patrick Aloysius O'Boyle was born to two Irish immigrants in 1896.

Like many other people who settled in the Lackawanna Valley in the late 19th century, Patrick's father worked in Scranton's steel mills. And like many other young men in Pennsylvania's coal country, Patrick worked long days at an early age to help support the family. For Patrick, that translated into not just one – but two – paper routes.

When Patrick was 10 years old, his father died, and Patrick sought new ways to support his widowed mother, working for \$3 a week as an office boy. During high school, he spent his summers working in textile mills and on farms.

After graduating from St. Thomas College in 1917, he left Scranton to attend St. Joseph's Seminary in Yonkers, N.Y. He was ordained in St. Patrick's Cathedral, N.Y., in 1921.

In the years leading up to his appointment as Archbishop of Washington, the young Father O'Boyle was named Director of the Catholic Guardian Society of the New York Archdiocese, Assistant Director of the Children's Division of New York Catholic Charities and Director of the Mission of the Immaculate Virgin on Staten Island, once the country's largest child-care institution. He was subsequently appointed to various positions overseeing child welfare agencies and Catholic charities.

In 1941, he was named a papal chamberlain with the title of Very Reverend Monsignor. In the throes of World War II, he organized relief service for refugees and war victims in 48 nations in Europe and Asia, spearheading the distribution of 66,500 tons of food, clothing and supplies in just three years.

He was named the first Archbishop of the newly formed Archdiocese of Washington in 1947. It was the first time in the history of the American Catholic Church that a Monsignor was named an Archbishop without ever having been a Bishop.

Within weeks of taking office in 1948, Archbishop O'Boyle began the desegregation of Catholic schools and churches in his jurisdiction. He is credited by many as being the catalyst for the Supreme Court's historic ruling that set in motion a wave of civil-rights reforms that changed the face of America.

When Martin Luther King made his "I have a dream" speech, Cardinal O'Boyle stood next to him. It was a dream he shared – a vision he promulgated – throughout his life.

Archbishop O'Boyle was named a Cardinal by Pope Paul VI in 1967. In that same year, he returned to his native Scranton and his alma mater, where he received an honorary degree of Doctor of Laws. In his address to some 3,000 people gathered for the University Convocation, Cardinal O'Boyle called on the students of to be "champions of social and economic justice." He reflected on the lives of John Mitchell and Father John Joseph Curran of Wilkes-Barre, who worked tirelessly to advance the cause of organized labor in America.

"You owe it to our forebears – and you owe it to yourselves..." he urged the audience, "to help the Negro achieve complete equality in our society as the John Mitchells and Father Curran of an earlier generation helped your own people to find their place in the sun."

Cardinal O'Boyle died in 1987, but his legacy as a servant leader shines on.

The Church's mission of caring for the sick is carried forth by students, alumni and board members of the University. Here, Collegiate Volunteer and University student Ron Saglimbene '04 delivers flowers to Ruth Norton, a patient at Mercy Hospital, Scranton. Monsignor Andrew J. McGowan H'82, Diocesan Director of Catholic Health Care Facilities and Trustee Emeritus of the University, and Barbara Snyder '00, Mercy Pastoral Outreach Coordinator, look on.

THE ALUMNI

51

Gerald Farley, Westfield, N.J. and his wife, Marie, recently celebrated their 50th wedding anniversary.

63

John P. Kameen, Forest City, publisher of *The Forest City News* member of the Susquehanna County Economic Development Board and Secretary of Comm-Bancorp Inc., was appointed to the Pennsylvania Industrial Development Board by former Governor Thomas Ridge.

66

Alan Mendelsohn, Naperville, Ill., has been appointed by the Director of the National Institute of Standards and Technology to the 2001 Board of Examiners for the Malcolm Baldrige National Quality Award.

Capt. James A. Noone, U.S.N.R., Fairfax, Va., has retired from the Naval Reserve after 39 years of service.

67

Joseph F. Gower, Ph.D., was inaugurated the 24th President of Loras College, Dubuque, Iowa, on 30 September.

J. Christopher Warner, Rockville, Md., is the new Regional Director of Superior Home Mortgage.

70

Paul J. Christopher, West Long Branch, N.J., Principal of Marine Academy of Science and Technology, Monmouth County Vocational School District, was named 2001 MetLife/NASSP High School Principal of the Year by the New Jersey Principals and Supervisors Association.

Br. David Turmel, C.S.C., Flushing, N.Y., celebrated his 25th anniversary of religious profession as a Brother of the Holy Cross on 29 April.

71

Paul R. Casey, M.D., is Chairman of the Department of Medicine and President of the Staff at Montgomery Hospital, Norristown. Paul was proudly present here for the 2001 graduation of his niece, Kathleen Toolan.

72

Rev. Philip Sladicka, Pastor of St. Patrick's/Holy Ghost Parish, Olyphant, celebrated the 25th anniversary of his ordination to the priesthood.

73

Peter J. Redding, Troy, Mich., was promoted to Systems Officer with ABN Amro, an information technology services company.

75

Carl J. Witkowski, L.S.W., is Vice President of Human Resources and Information Services for GUARD Financial Group, headquartered in Wilkes-Barre. He is also President of GUARDCO, a managed-care affiliate.

76

Christopher G. Bubb, Esq., Hamilton, N.J., was appointed Assistant General Counsel with America Online in the investigations and compliance unit of the Legal Department.

77

David G. Dougher, C.P.A., M.B.A., Middletown, Md., has been appointed Assistant Controller for Allegheny Energy, Inc., a Fortune 500 company.

78

Sandra Beynon Nicholas, Forty Fort, is Director of Resource and Alumni Development at Luzerne County Community College.

79

Peter A. Cagnetti, M.D., Waverly, was appointed to the Board of Trustees of Mercy Health Partners.

Lt. Col. Nora Flanagan Fisher, U.S.A., M.A., Va., graduated from the National Defense University with a degree in strategic logistics and was assigned to the Pentagon as Assistant Secretary of the Army for Reserve and National Guard Affairs.

80

Fr. Timothy Hubbs, former Vice Principal of St. Joseph's High School, Hammonton, N.J., has been called to active duty with the National Guard and is serving as the only Catholic Chaplain at the military installation at Fort Drum, N.Y.

81

Thomas Karam, Waverly, who has been serving as President of PGEnergy, was named to head the company's parent organization, Southern Union Co.

Daniel A. Walutes, Avoca, has been on the staff of SCI-Dallas Education Department for 25 years. He is an English-as-a-Second Language and General Education Diploma teacher.

82

U.S. Navy Commander John Knowles, a professional Navy Social Worker trained in crisis response, participated in the recovery efforts at the Pentagon on 11 September.

Barbara B. Rose, Atlanta, Ga., President of New Generation Partnerships, Inc., together with co-author Sophie W. Penny, has published a book, *Dollars for Dreams: Student Affairs Staff as Fundraisers*.

83

Peter M. Butera, C.P.A., C.F.M., Jenkins Township, has successfully completed the Certified Financial Manager program.

Colette Mazzucelli, M.A.L.D., Ph.D., was awarded a Bosch Policy Fellowship for the spring 2001 term at the American Academy in Berlin and Aspen Institute Berlin. Colette is Senior Research Fellow, East-West Institute, New York, and Chair, Transatlantic Internet Seminar Kosovo/a and South-eastern Europe (TISKSE), Sciences Po, Paris. Her article, "Establishing Freedom from

Alumni Gather for Reunion Weekend

Members of the class of 1951 were inducted into the Golden Grads during Alumni Reunion Weekend, 8-10 June. The Golden Grads is the Alumni Society's affiliate of alumni who have celebrated their 50-year reunion.

Alumni Receive O'Hara Awards

Eight alumni received the highest honor bestowed jointly by the University and its Alumni Society during Alumni Reunion Weekend. The Frank J. O'Hara Awards, named for the late administrator who served The University of Scranton for 53 years, recognize alumni and others who have achieved distinction in their professions or personal endeavors.

2001 O'Hara Award Recipients, from left: Frank Sabatino, Esq., '76, Joseph Mesko '56, Melissa Conway, Ph.D., '76 and Karen Pennington, Ph.D., '76. Second row, from left: Edward Hayes '61, Edward Lakatta, M.D., '66, Jean-Paul Bonnet, D.O., '76, and James Doyle '66.

Exclusion' as a Human Right in Education's 'Fourth Wave': Implications for Conflict Prevention in the Knowledge Society," appears in the summer 2001 edition of the *United Nations Chronicle*.

84

Maria McGarry has become the General Counsel of Quaker Securities, Inc., a Valley Forge-based institutional securities brokerage firm with international offices.

Lisa Kacmarcik Napolitano, C.P.A., Rivervale, N.J., an employee of Unilever, has accepted a five-month relocation assignment to Rotterdam, Netherlands, to implement a trade promotion planning system in Unilever's European companies.

85

Richard Ramsey, M.B.A., Vero Beach, Fla., was promoted to the newly-created Business Unit Director position in South Florida for Hoffmann-LaRoche.

Eugene E. Stec, M.D., is a new member of the Otolaryngology and Facial Plastic Surgery practice of the ENT Surgical Group, Kingston.

86

Charles M. Falcone, M.D., Wilmette, Ill., completed his degree at J.L. Kellogg Graduate School of Business at Northwestern University and has been appointed Clinical Director of Operating Rooms at Northwestern University.

Elisabeth Lee Ridgely, Doylestown, is the COO of Ridgely Associates, Inc., a legal nurse consulting firm specializing in medical malpractice and personal liability.

87

Elizabeth Casey Zygmunt, Moscow, is editor of the *North-east Pennsylvania Business Journal*.

Patty Fulton, Silver Spring, Md., placed first in the women's division of the Steamtown Marathon for the second consecutive year. She finished the marathon in 2 hours, 52.49 minutes.

Brian Gallagher, Haddonfield, N.J., is serving as an Assistant Prosecutor in the Camden County Prosecutor's Office, assigned to the Jury Trials Section. Brian recently published his sixth law review article, addressing applicability of the Fourth Amendment bar against unreasonable searches and seizures in child abuse cases.

Robert C. Hine, Olyphant, was promoted from Vice President of Manufacturing to Vice President of Operations and General Manager at Scranton Lace Company.

J. Timothy Hinton, Esq., Dunmore, of Haggerty, McDonnell & O'Brien, was board certified as a civil trial advocate by the National Board of Trial Advocacy.

Kathleen H. McNally, Silver Spring, Md., is Director of Quality Assurance at The Baltimore Association for Retarded Citizens.

Amy Pollock, M.B.A., was promoted to Director, Decision Support at HCA-The Healthcare Company's Richmond (Va.) hospitals.

88

Renee E. Catron Cole was recently promoted to Protein Development Manager within Quest International, a pharmaceutical and food ingredients manufacturer in Norwich, N.Y.

Susan Degli-Antoni Corrado, Blairstown, N.J., has left her position with the FBI to become Director of the Intelligence Group, a business investigations and intelligence firm.

89

Marla Eckstein, New City, N.Y., is the seventh-grade science teacher at Pomona Middle School.

Gregg G. Marella, M.D., Succasunna, N.J., became the Team Physician for the New Jersey Nets basketball team in 1999.

90

Lisa Phillips Chervanka, R.N., B.S.N., Carbondale, was promoted to Director of Nursing at Mid Valley Hospital.

Thomas Shields, Ph.D., Richmond, Va., completed his doctorate in public policy and administration from the Center for Public Policy at Virginia Commonwealth University and is an Assistant Professor at the Jepson School of Leadership at the University of Richmond.

Carl P. Thorsen, Esq., Washington, D.C., was, from 1999 through 2001, counsel to the Judiciary Committee of the U.S. House of Representatives and is, through a White House appointment, Deputy Assistant Attorney General for the Department of Justice, Office of Legislative Affairs.

91

Brendan Hickey, M.A., Kennett Square, earned his degree in counseling psychology from Immaculata College in 1999. He works with the children of Cecil County, Maryland as a school-based therapist for Upper Bay Counseling and Support Services. Brendan is serving his third term as an officer in Immaculata's chapter of Chi Sigma Iota, the international counseling honor and professional society.

Kelli Young Pedrazzi, M.P.A., East Hanover, N.J., received her Master of Public Accounting degree from Seton Hall University and is a member of the Pi Alpha Alpha Honor Society.

92

Charles Barlow, Carbondale, has been appointed Principal of Sacred Heart High School.

Christopher P. Boam, Esq., Arlington, Va., is Associate General Counsel for Global E-Commerce, WorldCom.

Karyn Foy-White, Pittsburgh, is an Assistant District Attorney, working in the narcotics division.

Marybeth Gurski, Ph.D., Rochester, Minn., earned her degree in computer science from Iowa State University and is an Advisory Software Engineer at IBM.

Lisa Inghilleri Nagy, M.S., Aston, has completed her degree in administration with a concentration in health care at West Chester University. Lisa is Regional Business Manager for Sunrise Assisted Living for the Southern Jersey region.

John J. Warring, J.D., Carlisle, received his degree from the Dickinson School of Law.

93

Melanie DelVecchio is teaching at Ponce de Leon Middle School in Coral Gables, Fla.

Francesco Lupis, M.D., Stony Brook, N.Y., received his degree from Ross University and is a Resident in anesthesiology at SUNY Stony Brook.

Mary Jane Nathan Hart, New York, N.Y., is currently employed as a Senior Physical Therapist at the Rusk Institute at NYU Medical Center.

Joseph P. Redington was appointed Assistant Dean of Studies at Manhattanville College, in Purchase, N.Y.

Diana Sater Roukoz, D.O., received her degree from the Philadelphia College of Osteopathic Medicine, completed a pediatric internship at Children's Hospital of New Jersey and is a Pediatric Resident at Crozer Chester Medical Center.

Joseph A. Scalise and **Michael Scalise '94**, Erie, founders of TwinTek, Inc., recently completed a wireless broadband project with Stargate Industries LLC, a regional ISP based in Pittsburgh. TwinTek designed and installed a wireless network providing rural Corry, Pa., with high-speed Internet access.

Danielle M. Smallcomb, Ph.D., Mountaintop, received her degree in history from Temple University. Her dissertation was entitled *Women Were Happening and Everybody Knew It: The Emergence and Growth of the Women's Liberation in Philadelphia, 1968-1982*.

Capt. Tammi C. Tenewitz-Overpeck, M.D., has completed a four-year anesthesiology residency and is Chief of that department at Fort Benning, Ga.

94

Karen Buholski Bianchi, Scranton, was recently promoted to Director of Finance, reporting to the CFO of Prudential Retirement Services.

Reunion Hits High Note

Music Ministry alumni gathered on campus on 29-30 September for a reunion marking the 25th anniversary of our Campus Music Ministry program.

Diana Palandjian Burch, D.D.S., has a dental office with her husband, Kenneth M. Burch, D.D.S., in York.

Lynda Posivak Mohlenhoff, M.Ed., Bedminster, N.J., received her degree in computers in K-12 education from DeSales University and is a Teacher of math at Bernards High School.

95

Joan M. Gaffney, has accepted the position of Print Media Manager for Lebharr-Friedman's Chain Store Guide in Tampa, Fla.

Laura Negvesky English, M.S., Bethlehem, was promoted to East Area Senior Business Analyst of Kraft Foods.

96

Robert Armes, Potomac Falls, Va., is the Managing Attorney of the Hispanic Division for the largest residential real estate law firm in Northern Virginia, Hunzeker, Lyon & Leggett. Bobby is now a member of the Bar of the District of Columbia.

Dennis Barnett is a Police Officer with the town of Montgomery, N.Y.

Anthony J. Brutico, D.O., received his degree from the Lake Erie College of Osteopathic Medicine and is the Chief Intern at Memorial Hospital, York.

Ellen Burke, M.B.A., Edison, N.J., received her degree from Rutgers University and was appointed Development Officer/Grants Writer at Passaic County Community College.

Sean Flanagan, M.S., Falls Church, Va., received a degree in finance from American University.

Michelle Keane, D.M.D., Alexandria, Va., received her degree from Temple University.

Bernadette Royce Chikowski, Orlando, Fla., is Professor of Emergency Medical Services at Valencia Community College and a Paramedic for Rural/Metro Ambulance.

Paula Sorokanich, M.D., received her degree from Thomas Jefferson University, is an active member of the JeffHOPE organization and is a Resident there in internal medicine.

Kelly Sweeney, D.M.D., received her degree from the University of Pittsburgh and is a Resident in general dentistry at the Veterans' Affairs Medical Center, Wilkes-Barre.

97

Nathan B. Kalteski, D.M.D., Reading, received his degree from Temple University and has begun a general practice residency at St. Joseph's Hospital.

David C. Miller, M.A., Dunmore, received his second master's degree in administration from Wilkes University. He began working on a doctoral degree in technology and supervision.

Dara Lyn Scerbo, M.B.A., Brick, N.J., completed her degree in international business and was promoted to Marketing Manager for firm and industry initiatives with Pershing, a CSFB Company.

Gretchen M. Fall/wintermantel, M.J., received her degree in journalism from Temple University and is City Editor of the *Delta Democrat Times* in Greenville, Miss.

98

Arthur Bobbouine, Jr., Pittston, graduated from the Dickinson School of Law.

Ryan B. Caboot, J.D., Moosic, received his degree from the Dickinson School of Law.

Brian J. Dougherty, J.D., Dunmore, received his degree from the Dickinson School of Law.

Anne Duffy, Munich, Germany, is working in the International Media Relations Department for EADS, the European Aeronautic Defense & Space Company.

Emily Kalny, Clarkville, Tenn., is an Assistant Account Executive with McNeely Pigott & Fox Public Relations.

Donald Murphy, New York, N.Y., is an Account Executive for Noonan/Russo Communications, an investor relations agency that focuses on biotechnology and pharmaceutical companies.

John R. Nealon, J.D., Scranton, received his degree from the Dickinson School of Law.

Andrea Russo is Assistant Director of Annual Giving at The University of Scranton.

Samuel M. Sanguedolce, J.D., Pittston, received his degree from the Dickinson School of Law.

Marissa Trichilo, Plymouth Meeting, was accepted into the Clinical Electives Program at the National Institutes of Health. Marissa, a fourth-year Medical Student at Jefferson, will spend a month in the fall doing research in pediatric endocrinology with endocrinologists at the NIH.

Laura M. Turlip, J.D., Archbald, received her degree from the Dickinson School of Law.

99

Margaret A. Condon, Brookfield, Conn., is Document Verification Coordinator with the department of Scientific Communications at Purdue Pharma, L.P. This spring Margaret began the MPH program in Epidemiology at New York Medical College.

Vincent Galko, Harrisburg, has been named Political Director for the Republican State Committee of Pennsylvania. Prior to this appointment, Vince served on the staffs of U.S. Senators Rick Santorum and Arlen Specter.

Teresa Rose Vanchure, Wilkes-Barre, is Human Resources Project Manager at the Northeastern Pennsylvania Resource Center.

00

Holly J. Ehrman, Piscataway, N.J., will begin her second year of teaching in the Somerville Public Schools, N.J. She will continue in her third-grade position at Van Derveer Elementary School.

Robert Grosse, Morristown, N.J., entered as a novice at the St. Mary's Abbey, received the Benedictine habit and is now Brother Jeremiah, O.S.B.

Megan Tabarrini Milewski, Old Forge, was married to Kevin Milewski in June 2000. Kevin, however, passed away in June 2001.

01

Marjorie Brewster-Mullin is studying at the University of Baltimore School of Law.

"Re"-Orientation

Alumni parents and their freshman students gather for a special reception during Orientation Weekend, 25-26 August.

Marriages

72

Sidney J. Prejean, Esq., to Melinda Ghilardi, Esq., '80

80

Joseph R. D'Andrea, Esq., to Maryellen Calemno

81

Diane J. Hyra to M. Houssam Bouderaoui

84

Christopher Ciccotti to Jennifer Allan

Mary Ellen Resser to Peter A. Fazio

Lisa A. Slachtish to William J. Welsch

88

Patricia Calamoneri to Daniel McGarrey

Cynthia A. Zawacki to John R. Williams

89

John J. Doran, M.D., to Marilee Park

Jay Testa to Debbie Bauer

90

Elizabeth Ackerman to Bruce Wappman

Ross Cianflone to Jill Eshelman '94

Graceann O'Sullivan to Jeffrey L. Bisig

91

David J. Abel to Lisa Marie Mistysyn

Jeffrey Evans to Mary E. Walsh

Jean Halloran to Erik Jacobson

Amie Mary McHale to Darin J. McMullen

92

Christopher P. Boam to Ashley Boulware

Michael W. Bracey to Jaimie R. Moul

Angela DePetris to William M. Lewis

Karyn L. Foy to John C. White

Marc Gonzalez to Joanne Sparacino '00

Mary K. Holland to John Nell

Michael E. McGrath, Esq. to Catherine C. Barrett

Kelly Rooney to Charles Haikes

Guy N. Valvano, Esq., to Kellie L. Walsh '94

Christopher Wade to Megan Ceruti

93

Paul S. Dunda to Michele L. Warpus

Fred Jordan to Traci Albert

Kelly Keegan to John Barton

Daniel J. Krieger to Jennifer M. Passetti

Michele Lacey to Jacin Espinet

Mary Jane Nathan to David J. Hart

Diana Sater, D.O., to Bassam A. Roukoz, M.D.

94

Andrea Allmer to John Kabacinski

Amy DeCristoforo to Adam M. Downey

Kelly Ann Laffey to Joseph Davis

Aimee Lexa to Kyle J. Montgomery

Vickilyn Quinnan to Brian P. Fealy

Rosanna Sarcona to Michael J. Doherty '96

95

Bridget A. McNamara to Eric J. Orlando

Frank R. Padula, D.D.S., to Karen E. Owen

Chrissy Sherrier to Richard English

Steven C. Snyder to Christine M. Davenport

96

Carolyn Artim to Brian M. O'Callaghan

Eric Beck to Lauren Gillmore '98

Helen Brandon to Jason Patterson

Christine M. Caudullo to John R. Williams, Jr.

Robert G. Edwards to Emily DiStefano

Christina E. Fusco to Joseph M. Fallon

Amy Giovinazzo to Joseph R. Henry

Michelle Keaney to Sean Flanagan

Lori Lutsey to Thomas Kucewicz

Nicole C. Noto to Domenic P. Cafarella

Kathleen M. Pritchuk to Michael Bienick, Jr.

Frank Sislo to Kimberly J. Hirel

Michael R. Tracy to Kiera L. Pitman

Sheri Ann Villani to John C. Emerson

Robert R. Williams to Julie L. Inzer

97

Michael J. Coleman to Nicole A. Santorsa

Joseph F. Fasula to Sandra M. Contessa

Martin M. Forsberg, M.D., to Amy S. Baranoski '99

April Joyce to Eugene J. Ferguson

Christopher Grasso to Meridith Murphy '99

Erin Kenehan to Terry J. Thompson

Amy Lamberton to Andrew Derrick

Jenny Meade to Joseph Long, Jr.

William Nish to A. Paige Mertens '00

Jacquelyn M. Pallante to Sean C. Rooney

Heather Schneider to Michael Swierczek '99

Jennifer M. Wargo to Joseph L. Horgan

98

Susan A Longo, to Daniel B. Neilan

John F. Salva to Teresa A. Leo

Marissa A. Trichilo to John J. Brunetti III

99

Alison E. Dougher to Brian J. Griffiths

Noel Dvornicky to Benjamin Eloff

Alison M. Glucksnis to Steven E. Lott

Stacy E. King to Christopher S. Miller

Thomas P. Lewis, Jr., to Michelle A. Kuchak '01

Amanda C. Megenty to Joseph J. Lick

Kelly Ann Myers to Christopher T. Benestad

00

Kathleen M. Connolly to Jayme A. Pieretti

Joseph Karlavige to Sue Ann Gaetano

Lisa Seiger to Christopher Mikus

01

Lori Andreoli to Robert L. Heim, Jr.

Births

76

A son, Nathan Christopher, to Dawn & Gregory Werner, Clifton

81

A son, Jack Liam, to Margaret B. Meyer, Little Falls, N.J.

A son, Peter Joseph, 9-month-old from Guatemala, adopted by James Stefanelli, M.D., & Joyce Perih, D.D.S., M.S., Moscow

82

A daughter, Madison Alina, to Mimi & Edward Myslewicz, Enola

84

A son, Eli Thomas, to Connie & "Corky" Howell, Los Angeles, Calif.

A daughter, Jennifer Ann, to Tim & Barbara Kilyanek Limer, Vestal, N.Y.

A son, Ryan Matthew, and an adopted son from Russia, Peter George III, to Sandy & Peter Lenhart, Allen, Tex.

A daughter, Taylor Marie, to Joseph, M.D., & Pamela Orehek Seprosky, Archbald

85

A daughter, Meaghan Rachel, to Paul DeBenedette & Marybeth Appio, Parsippany, N.J.

Twin sons, Adam Karl and Samuel Leonard, to Karl III & Ruth Czekaj Koch, Plano, Tex.

A daughter, Kaitlyn Margaret, to David & Christine Dolphin '86, Scranton

A son, Jacob Michael, to Lisa & David Gatto, Dunmore

A daughter, Lauren Karen, and a son, Nicholas Joseph, to Susan & Joseph Gershey, Clarks Green

A son, Kevin John, to James '86 and Michele Gieger O'Neil, Edison, N.J.

A son, Lucas Daniel, to Kathy and Daniel Robinson, Baldwinsville, N.Y.

86

A son, Cole William, to Steven & Elisabeth Lee Ridgely, Doylstown

87

A daughter, Julia Loraine, to David & Laura Bevlock Kanavy, Moscow

A daughter, Mia Lucianna, to Richard Bellucci & Renee Edwards, D.M.D., Jenkins Township

A son, Peter Joseph, to Tony and Lori Gilmartin Di Re, M.D., Lake Oswego, Ore.

A son, William Michael, to James & Karen Howard McHale '92, Dunmore

A daughter, Catherine Bridget, to Joseph & Maureen Kellerk Bentz, Columbia, Md.

A son, Finn Thomas, to Susannah & Robert McGovern, Safety Harbor, Fla.

Beans & Bread in Baltimore

Community-service projects continue to grow among alumni chapters of The University of Scranton. Alumni of the Chesapeake Chapter participated in a volunteer day at the Beans & Bread program in Baltimore. From left: Christy Meyer '93, Jeanette Godlowski '94, Michele Giancattarino '98, Andrew Gilfillan '98 and Sheila Flynn-Keating '88.

Births, cont.

- A daughter, Elisa Ann, to John & **Ann Mercanti Kopicki**, Clarks Summit
- A daughter, Brenna Kathleen, to Ricky & **Kathleen Needham Ethernon**, Hixson, Tenn.
- A daughter, Nina, to **Michael & Lorie Wasserman Angeloni '92**, Peckville
- A daughter, Alexandra Grace, to Brian & **Sandy Wolansky Larkin**, Mt. Pleasant, S.C.

88

- A son, Aidan Daniel, to **Daniel & Maureen Scanlon Burns**, Havertown
- A daughter, Courtney Anne, to Joseph & **Susan Degli-Antoni Corrado**, Blairstown, N.J.
- A daughter, Elisa Ann, to Anthony, M.D., & **Karen Fagin Yanni**, Scranton
- A daughter, Adele Julia, to Christine & **David Hollander**, Clarks Summit
- A daughter, Kailey Elizabeth, to **Thomas & Carol Luongo Rothenberger '92**, Clarks Summit
- A daughter, Tara Elizabeth, to Sarellen & **Karl Lynott**, Scranton
- A daughter, Jayna Lee, to **John & Kristen Peterson Mallon**, Cranford, N.J.
- A daughter, Sara Kathleen, to Julie & **Keith Slattery**, Dumont, N.J.
- Twin daughters, Bridget Molly and Shannon Meaghan, to Robin & **Erin Tracy, M.D.**, West Roxbury, Mass.

89

- A daughter, Olivia Ann, to Michele & **Eric Budnovitch**, Williamsport
- A son, Andrew Brock, Jr., to **Andrew & Carole Doyle Dinnhaupt '90**, Chatham, N.J.
- A daughter, Caroline Anne, to Robb & **Dena Veneroso Mahoney**, Millington, N.J.
- A son, Tyler Thomas, to **Thomas '93 & Amber Elkins Mozeleski**, Pittston
- A son, Conall, to Drew and **Bethanne Norris Sweeney**, Gwynedd Valley

90

- A son, Samuel Jacob, to John & **Wendy Cooke Nigro**, Closter, N.J.
- A son, Nicholas Bruce, to Bruce & **Heidi Davis Klapatch**, Jessup
- A daughter, Grace Kathryn, to Tracey & **Raymond Delaney**, Newark, Del.
- A son, Thomas Elliott, to Thomas & **Nancy Elliott Eliason**, Philadelphia
- A son, Brendan Joseph, to Salynn & **Joseph Hanlon**, Cranford, N.J.
- A son, Michael John, to **Jonathan '91 & Melissa Lausten Dilley**, Fairfield, Conn.

- A daughter, Claire Elizabeth, to **William & Elizabeth Leavell Waldron**, Metuchen, N.J.
- A daughter, Caitlyn Michelle, to Joseph, D.O., & **Melissa Lednovich Hope**, D.O., Boothwyn
- Twin sons, Carleton Anthony and Cameron Asher, to Richard & **Caroline Mallick-Wood, Ph.D.**, Pine Bush, N.Y.
- A son, Michael Alvise, to Brian & **Mary Pomponi Flegel**, Frederick, Md.
- A daughter, Lauren Elizabeth, to **Jack & Christina Trento Strain '94**, Clarks Summit
- A daughter, Nadja, to **Theodore, M.D., & Ann Zayac Tomaszewski '91**, Waverly
- A daughter, Rebecca Leanne, to Amy & **Joseph Tone**, Randolph, N.J.
- A daughter, Mary Katherine, to **Patrick & Christina Trendler Sweeney**, Philadelphia

91

- A son, Dylan William, to **Chris & Lisa Davis Schneider**, Naperville, Ill.
- A daughter, Isabelle Marie, to **Edward & Jennifer Klein Ureta '92**, South River, N.J.
- A son, Tucker Joseph, to Eric & **Molly Millett Johnson**, Clarks Summit
- A daughter, Hannah Rose, to Harris & **Sharon Muller-Podvey**, Parsippany, N.J.
- A daughter, Myah, to Adriane & **Dominick York**, Moosic

92

- A son, Nicholas Gregory, to Noel & **Gregory Aiello**, Cresco
- Twin sons, Ryan Gerard and Dylan Thomas, to Tom & **Denise Boudreau Scott**, Upper Montclair, N.J.
- A son, Jake Edward, to **Stephen & Cristina Pomponi Dachowski**, Harleysville
- A son, Peter William, to Jennifer & **William Egan**, Scranton
- A daughter, Aislinn Rose, to **Chris & Kate Hamilton O'Brien**, Wayne
- A daughter, Molly Anne, to Patrick & **Deborah Hobbs Dougher**, Allentown
- A daughter, Elizabeth Jean, to **John & Karen Moller Kern**, Fanwood, N.J.
- A daughter, Gabriella Theresa, to **Todd & Adele Markiewicz Constantino**, Moosic
- A son, Daniel James, to **Keith & Lisa Petruski Mele**, Randolph, N.J.

93

- A daughter, Sofia Marie, to Eric & **Suzanne Czehut Topp**, Robbinsville, N.J.
- A daughter, Gabrielle Marie, to Tim & **Lori D'Ginto Haring**, Allentown
- A daughter, Mallory Marie, to Chad & **Dawn Donohue deQuevedo**, Olyphant
- A son, Luke Donald, to Kerry & **Laura Eberhardt DiBlasio**, Mount Laurel, N.J.
- A son, Samuel Joseph, to Samuel & **Christina Fringuellotti Cosmello**, New Milford

- A son, Jacob Alexander, to Capt. Clay, U.S.A., & **Brigitte Howe Morgan**, West Point, N.Y.
- A daughter, Sarah Kelly, to **Eileen Kelly & Christopher Gombos**, Fairfield, Conn.
- A daughter, Caroline Elizabeth, to Lynn & **William King**, Scranton
- A son, Edgar Odysseus, to Edgar, M.D., & **Brett Lapinski Catingub**, Pittsburgh
- A daughter, Cecelia May, to **Timothy & Rebecca Magnotta McMullen '94**, Scranton
- A son, Sean Michael, to **Brian & Kerri Rizza Lyman**, Waldwick, N.J.
- A daughter, Caroline, to Donald & **Josephine Ruddy Lapinski**, Dunmore
- A son, Ryan William, to Dana & **Kevin Siebecker**, Clarks Summit
- A daughter, Megan Esther, to Donald & **Lori Twordusky Woronko**, Scranton

94

- A son, Daniel George, to Mark & **Mary Acerenza Emery**, New Cumberland
- A daughter, Caroline Marie, to James & **Christine Allen Farrell**, New Hyde Park, N.Y.
- A son, Michael William, to Michael & **Danielle Bevloek Garnett**, Duryea
- A son, Kieran Patrick, to Tim & **Kathleen Cowan Jensen**, Bethpage, N.Y.
- A daughter, Annie Catherine, to Michael & **Valerie Gagnon Dolan**, Succasunna, N.J.
- A daughter, Erin Kathleen, to **Chip & Elisabeth Buxton Healy**, West Hempstead, N.Y.
- A son, Jordan Thomas, to Robert & **Beth Ann Pesci Gale**, Hillsborough, N.J.
- A daughter, Elizabeth Ashley, to Jesse & **Andrea Schuster Forrest**, Kempton

95

- A son, Griffin Avery, to Douglas Seales & **Kelly Bucconear**, Hawley
- A son, Sebastian Aidan, to Tina & **Frank Costantini**, Collegeville
- A son, Samuel John, to Kelly & **John Rushefski**, Scranton
- A daughter, Genevieve Grace, to Thomas & **E. Elizabeth Sakasitz Moran**, Nazareth

96

- A son, Roberto Luis, to Indira & **Bobby Armes**, Potomac Falls, Va.
- A son, Colin Patrick, to **Capt. Kevin, U.S.A., & Jennette Quinones-Gildea**, Fayetteville, N.C.

97

- A daughter, Peyton Elizabeth, to Gary & **Tania Rusnok Roberts**, Scranton

98

- A daughter, Heather Elizabeth, to **Kevan '99 & Judith Ferraro Bailey**, Chapman Lake

- A daughter, Mikayla Marie, to Michael & **Sharon Grande Kohanski**, Moosic

99

- A son, Jacob Logan, to Wendy & **Ronald Wescott**, Clarks Summit

00

- A son, Connor, to John & **Lori Thomas Kelley**, Peckville

Deaths

Persons whose names appear in blue were victims of the 11 September tragedy.

33

- Rev. **Andrew P. Maloney**, Jupiter, Fla.

35

- Vance Eckersley**, Pompano Beach, Fla.

36

- Bernard T. Falten**, Hyattsville, Md.

38

- Vincent W. Hopkins**, Bethesda, Md.
Daniel J. Mahoney, Chevy Chase, Md.

39

- Joseph F. McGinnis**, College Park, Md.

40

- Martin F. Gibbons**, Dunmore
Frank Mansuy, Scranton

41

- Rev. **Edward F. Gallagher**, Dunmore
Harold W. Keeney, Lancaster

42

- Michael P. Penetar, Ph.D.**, Clarence, N.Y.

43

- Arthur R. Goerlitz, Ed.D.**, Hamlin

45

- Robert E. James**, Scranton

47

- Joseph D. Cleary**, Cortez
William S. Kilgour, M.D., Norristown
Michael J. Mushinski, Scranton

48

- Jerome J. Maurizi, M.D.**, Grand Island, N.Y.
Lt. Col. **John J. Smith**, Clarks Summit

49

- Robert W. Kilcullen, Sr.**, Fort Myers, Fla.
Joseph P. LaVassar, Scranton

50

- Edward J. Bonk**, Dearborn Heights, Mich.
James J. Loftus, Clarks Summit
Robert J. McLaughlin, Archbald

JASON MILLER '61, H'73

Pulitzer Prize-winning actor and playwright Jason Miller died 13 May. His play *That Championship Season* won a Pulitzer Prize and a Tony Award in 1973. He was nominated for an Oscar for his role in the movie *The Exorcist*. He received an honorary degree from the University in 1973.

51

William Balish, Scranton
Lt. Col. (ret.) Myron Nagurney,
Vienna, Va.
Joseph S. Sadowski, Farmington,
Conn.

55

Edward E. Mesko, East
Stroudsburg

56

Joseph J. Prorock, Dickson City
Marian C. Wren, Scranton

57

Bernard C. Palutis, Jr., Scranton

58

Stanley A. Kovy, Uniondale
John J. McAndrew, M.D.,
Clarks Summit
John J. Roche, Newport News, Va.

60

Edward J. Albrecht, Scranton
Dr. Vincent Coccodrilli, Lake
Ariel
Charles T. Utt, Jr., Chinchilla

61

Jason Miller, Scranton
William L. O'Malley, Bowie, Md.

62

Thomas M. McCaffrey,
M.H.A., J.D., Pittsford, N.Y.

63

John J. Baldassari, Scranton
Joseph J. Wilson, Gaithersburg,
Md.

64

James P. Preslock, Ph.D.,
Houston, Tex.

65

Michael J. Danko, Exeter
Stanley P. Mitchell, Scranton

66

Ronald J. Marion, Scarborough,
Maine

67

Robert E. Condel, Lake Ariel

69

James D. Vanston, Chicago, Ill.

73

William J. McKeon, Clarks
Summit

76

Paul J. Kenworthy, Clarks
Summit

78G

John B. Bujnowski, Hanover
Township

79

William J. Matthews, Clarks
Summit

80

Timothy Robert Hughes,
Madison, N.J.

88

Barbara J. Trumbo, Scranton

90

Timothy Finnerty, Glen Rock,
N.J.

93

William J. Kelly, Beach Haven,
N.J.

96

Michael Costello, Hoboken, N.J.

00

Charles Heeran, Belle Harbor,
N.Y.

Cindy M. Truesdale, Dalton
(Jacksonville Fla.)

FAMILY & FRIENDS

Ernest Appio, father of
Marybeth '85

Roy Bishop, father of **Cathy
Bishop Jones '00**

Thomas Boland, father of **Atty.
Thomas '60**

Francis Brennan, brother-in-law
of **Charles Carey, Esq., '75**

Herman Broghammer, father of
Amy '01

Jeanne Carey, mother of **Atty.
Patrick '77**

Mary Coleman, mother of **Ellen
Hamilton '76**, **Atty. Kathryn
O'Brien '81** and **Atty. Harry
'82**, and mother-in-law of
Thomas Farrell '71

Helen M. Cooper, mother of
Paul '82 and **Thomas '84**

Timothy Coughlin, brother-in-
law of **Ellen Waznik
Coughlin '77**

Ann Dinoff, mother of **Desiree
Dinoff Altemus '84**

Barbara Edwards, mother of
Douglas C. '91

Mary Louise Faliskie, mother of
Rev. Edmund '82, **David '86**
and the late **Sharon '90**, and
sister of **William Mullen '55**

John Farrell, brother-in-law of
Christine Allen Farrell '94

Ronald Fazio, father of **Lauren
'01**

Dorothy E. Fiske, mother of
Larry '82

Mary K. Greaven, mother of
Ellen Greaven Morgan '85

Charles Grochowski, father of
William '65

Gary Haag, son-in-law of
Gerard Roche '53

Jeanne Healey, R.N., sister of
Francis '60

Patrick Hoey, father of **Michael
'99**

Mary Homer, mother of **Frank,
Ph.D., '64**

Anthony Infante, father of
Marie '00

Nora Jones, sister of **Daniel
Pompey, M.D., '54**

Mary Kahanick, sister of **George
'52**

Robert W. Kilcullen, Sr., father
of **Michael, M.D., '71**,
Thomas '72 and **Brian '85**
Donald King, father of **Lynn
King Adres '89**
Philip Klein, brother of **Sheldon
'47**

Ronald Kloefer, brother of
Michael '91 and brother-in-
law of **Valerie Terista
Kloefer '91**

Claire McDowell, wife of **Lt.
Col. Robert McDowell '62**

**Fr. Edward McGlinchy, H.J.,
S.J.**, uncle of **Jennifer '98**
and **Timothy '99**

Nora McLaughlin, wife of
Robert '50

Kevin Milewski, husband of
Megan Tabarrini '00

Jane Moran, mother of **Larry,
Esq., '74**

Thomas E. Moylan, son of **Dr.
Joseph '42**

Carmella Nicolais, mother of
Richard '75 (deceased)

Bruce J. Nolin, father of **Jennifer
'98** and **Timothy '99**

Donald M. O'Malley, father of
Elizabeth '85

Marion Walsh O'Neill, mother
of **Harry III '69**

Michael Pesak, brother of
Nicholas '60

Helen Prejean, mother of
Sidney, Esq., '72

Thomas Regan, brother-in-law
of **James Papp '81**

Paul Rizza, husband of **Elaine
Minnick Rizza '92**

Luch Ross, father of **Vincent,
M.D., '62** and **Joseph '63**

Nicholas Ross, father of **Dr.
Alan '69** and **Dr. Gary '76**
Virgilio Sabastianelli, father of
Virgil '89

Catherine Sislo, mother of **Atty.
Andrew '75**

Leonard Snyder Jr., brother of
Christopher '90, **Nancy '92**,
Kathleen '94 and **Mary
Snyder Collican '88**

Armondo Stefanelli, father of
James, M.D., '81

Francis Stella, father of **Edward
'88**

Dorothy Walsh, mother of **Hon.
James '55**

Edward V. Walsh, grandfather of
Noelle '97 and **April Karas
'00**

David Weiss, former husband of
Karla Weiss '94

Harry Weissberger, brother of
Sidney '50

Rose Weissberger, sister of
Sidney '50

Anna Danyo Willgrube, sister of
J. Joseph Danyo, M.D., '55

Stanley Wojewodski, father of
Dr. Stanley, Jr., '70

Hilda G. Wruble, sister of
Bernard Rosenfeld, M.D., '47

Chester C. Yavorski, Sr., father
of **Chester '84**

MEMORIAL GIFTS

Family members, friends and the many persons who belong to the University's Alumni Society can now make contributions in memory of their loved ones via the Filiae Filiique Scholarship. This scholarship promotes the legacy of a University of Scranton education by providing financial assistance to sons, daughters and grandchildren of Scranton alumni. For information, call 1-800-SCRANTON or e-mail alumni@scranton.edu.

Reflections from the
SJLA Reunion in April

"The Special Jesuit Liberal Arts program has helped me realize the tremendous power of thoughtful written words. It has also led me to the belief that my pen, no matter how ordinary it may be, can make a difference to a friend, family member, colleague or young child."

Andrew C. Lynch '89

"Gotta do more. Gotta be more. SJLA taught me to question everything and not to accept anything at face value without an adequate explanation."

Linda M. Hee, Esq., '93

THE UNIVERSITY OF SCRANTON

ANNUAL FUND

Support the University's tradition of challenging and cherishing young minds with a gift to the Annual Fund.

Please join thousands of alumni, parents and friends who have demonstrated their commitment to The University of Scranton's tradition of excellence in education. Gifts made to the Annual Fund support both the University's new initiatives and the foundation on which our mission is firmly grounded. The Annual Fund provides financial assistance for many activities, including financial aid and scholarships, library acquisitions, Catholic and Jesuit identity programs, technology and equipment, and faculty development programs.

By supporting the Annual Fund, you will enable the University to keep faith with one of its most cherished traditions and one of its most solemn duties: offering education, opportunity and hope to young men and women of promise.

To make a gift, please use the reply envelope enclosed in this issue of *The Scranton Journal*.

Gifts may also be made by mail, phone or the Web:

Annual Giving Programs
The University of Scranton
800 Linden St.
Scranton, PA 18510-4610
(570) 941-7725

www.scranton.edu/makeagift

EDUCATION OPPORTUNITY HOPE

FOR 113 YEARS, THE UNIVERSITY OF SCRANTON HAS KEPT FAITH WITH ITS FOUNDER'S VISION. **SHARE THE LEGACY.**

From East Africa to North America, the Legacy Lives On

Three decades and several continents separate this Scranton alumna from two current students. Yet they share a Jesuit education that is foundational to the lives they have chosen to dedicate to the Church. From left: Sister Marianne Addy, I.H.M., G'73, Director of Public Relations for the Diocese of Scranton; and Sister Henrietha Titus, S.T.H., '03 and Sister Edwardina Frederick, S.T.H., '03, both of Bukoba, East Africa.

THE UNIVERSITY OF
SCRANTON
A JESUIT UNIVERSITY
SCRANTON, PA 18510-4628

Non-Profit Org.
U.S. Postage
PAID
Permit No. 520
Scranton, PA

FLORIDA IN FEBRUARY

Alumni Receptions
for residents and
seasonal visitors of the
Sunshine State

February
23rd Boca Raton
24th Jupiter
25th Orlando
26th Naples
27th Sarasota

For information,
call 1-800-SCRANTON,
or visit the Web site at
www.scranton.edu/alumni