

FALL/WINTER 2003

THE UNIVERSITY OF
SCRANTON
A JESUIT UNIVERSITY

THE SCRANTON JOURNAL

THE INAUGURATION OF REV. SCOTT R. PILARZ, S.J.

Alumni Authors of the University

Scranton alumni figure prominently as authors of books, ranging from children's literature and business books to business and religion titles. Following is a listing of some of our "Alumni Authors" and their published works.

- Daniel Antonelli '92
"Logo Designs For Small Business"
- Philip Baldi, Ph.D. '68
"The Foundations of Latin"
- Carl E. Bartecchi, MD '60
"Emergency Cardiac Maneuvers: A Rescuer's Handbook"
"Soc Trang: A Vietnamese Odyssey"
"Temporary Cardiac Pacing"
"Temporary Cardiac Pacing" (rev. ed.)
"The Alternative Medicine Hoax"
- Daniel A. Bayak '74
"Principles of Accounting"
- John Beidler '87
"Modula-2"
- Francis J. Bosha, Ph.D. '71
"The Critical Response to John Cheerer"
- Rose Marie L. Bukics '76
"Medical Practice Accounting & Finance: A Practical Guide for Physicians, Dentists and Other Medical Practitioners"
- Donald M. Burns '80
"Nuclear Imaging in Drug Discovery, Development and Approval"
- David H. Burton, Ph.D. '49
"An Anglo American Plutarch"
"Clara Barton: In the Service of Humanity"
"Political Ideas of Justice Holmes"
- Susan Campbell Bartoletti G'82
"Silver at Night"
"Dancing with Dziadziu"
"Growing Up in Coal Country"
- James J. Carroll, Ph.D., '57
"Dusty the Wann-be Cat"
- George J. Cheponis, Ed.D. '72
"Stress Busting Through Personal Empowerment"
- William Conlogue, Ph.D. '86
"Working the Garden – American Writers & the Industrialization of Agriculture"
- Rev. Charles P. Connor, Ph.D. '72
"Classic Catholic Converts"
- Melissa Conway, Ph.D. '76
"The Diario of the Printing Press of San Jacopo di Ripoli: 1476-1484: Commentary and Transcription"
- Margaret E. Craft '91
"Middle Atlantic Historical Association of Catholic Colleges and Universities Proceedings"
- Michael D. DeMichele, Ph.D. '63
"The Italian Experience in America: A Pictorial History"
- William Dorfman, Ph.D. '68
"Understanding Psychological Assessment"
- Thomas J. Evansev '71
"Silent Veterans"
- Lauren Fairbanks Jagernauth '81
"Muzzle Thyself"
"Sister Carrie"
- Michael Fairbanks '79
"Plowing the Seas: Nurturing the Hidden Sources of Wealth in the Developing World"
- Dr. John J. Fendrock '48
"Goals in Conflict: Personal vs. Business Success"
"Managing in Times of Radical Change"
- Joan Finn Connelly '80
"One Day Retreats for Junior High Youth"
"One Day Retreats for Senior Youth"
- Kathy Fitzgerald Sherman '78
"A Housekeeper Is Cheaper Than a Divorce: Why You CAN Afford to Hire Help and How To Get It"
- Louis Foleno, Ed.D. '56
"Campus Unrest in the Sixties"
- Lisa Rowe Fraustino '88
"Grass and Sky"
- Charles B. Gibbons, Esq. '67
"West Pennsylvania Farms, Vols. 1-3, Civil Procedures"
- Michael P. Glinsky '66
"Employer Accounting for Pension and Benefits for Post Retirement"
- Geraldine Glodek '78
"Nine Bells of the Breaker; An Immigrants Story"
- Ronald J. Grambo, Ph.D. '73
"Spreadsheet Templates for Productions and Operations Management"
- Leo P. Hennigan, M.D. '43
"Alcoholism: Conspiracy of Silence"
- Frank X. J. Homer, Ph.D. '64
"Germany and Europe in the Era of the Two World Wars"
"Essays in Honor of Oron James Hale"
- George Holmes, Ph.D. '61
"Helping Teenagers into Adulthood"
- Robert E. Harris '70
"Dear Sister: Civil War Letters of the Brothers Gould"
- Paul Jackowitz '77
"Modular-2"
- Francis Jordan, Ph.D. '60
"Trollope's Use of Animal Imagery in Barchester Towers and Phineas Finn"
- John R. Kalafut, Ph.D. '60
"Advanced Anthracite Technology and Research: Proceedings of the Conference held at the U of S Pennsylvania on January 6 and 7, 1975"
- Tom Klopper '60 M'64
"The Anthracite Idiom" (rev. ed)
- Charles P. Kumpas '69
"Fishing Small Streams with a Fly Rod"
- Allan Lazar, M.D. '53
"Professional Weight Control"
"The Treatment of Obesity: Manual for Modified Fasting"
- Colette Mazzucelli, Ph.D. '83
"France and Germany at Maastricht: Politics and Negotiations to Create the European Union"
- James P. McAndrews, Esq. '49
"Commercial Real Estate Law Practice Manual with Forms"
- John E. McGuigan '62
"A Wonderment of Seasons"
- Tom McGrath '86
"MTV: The Making of a Revolution"
- Geno J. Merli, M.D. '71
"Medical Management of the Surgical Patient"
"The Medical Clinics of North America"
- Jason Miller '61
"Barrymore's Ghost"
- Donald G. Myers, Ed.D. '60
"Psychotherapy Behind a Razor Wire Fence: Memories of a Forensic Psychologist"
- Dr. John R. Nordell, Jr. '79
"French and American Miscalculations at Hier Bien Phu 1953"
- Louis Orlando '67
"The Ultimate Phillies Trivia Quiz"
- Gerald P. Panaro, Esq. '71
"Employment Law Manual"
- Donald V. Paone, Esq. '71
"To Be or Not to Be: Reflections on Modern Bioethical Choices"
- Richard B. Patterson, Ph.D. '70
"In Search of the Wounded Healer"
- Martin Plishka, Ph.D. '81
"Bioinorganic Chemistry of Metalloproteins in Nature"
- William Rakauskas, Ed.D '61
"Chaucer's Troilus and Criseyde, a Burlesque of the Courtly Love Tradition"
- William Rinaldi '67
"You Can, If You Think You Can"
- William S. Rodney, Ph.D. '49
"Cauldrons in the Cosmos: Nuclear Astrophysics"
- Richard Ryczak '83
"Daydreamer"
- Julius Segal '48
"Winning Life's Toughest Battles"
- Joseph W. Sharp '78
"Grasping at Shadows"
- George J. Sheplock, MD '81
"Regional Anesthesia"
- Lt. Col. (ret) Lawrence E. Sholtes '56
"Poems of Life"
"Prelude to Death"
- Ann Lupkowski Shoplik '83
"Jane and Johnny Love Math: Recognizing and Encouraging Mathematical Talent in Elementary Students; a Guidebook for Educators and Parents"
- Rev. Joseph F. Sica '77
"God So Loved the World"
- Warren Sloat '57
"1929"
"Battle for the Soul of New York"
- Michael J. Smirne '55
"A Layman's Guide to Dentistry"
- Peter J. Stopa '75, G'77
"Rapid Methods for Analysis of Biological Materials in the Environment"
- Christopher Threton '89
"The Integration of Baseball in Philadelphia"
- Ann Marie Tini '93
"How Hilda Hushed Her Hiccups"
- Francis G. Tracy '51
"School Administrator's Factomatic"
- Leslie J. Tyler, Ph.D. '42
"Wild Blue Yonder: an Adventure of Hitler's Hostages"
- Edward Warner '68
"Fundamental Oral Communication"
- Roy Whitman '86
"Ideological Aspects of the Sino-Soviet Dispute and Related Questions of Leninism and the World Communist Movement"
- Mary M. Wong G'79
"The 1995 National Directory of Bereavement Support Groups and Services"
"Understanding Your Grieving Heart"
- Dr. Michael X. Zelenak '72
"Gender and Politics in Greek Tragedy"

SCRANTON

JOURNAL

FALL/WINTER 2003 • VOLUME 24, NUMBER 1

EDITOR

Valarie Clark Wolff

DESIGNERS

Francene Pisano Liples

Lynn M. Sfanos

CONTRIBUTING EDITORS

Nicole Aloise '05

Sandra Skies Ludwig

Kevin Southard

Robert P. Zelno '66, G'77

Stan M. Zygmunt, '84, G'95

CLASS NOTES EDITOR

Rev. Neil P. McLaughlin, S.J.

PHOTOGRAPHY

Terry Connors

PaulaLynn Connors-Fauls '88

Bill Johnson

Michael Touey

ALUMNI RELATIONS VOLUNTEER

Sidney Lebowitz

PRESIDENT

Rev. Scott R. Pilarz, 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-SCRANTON(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.

© 2003 The University of Scranton

INSIDE

4

National Recognition

The University of Scranton has been recognized in a range of national publications.

The Princeton Review

10

Athletics

Fall sports at a glance

12

The Inauguration of the Rev. Scott R. Pilarz, S.J.

Reflections from the events surrounding the inauguration of the twenty-fourth President of the University.

18

President's Business Council

Dinner Honors Paul Montrone '62

19

The Alumni

Class Notes, Births, Marriages and Death Notices

THE UNIVERSITY OF SCRANTON Paul Montrone '62

NATIONAL RECOGNITION

Ten Years in the Top Ten

The University is celebrating a decade of national recognition following the release of *U.S. News & World Report's* 2004 "America's Best Colleges" issue, which ranks

Scranton among the top ten universities in the north for the 10th consecutive year.

In the 2004 edition, the University ranked sixth among "Universities-Master's" in the north. Also in the edition, Scranton was included among "Key Criteria in Judging a School" having a graduation rate that was among the highest in the north.

U.S. News has included the University in its rankings since the magazine first introduced them 20 years ago in 1983.

U.S. News bases its "Universities-Master's" rankings on a range of quality indicators, including peer evaluation, retention of students and graduation rates, faculty resources, student selectivity, financial resources and alumni giving. The north is the nation's largest and most competitive region.

Among the "Most Interesting Colleges"

For the second consecutive year, The University of Scranton has been selected as one of the "most interesting colleges" in the nation by a publication that offers students an "unbiased" guide to their college selection.

The University of Scranton is profiled in the 2004 edition of Kaplan Publishing's *The Unofficial, (Un)biased, Insider's Guide to the 328 Most Interesting Colleges*, by Trent Anderson and Seppy Basili.

The University is one of just 25 colleges in Pennsylvania to be profiled in this year's guide. The publication surveys students, recent graduates, guidance counselors and college administrators to compile an inside look of select colleges from a range of perspectives.

One of "The Best 351 Colleges"

The University is included in a national publication as one of the country's best institutions for undergraduate education. For the second consecutive year,

The Princeton Review has included the University in its annual college guidebook, *The Best 351 Colleges*.

The ranking lists in the 2004 edition are based on The Princeton Review's survey of 106,000 students at the 351 colleges in the book.

The University of Scranton is also among the 98 schools profiled in the first edition of *The Best Mid-Atlantic Colleges*. Schools profiled in this regional guidebook are regarded by the editors as colleges and universities that stand out within each region, or are less well known outside of their region.

Among the "Most Connected Campuses"

The Princeton Review ranked the University 30th in the nation for its technological sophistication in its list of "America's Most Connected Campuses." *Forbes.com* published the list of 351 schools.

The University of Scranton was the only college in northeastern Pennsylvania to make the list.

The only Jesuit university to be ranked higher than Scranton was Loyola University of New Orleans (ranked 27). The next highest ranked Jesuit university was Gonzaga University, Wash., (ranked 70).

National Ranking for Chemistry Program

The American Chemical Society (ACS) recently ranked the University's graduate chemistry program tops in the nation for non-Ph.D. programs and 15th overall based on the number of master's degrees awarded during the 2000-2001 academic year. The report, issued by the ACS's Committee on Professional Training, listed the number of graduates from 630 ACS-approved programs in the 2000-2001 academic year. It was included in the Aug. 25 issue of *Chemical and Engineering News*.

All of the universities with more master's graduates than The University of Scranton offer Ph.D. programs, making The University of Scranton the top school in the nation for awarding master's degrees for non-Ph.D. graduate programs in chemistry.

Madison Square Townhouses Open

One hundred and fourteen University students had a new place to call home when they returned to campus this fall. The students are living in the newly built 37,301 square foot apartment complex called Madison Square. The three-story apartment style townhouses, located on the corner of Madison Avenue and Mulberry Street, house juniors and seniors in 25 apartments. The complex consists of three buildings surrounding an outdoor garden area.

CONFERENCES & LECTURES

Leading Economist Delivers Henry George Lecture

Paul Romer, Ph.D., one of the nation's leading economists, offered words of hope and caution as the guest speaker at the University's annual Henry George Lecture on Nov. 5. Dr. Romer, Professor of Economics, Stanford University, and founder of Aplia, Inc., San Carlos, Calif., presented "Debt, Demographics and Democracy: The New Threats of the 21st Century."

Paul Romer, Ph.D.

Funded by a grant from the Robert Schalkenbach Foundation, the Henry George Lecture Series is the pre-eminent public lecture series in economics in northeastern Pennsylvania.

In addition, Dr. Romer addressed "How Does an Economy Create Value? Can it Keep Doing So Forever?" at the University's President's Breakfast, also on Nov. 5.

Holocaust Conference and Forum Held

The Holocaust Education Resource Center and the University presented "Recollections of War: Victims and the Law, A Community Conference and Forum," on Nov. 10 and 11 in the Houlihan-McLean Center on campus.

The forum began with the Annual Fall Lecture of the University's Weinberg Judaic Studies Institute. The featured speaker was Joshua M. Greene, who co-produced and co-directed the award-winning film "Witness: Voices from the Holocaust." The film, which was screened as part of the lecture, gives a distinct perspective of the Holocaust as told through interviews with Holocaust survivors.

Regulatory Changes Discussed at Symposium

Panelists examined the effectiveness of current legislation in restoring public confidence in corporate governance at the second annual Accounting Symposium on Corporate Governance, sponsored by the University's Kania School of Management and the certified public accounting firm of Parente Randolph, PC.

Seated, from left, David J. Kvapil, Executive Vice President and CFO of Southern Union Company; William R. Lazor, CPA, President, Pennsylvania Institute of Certified Public Accountants; Philip Santarelli, CPA, Principal, Parente Randolph PC Accountants & Consultants; and Dr. Abraham Briloff, the Emmanuel Saxe Distinguished Professor Emeritus at City University of New York's Baruch College. Standing are Andrew J. Felo, Ph.D., Assistant Professor of Accounting, Penn State Great Valley, and, representing The University of Scranton, Steven A. Solieri, Ph.D., Assistant Professor of Accounting, Michael Mensah, Ph.D., Professor of Accounting and Department Chair, and Ronald Johnson, DBA, Dean of the Kania School of Management.

A lecture and audiovisual presentation on Mr. Greene's newly released book, *Justice at Dachau*, was held Nov. 11. The book explores the Dachau trials, a relatively unknown series of court proceedings held for war crimes of the Holocaust.

CEO Speaks at President's Breakfast

James M. Papada, III '70, Chief Executive Officer of Technitrol Inc., provided a sobering and honest reflection on the challenges posed by recent regulatory changes as the featured speaker at the University's President's Breakfast on Sept. 24. Mr. Papada discussed "The Post-Enron Climate: How a Harried CEO Copes."

James M. Papada, III '70

Mullin Lecture Features Nobel Prize-winner

Nobel Prize-winning scientist Torsten N. Wiesel, M.D., presented the Harry Mullin, M.D., Memorial Lecture to a capacity crowd at the University on Oct. 8. Dr. Wiesel presented "Do We Learn to See? The Role of Nature and Nurture in Brain Development." Dr. Wiesel (right) was welcomed on campus by Martynas Ycas, Ph.D., 1997 Mullin lecturer (left), and Brian Mullin, M.D., '66 (center). The Mullin Lecture, sponsored by Mrs. Harry Mullin, Robbin Mullin and Brian Mullin, honors Harry Mullin, M.D., '31, a person who dedicated a lifetime of service to his profession and community.

Second Annual disABILITY Conference Held

Edward R. Leahy '68 and Patricia Leahy were Honorary Chairs of and presenters at the disABILITY Conference.

More than 150 people attended the University's second Annual disABILITY Conference held Sept. 18 and 19 on campus. Three keynote speakers and more than 30 other experts and authors explored "Transition from School to Work" during the Conference. Speakers discussed topics ranging from spiritual and cultural to educational and legislative aspects of disability.

Keynote speakers were Denise Bissonnette, an author and motivational

speaker; Br. Rick Curry, S.J., founder and artistic director of the National Theater Workshop of the Handicapped (NTWH); and the Hon. Joanne Wilson, the Commissioner of the Rehabilitation Services Administration, Washington, D.C.

The conference was supported, in part, by the Pennsylvania Department of Health through the Maternal and Child Health Services Title V Block Grant from the U.S. Department of Health and Human Services; and by a grant from Northeastern Educational Intermediate Unit #19.

Pictured, from left: Conference Coordinator Lori Bruch, Ed.D., Associate Professor of Counseling and Human Services; University President Scott R. Pilarz, S.J.; Bro. Rick Curry, S.J., Founder and Artistic Director of the National Theater Workshop and one of the three keynote speakers; James J. Pallante, Ed.D., Dean of the Panuska College of Professional Studies; Jo Ann Usry, Director of the Office of Equity and Diversity; and Edward R. Leahy '68 and Patricia Leahy, Honorary Chairs of and presenters at the Conference.

APPOINTMENTS

Nine Members Named to Board of Trustees

Nine new members have been elected to three-year terms on the University's Board of Trustees.

Rev. George A. Aschenbrenner, S.J., Msgr. Joseph Bambera, J.C.L., Rev. Otto H. Hentz, S.J., Carl J. Kuehner, '62, Carl J. Lisman, Rev. Arthur R. Madigan, S.J., Margaret Q. Mariotti, Au.D., Karen Pennington, Ph.D., '76, G'83, and Harold T. Rose '65 began their terms at the Sept. 25 board meeting.

Administrative Appointments Announced

Kathleen V. Davis, Ph.D., has been named Dean of Dexter Hanley College, the University's division that serves undergraduate adult learners.

Dr. Davis's career includes service as Chief Executive Officer at Cambia County Area Community College in Johnstown, as the Dean of Instruction and Student Services at the Fauquier Campus, Lord Fairfax Community College, Va., and as Dean of Continuing Education and Assistant Dean of Continuing Education at Orangeburg-Calhoun.

Rev. George A. Aschenbrenner, S.J., has returned to the University as Rector of the Jesuit Community. Father Aschenbrenner was a member of the Campus Ministry staff at the University from 1979

to 1982, as Spiritual Director for lay faculty and facilitator of reflection on Ignatian charism. He has most recently served as Director of the Jesuit Center for Spiritual Growth in Wernersville.

Thomas P. Smith, Psy.D., has been named Director of the University's Counseling Center. Dr. Smith has been a clinical psychologist at the center since August 1989. Prior to his service at the University, Dr. Smith had worked in various inpatient and outpatient psychiatric settings.

Debra Busacco, Ph.D., has been named the Director of the University's new Center for Teaching and Learning Excellence (CTLE). Most recently, Dr. Busacco served as Director of the Academic Affairs Unit of the American Speech-Language-Hearing Association (ASHA) in Rockville, Md.

Michele E. Davis '77 has been appointed the Director of the Center for Continuing Education at the University. Ms. Davis comes to the University from Penn State Worthington Campus, where she served as director of Continuing Education since 1998. She was previously employed in the University's Small Business Development Center.

FACULTY

Four Faculty Honored at Fall Convocation

Four faculty members were honored at the University's Fall Convocation on Sept. 5.

Mary Elizabeth (Betsey) Moylan '90, Reference Librarian at the University's Weinberg Memorial Library, was awarded the 5th annual John L. Earl III Award for service to the University, the faculty, and the wider community. The award is given in the spirit of generosity and dedication that Dr. John Earl, a distinguished professor of history, exemplified during his years at the University from 1964 to 1996.

Three faculty members were named the institution's first Distinguished University Fellows: Ellen Casey, Ph.D., Professor of English; Thomas Hogan, Ph.D., Professor of Psychology; and Len Gougeon, Ph.D., Professor of English. The award recognizes exceptional teaching, scholarship and service.

(From left) University President Scott R. Pilarz, S.J. presented Distinguished Fellow Awards to Ellen Casey, Ph.D., Thomas Hogan, Ph.D., Len Gougeon, Ph.D. At right is Beth Barnett, Ed.D., Provost and Vice President for Academic Affairs.

Mary Elizabeth (Betsey) Moylan '90 (right) was congratulated on being named the recipient of the John L. Earl Award by Bernard McIlhenny, S.J., Administrator of the Jesuit Community and Dean of Admissions Emeritus, (left) and Mariagnes Brown, mother of Mrs. Moylan.

STUDENTS

Presidential Scholarships Awarded to Nine

The University has awarded nine freshmen full-tuition Presidential Scholarships named in honor of individuals who have made significant contributions to the University and the community.

Presidential Scholarships are awarded to incoming freshmen with exemplary high school records both inside and outside the classroom. The scholarships cover the full cost of tuition for four years of study as long as the recipient maintains at least a 3.25 grade point average.

The 2003 Presidential Scholars and honorees are:

- Shana Marie Barrett, the Mr. Peter Moylan '76 Scholarship
- Joseph A. Butash, the Virginia Schwalm, Ph.D. Scholarship
- Joseph P. Conley, the Mr. William Kelly, Jr., '93 Scholarship
- Kristy A. Gogick, the Mr. Thomas J. Davis '69 Scholarship
- Stephen J. Janofsky, the Frank Sabatino, Esq. '76 Scholarship
- Philip W. Loscombe, the Mrs. Jean Columbo Scholarship
- Jennifer E. Moore, the Mr. Gary Haag Scholarship
- Johnathan Musyt, the Mr. Leo Moskovitz Scholarship
- Bridget A. Rooney, the Ms. Madeleine Robinson Scholarship

Janell Rodgers, Long Island, was one of the 1,350 incoming students who arrived on campus during Royal Welcome weekend, Aug. 23-24. Family members helping Ms. Rodgers move in are her stepfather, Wayne Houck, her mother, Kathy Rodgers, and her brother, Alex Rodgers.

Freshman Class Drawn from Record Pool of Applicants

The University welcomed more than 1,350 incoming students this fall, including 979 full-time freshman students; 79 transfers to the undergraduate day school; approximately 100 adult and part-time students and more than 200 students entering the Graduate School.

The incoming undergraduate class is already in the school's record books, representing the largest applicant pool in the University's 115-year history. The entering undergraduate students were drawn from more than 5,649 applicants, which is a 10 percent increase over the last year's record of 5,123 applicants.

Joseph H. Dreisbach, Ph.D., Dean of the College of Arts and Sciences, presented awards during the third annual Honors Convocation.

Honors Convocation Celebrates Academic Achievement

Approximately 590 students were recognized at the third annual Honors Convocation for undergraduate students held on Oct. 26.

The President, Provost, Deans and faculty of the University honored students who achieved the Dean's List for both semesters of the 2002-2003 academic year, as well as those who won other scholastic awards in the course of the year. Individual convocations were held for each of the four colleges. The convocations were followed by receptions for students and their guests.

Jon Forte was among the FIRST participants who volunteered service at eight local sites, including the Eastern Pennsylvania Jewish Home.

Making a FIRST Impression

Through a new program at the University, 28 incoming freshmen began volunteering at community organizations days before their classmates even arrived in late August.

The freshmen were the first participants in a program called FIRST (Freshmen Involved in Reflective Service Together). The reflective service immersion program involved the students in service at eight local sites over three days prior to move-in.

Over three days, the students volunteered at Habitat for Humanity, the Jewish Home, the Scranton Public Library, Keystone Community, St. Joseph's Center, the Infant Day Care Center at Covenant, St. Francis of Assisi Soup Kitchen, and Lackawanna State Park.

THE ARTS

Hope Horn Gallery Hosts Exhibits

The Hope Horn Gallery at the University hosted two exhibits in the summer and fall. *Artists at Work*, a juried exhibition of works of the Northeast Photography Club, was held from Aug. 3 – 29. *Made in America: Recent Works by Jaune Quick-to-See Smith* was featured from Sept. 14 – Nov. 21. The artist's works comment on the role of traditional Native American cultures in the United States today.

An image from the *Artists at Work* exhibit. *Jim Cook. Audrey Herrick: Artist at Work.*

Crime Novelist Receives Distinguished Author Award

Renowned Manhattan prosecutor and *New York Times* best-selling crime novelist Linda Fairstein received the 2003 Royden B. Davis, S.J. Distinguished Author Award presented by the Friends of the Weinberg Memorial Library on Nov. 8. At a book-signing before the awards reception, Ms. Fairstein signed a copy of her newest novel, *The Bone Vault*, for Diane D. Murray, President of Friends of the Weinberg Memorial Library (right).

University Players Open New Season

The University of Scranton Players opened their 2003-2004 season with the presentation of "The Fantasticks," an enduring treasure of American musical theater, Sept. 26-28 and Oct. 2-5. "The Fantasticks" marked the 10th anniversary of University Players productions in the Royal Theater of the McDade Center for Literary & Performing Arts. The University Players presented "Our Country's Good," Nov. 14-16 and 21-23.

Cast members of "The Fantasticks" included, clockwise, from left: Maria Lazipone, Jeff Trainor, Aimee Boldosser and Matt Silva.

Juilliard Jazz Orchestra Performs at the University

The University of Scranton Performing Arts Series presented a concert by The Juilliard Jazz Orchestra on Nov. 8 in the Houlihan-McLean Center. Juilliard is widely regarded as one of the most prestigious music, dance and drama schools in the world.

Jazz also took center stage at the University on Nov. 2, when the University's Jazz Ensemble performed in concert with guest composer, arranger and saxophonist Art Hornberger.

SUPPORT FOR SCRANTON

MetLife Supports University of Success Program

Representatives of Metropolitan Life recently presented a check in the amount of \$10,000 to The University of Scranton in support of its University of Success mentoring program for middle and high school students. Each year, 20 seventh graders are identified for this program, which continues through high school graduation. Shown at the check presentation are, from left: Kimberly L.

McClelland, Human Resources Representative, Lynn McGinty, Vice President, Richard E. Calogero, Vice President and Joseph B. Manley, Jr., Financial Services Executive, all of MetLife; Rev. Scott R. Pilarz, S.J., President of The University of Scranton, and Margaret McNulty, Director of Corporate & Foundation Relations, The University of Scranton.

PNC Foundation Makes \$175,000 Pledge

Representatives of PNC Bank recently presented a check for \$35,000 from the PNC Foundation to The University of Scranton. The check represents the first payment on a \$175,000 pledge from PNC to the University. From left: Rev. Scott R. Pilarz, S.J., University President; Paul J. Strunk, Vice President for Institutional Advancement, The University of Scranton; Peter J. Danchak, President, Northeast Region, PNC Bank; and Michael E. Dennen, Vice President, Healthcare and Public Finance, PNC Bank.

Nonprofit Resource Center Receives Grants

The University's Nonprofit Resource Center has received two grants to support its work in providing technical assistance to local nonprofit agencies. The Margaret Briggs Foundation awarded the Nonprofit Resource Center a grant of \$30,000, and the Scranton Area Foundation awarded a grant of \$25,000. Seated from left: Barbara Parkman, Director of the Nonprofit Resource Center, Glenn Pellino, Executive Director for Urban and Government Affairs, The University of Scranton; Jeanne Bovard, Executive Director, Scranton Area Foundation and University Trustee; and Rev. Scott Pilarz, S.J., President of the University. Standing, from left: Judy Graziano, Trustee, Scranton Area Foundation; and Matt Mackie, Bill Calpin, Kevin Rogers and Thomas Gallagher, Trustees of the Margaret Briggs Foundation.

CAMPUS EVENTS

Open House Events Draw Record Crowds

A record number of prospective students and their families spent a "Day on the Commons" during two fall Open House events on Oct. 19 and Nov. 2. Approximately 850 prospective students visited campus on Oct. 19. Attendance at the Nov. 2 Open House totaled about 830 students. By comparison, last year's fall Open House attendance averaged about 670 students per event.

SCRANTON ATHLETICS

Ice Hockey

The return of 17 lettermen should further enhance the Ice Royals' reputation in the Eastern Collegiate Hockey Association this year.

For Scranton to move into the upper echelon of the league may depend on how well junior goalie **Curt Butcher** returns from a broken ankle that forced him to miss the final 15 games of last season. He will, however, need some help. Veteran head coach Bill Fitzgerald is counting on veteran defensemen **Chris Breary**, **Tim Connolly** and **Mike Bonagura**, along with newcomers **Ryan Lucas** and **Dan Stallone**, to keep the puck away from Butcher.

Offensively, Fitzgerald feels the Ice Royals shouldn't have too many problems scoring goals. His anticipated first line of forwards **Rob Loderstedt**, **Jon Eaton** and **Tim Polcari** combined for 43 goals and 64 assists last season, while the second line will be bolstered by senior **Kyle Eaton**, who needs only seven points to move ahead of Mike Sullivan (142 total points, 1998-2001) as the all-time leading scorer in Scranton history.

Junior goalie Curt Butcher will return to the Ice Royals' lineup after missing 15 games a year ago with a broken ankle.

Men's Basketball

If **Brian O'Donnell** and **Ryan Rogan** were actors, their performances for the Royals over the last two seasons would be considered worthy of an Oscar. In their supporting roles of power, forward and guard, respectively, the pair blended in perfectly with a talented nucleus that culminated in one of the more memorable seasons in program's storied history last winter. The Royals put the finishing touch on a 24-6 overall record by earning its 19th bid to the NCAA Division III championships, where Scranton advanced to the Sweet 16 in Carl Danzig's second season as head coach.

Junior guard Ryan Rogan is expected to take a leadership role as the Royals defend their Freedom Conference title this year.

O'Donnell and Rogan will find themselves thrust into limelight, now that they are the lone returning starters on a talented, but inexperienced roster.

Both appear to be up to the task. O'Donnell established himself as one of the top all-round players in the Freedom Conference by finishing in the top 15 in seven of the league's statistical categories. Rogan worked hard on developing the other aspects of his game and finished the year by being ranked in four Freedom Conference statistical categories.

Danzig's biggest challenge, however, lies in finding a supporting cast to fill in the gap created by the loss of three starters to graduation. Freshman **Mike Kreuter**, a 6-7, 255-pound center, has the size and strength to give O'Donnell much-needed help down low, while red-shirt freshman **Victor Agapay**, a 6-9 shot blocker, will look to bounce back from a knee injury and is expected to compete for a starting role as well.

Depending on game situations, Danzig can utilize 6-7 sophomore **Bill Burke**, a scoring threat whose size will provide match-up problems for opposing teams at small forward, or he can go with incoming freshmen **Justin Freid** and **Patrick Clabby**. If Danzig needs to go with a three-guard rotation, freshman **Mike McGowan**, a sharp-shooting outside scoring threat, may get the nod to start opposite Rogan and either sophomore **Nick Alfier** or freshman **Sean Clark** at the other guard position. Sophomores **Matt Snyder** and **Thomas Gangemi** and junior **Matt Duardo** will battle for playing time behind Alfier and Clark, while sophomore **Mike Riccobono's** development will allow Danzig to give Rogan a breather at times throughout the year.

With only two players returning who have seen significant playing time, the Royals will need to grow up in a hurry. The schedule includes four teams that won at least 20 games last year, not to mention six others that had winning records.

Swimming

The men's and women's swim teams have established a level of consistency among the elite programs in the Middle Atlantic Conference during Tomm Evans' six-year tenure as head coach.

The upcoming 2003-2004 season promises to be no exception. The Royal men welcome back four swimmers who placed in the top-six in four events at the 2003 MAC championships, where Scranton finished fourth overall with 273 points, its highest point total ever.

Junior **Brendan Connors** has plenty of incentive. He is looking to become the second male swimmer in Royals history to capture a conference title after finishing second in the 200-yard butterfly at the MAC championships in each of the last two years. Seniors **Brian McKenzie** and **Joseph Mulhall** and sophomore **Dan Lavin** will provide leadership and experience in a number of events and are expected to be key performers on the medley and freestyle relay teams.

The Royal women, who have finished third at the

Senior Allyson Jengo finished in the top-six in two events at the 2003 Middle Atlantic Conference championships as the Royals placed third for the third consecutive season.

conference meet in each of the last three seasons, will rely on seniors **Kristen Best**, **Jayne Smith** and **Allyson Jengo**, each of whom placed in the top-six in two events at the 2003 MAC championships and who hold a combined five Royal individual records.

Women's Basketball

Seniors **Kate Pierangeli** and **Katie Dougherty** highlight the return of 12 letter-winners who will be out to lead the Lady Royals to their first Freedom Conference championship since 2002.

Senior guard Kate Pierangeli enters the upcoming season 70 points shy of becoming the 20th player in Lady Royals history to score 1000 career points.

Pierangeli led Scranton in four statistical categories on her way to earning first-team all-league honors for the second straight year and first-team all-Mid-Atlantic region by D3hoops.com. Dougherty, blessed with speed and quickness, has been the perfect complement to Pierangeli. The duo thrive in Strong's up-tempo style of play, and their ability to put pressure on the basketball was a major reason why Scranton averaged nearly 16 steals a game last season.

Strong has plenty of other options in the back court. He can call on long-distance shooting specialist and senior **Judy Flounders** when he needs to stretch a zone defense. When Pierangeli and Dougherty need a rest, Strong can rely on sophomores **Amanda Natale**, **Erin Healy**, **Kelly Lewandowski** and **Susan Welch**, junior **Megan McMurdo**, and freshman **Allison Matt**.

As talented as the Lady Royals appear to be in the back court, it's the small forward position that could turn out to be Scranton's strongest suit. Junior **Tara Gemmel** and freshman **Taryn Mellody** both possess excellent all-around skills and should prevent opponents from concentrating solely on stopping Pierangeli and Dougherty.

Gemmel started all 28 games last season and averaged 13.6 points and 3.9 rebounds per game, while Mellody comes into the program with an impressive high school resume, which includes earning Associated Press all-state honors twice at nearby Bishop O'Hara High School.

Even though the Lady Royals lost only two players to graduation, both losses came at the powerful forward position. Junior **Maura Kane** appears to be the leading candidate to take over after appearing in 53 games as a key reserve the past two seasons. Strong can also utilize Gemmel, Mellody and Lewandowski in a number of different rotations when Kane needs assistance.

Two-year starter **Eileen Webster** will once again hold down the center duties, where she will be called upon to provide a defensive presence and to help ease the rebounding burden on Kane. Sophomore

Kate Krenz and freshman **Tessa Kelley** will see action as back-ups to Webster throughout the season.

The Lady Royals' challenging 25-game schedule includes six teams that won at least 20 games a year ago. Scranton will also play 15 road games in its attempt to reach the 20-win plateau for the 13th consecutive year.

Wrestling

To judge Brett Owen's impact on the Royals' wrestling program in his first season as head coach solely on wins and losses would be short-sighted.

His knowledge of the sport resulted in a number of significant accomplishments that the team's 5-13 record didn't truly reflect. His work with Darren Buseman resulted in the 157-pounder becoming only the second wrestler in Scranton history to garner all-American honors at the NCAA Division

Senior Ron Saglimbene capped off a solid 2003 season by finishing third in the 174-pound weight class at the Middle Atlantic Conference championships.

III championships.

Other wrestlers who benefited from Owen's hard work include senior **Ron Saglimbene**, who posted a career-best 22-12 record; senior

Tim Grover, who won a career-best 15 matches; junior **Tim Simansky**, who moved up to 149 pounds last year and won 24 matches; junior **Mike Kelly**, who doubled his win output from the previous season; senior **Jose Valdez**, who posted his first winning season at 165; and sophomore **Trevor Needham**, who battled his way to 13 wins at 197.

A number of challenges await Owen during the upcoming 2003-2004 season. In addition to the loss of Buseman, he must develop freshmen **Chris Rosett**, **Donell Young** and **Jonathan Marzella**, each of whom are expected to see considerable action in the lower weight classes.

In the middle tier of the lineup, Simansky will be a mainstay at 149, with relief help being provided by veteran **Tom Phillips**, while Grover is expected to battle newcomers **Jonathan Klinger** and **Kevin Byrne** for Buseman's spot at 157. Valdez and Saglimbene have been penciled in as starters at 165 and 174, respectively, with veterans **Ryan Bennett** and **Tom D'Alessio** seeing action as key reserves.

The return of **A.J. Caprio** to the lineup at 197 after a three-year absence will allow Owen to move Needham back to 184, a more natural weight class for him. Freshman **Pat Betterton** will back-up Needham while sophomore **Matt Butler** will do the same for Caprio at times throughout the season. Kelly and junior **Vince Realmuto** will be featured at the 285-pound weight class.

The focus of the season will be the Middle Atlantic Conference championships, which Scranton will host on Friday and Saturday, February 20-21, at the John J. Long, S.J., Center.

*A procession of over 300 dignitaries.
Delegates from 102 colleges and universities.
An audience of 2,100 distinguished guests.*

And all for one purpose:

THE INAUGURATION OF REV. SCOTT R. PILARZ, S.J.,
AS THE TWENTY-FOURTH PRESIDENT OF THE UNIVERSITY OF SCRANTON.

It wasn't just the numbers that were impressive. There were eloquent words of poetry and prose, wisdom and wit, reflection and resolve.

"This University, this miracle in the mountains, began as an engine of opportunity, a gateway to the American dream," Fr. Pilarz said, reflecting on the University's founding during his remarks at the September 26 Inauguration Ceremony.

The engine behind the University's early days was fueled by the same vision that shaped northeastern Pennsylvania.

"Like the city of Scranton and the region of northeastern Pennsylvania, The University of Scranton has always welcomed those who were looking to find their place in the world, to find their place as full participants in our society," said Fr. Pilarz.

A CELEBRATION OF “THIS MIRACLE IN THE MOUNTAINS”

One of those people was Stanislaus Milewski, an emigrant of Poland and grandfather of Suzanne Strempek Shea, who delivered the keynote address and received an honorary degree at the Inauguration Ceremony held in the Byron Recreation Complex.

While her grandfather settled here about 100 years ago to work in the coal mines, Ms. Strempek Shea told the audience that this was her first visit to the area. The author described Scranton as “a city of new starts.”

“Scranton. To me, it stands for that - new starts,” said Ms. Strempek Shea. “And the new president of The University of Scranton inaugurated on this day could hardly be a more qualified miner - good, kind, benevolent, energetic, faith-filled, going into this with eyes wide open, bearing the tools of pen, prayers, poems and promise.”

The ceremony marking Fr. Pilarz’s “day of a big new start” was attended by a long list of dignitaries that include Most Reverend James C. Timlin, D.D., Bishop Emeritus of Scranton, Rabbi Aaron Lewis Peller, former Governor William W. Scranton, U.S. Rep. Paul E. Kanjorski, Scranton Mayor Chris Doherty and Pennsylvania’s Auditor General Robert P. Casey, Jr. Former University Presidents Rev. Joseph M. McShane, S.J., and Rev. J.A. Panuska, S.J., were joined by presidents of 24 other colleges and universities, as well as other representatives from 102 colleges, Provincials of the New York and Maryland Provinces, and organizations from throughout the nation.

The numbers – and the words – were equally impressive at the Inauguration Eucharist held September 25, also in the Byron Recreation Complex.

A crowd of about 1,000 people listened earnestly to a homily delivered by Rev. Dean Bechard, S.J., Assistant Professor of Theology at Fordham University. He based his homily on the “salt of the earth” quotation from the first book of Timothy. In his homily, Fr. Bechard explained that salt is regarded by many as a new beginning and is symbolic of new wisdom.

“The power of wisdom, like that of salt, is nothing magical,” said Fr. Bechard. “Its origin is both human and divine; its formation is slow and gradual; its constancy is the reward of those who live human lives blessed and infused with love.”

There were also words sung during the World Premiere Composition at the Inauguration and the Inauguration Concert on September 27. During these two events, the University Symphonic Band and Concert Choirs performed Lawrence Wolfe’s original composition “All in Every Part” based on text from “Of the Blessed Sacrament of the Aulter” by Jesuit martyr St. Robert Southwell, S.J. (1561-1595).

St. Southwell’s poetry has not been performed to music since the 16th century. Yet some 400 years later, it resonated with remarkable clarity in a celebration of what Fr. Pilarz described as “a priceless ineluctable mystery” and “this miracle in the mountains” – The University of Scranton.

"The University of Scranton is richly blessed in so many ways and by so many people – students, faculty, staff, administrators, alumni, alumnae and trustees. We are grateful that we can now add you to our list of blessings."

– **Jean W. Harris, Ph.D.**
Associate Professor of Political Science,
Past President of Faculty Senate

ROTC student T.J. Hromisin placed first in the Inauguration 5K Run/Walk. More than 150 people turned out for the event.

Suzanne Strempek Shea, keynote speaker and honorary degree recipient, was welcomed to Scranton by U.S. Rep. Paul E. Kanjorski (left) and Frank J. McDonnell, Esq. '60, Chair of the University's Board of Trustees.

The University Symphonic Band and Concert Choirs performed the World Premiere of Lawrence Wolfe's composition "All in Every Part" based on text by St. Robert Southwell, S.J.

"May Father Pilarz bring to his tenure as President a heightened sense of Christian humanism which calls us to know ourselves, to rule ourselves and, above all, to give ourselves to one another as You have given yourself to us."

– **Most Reverend James C. Timlin, D.D., H'87, Bishop Emeritus of Scranton**
An excerpt from the Benediction

"Georgetown has sent us Father Pilarz
 Now he's the newest of the president stars
 When he arrived, the heavens sent Mars
 And now there's more spaces for parking our cars"

– **Hon. William W. Scranton H'63, former Governor of Pennsylvania (1963-1967) and Ambassador to the United Nations (1976-1977)**
One of several lighthearted limericks celebrating Father Pilarz, and past presidents, Father McShane and Father Panuska

"Preparing students for leadership in the 21st century is a daunting responsibility. We, your fellow presidents, offer to you in the spirit of collaboration that defines us as colleagues, the same assistance and support that we now share with one another as you assume your new responsibilities as the president of The University of Scranton."

– **Sr. Mary Reap, I.H.M., Ph.D., H'97**

Offering greetings from colleges and universities in northeastern Pennsylvania and from the Association of Independent Colleges and Universities in Pennsylvania

"Wisdom emerges when the human experience, in all its complexities, is warmed, is heated by the penetrating rays of authentic love. Where can we expect to receive the gift of wisdom? It's impossible to predict, but ... we will learn to be wise when we learn how to love."

– **Rev. Dean Bechard, S.J., Assistant Professor of Theology at Fordham University**

An excerpt from the homily delivered at the Inauguration Eucharist on September 25.

QUICK FACTS ABOUT INAUGURATION

Attendance (approximate numbers)

Total for all events: 6,425	Inauguration Student Ball: 2,000
Inauguration Ceremony: 2,100	Community Welcome: 275
Inauguration Mass: 1,000	Number of Colleges and Universities Represented: 102
Inauguration Concert: 900	Number of School Presidents in Attendance: 24
Inauguration Run/Walk: 150	Keynote Speaker: Author Suzanne Strempek Shea
Most Distant University Represented: Pontifical Gregorian University, Rome	

World Premiere at Inauguration: Lawrence Wolfe's original composition "All in Every Part," based on text from "Of the Blessed Sacrament of the Aulter" by Jesuit martyr St. Robert Southwell, S.J. St. Southwell's poetry has not been performed since the 16th century.

Inauguration 5K Run/Walk:

First Place (Men's Division): <i>T.J. Hromisin, Pittston</i>	First Place (Women's Division): <i>Maribeth Smith, Moscow</i>
First Place (President's Division): <i>Fr. Pilarz (66 overall)</i>	

To view video excerpts, the full text of speeches and additional photos from Inauguration, visit the Web site at www.scranton.edu/inauguration

The Installation and Investiture of the President

ENTRUSTING OF THE CHARTER
Patricia Moran, Esq., '81, Trustee (left)

**INVESTITURE WITH THE
 PRESIDENTIAL REGALIA**
Rev. J.A. Panuska, S.J., Ph.D., H'74
President Emeritus (right)

**INVESTITURE WITH THE
 PRESIDENTIAL MEDALLION**
Msgr. Joseph G. Quinn, J.D., J.C.L., '72
University Trustee 1972 to 1977,
1994 to 2003
Chair, Presidential Search Committee (left)
Mary E. McDonald H'01
University Trustee 1986 to 1992
Member of the Board of Regents (right)

PRESENTATION OF THE MACE
Rev. Joseph M. McShane, S.J., Ph.D.
Twenty-third President of the University (right)

A CELEBRATION OF "THIS MIRACLE IN THE MOUNTAINS" EXCERPTS FROM FATHER PILARZ'S INAUGURATION ADDRESS

Since it is a mystery, the precise nature of Jesuit higher education will remain elusive because of the built-in flexibility born out of the nimble imagination of Ignatius Loyola. As educators in the Jesuit tradition we must read the signs of the times and respond accordingly, always honing our mission to meet the needs of an ever-emerging world. As Jesuit educators we can never slavishly imitate what has been done in the past. Ignatius Loyola's spiritual and education legacy liberates us "from the perpendicular, from straight lines, blocks, boxes and binds of thought." Instead, we must "yield to a direction of significance and accept the becoming thought... never humbling reality to precept," admitting that we "have perceived nothing completely," especially not the inexhaustible mysteries of God and God's love for us.

Confident that the same God can be sought and found in all things, we at Scranton welcome what is to come. The American transcendentalist, Ralph Waldo Emerson, believed that in the world there are really only two parties, the party of memory and the party of hope. We educators in the Jesuit tradition, we here at The University of Scranton, we are and must remain the party of hope.

We, on this campus, insist that a Scranton education, a Jesuit education, is a priceless ineluctable mystery and ultimately, the work of God's good grace. The interaction between a student and a professor is a rare and precious commodity. It partakes of the sacred, and its worth is impossible to measure. How can the value of pursuing truth ever be quantified? In the words of the poet John Donne: "on a huge hill, cragged and steep, truth stands, and he that will reach her, about must and about must go, and what the hill's suddenness resists, win so. Yet strive so... Hard deeds, the body's pains; hard knowledge too the mind's endeavors reach, and mysteries are like the sun, dazzling, yet plain to all eyes. [so] keep the truth which thou hast found."

The hill upon which our university sits is not so intimidating as the one Donne describes. Nevertheless, our pursuit of truth for the greater glory of God is no less difficult an exercise. It demands no less of us, but the heights we will reach together at Scranton will be no less dazzling.

“A PLACE OF STARTS”

Excerpts from the keynote address
by author Suzanne Strempek Shea

Almost 100 years ago, a Polish emigrant named Stanislaus Milewski settled in Scranton to work in the coal mines.

*On September 26, 2003, Mr. Milewski's granddaughter, Suzanne Strempek Shea, made her first trip to Scranton to deliver the keynote address at the Inauguration ceremony of Father Pilarz. In her address, the award-winning author of several books, including *Selling the Lite of Heaven*, *Hoopi Shoopi Donna* and *Songs From a Lead-lined Room*, reflected on Scranton as "a city of new starts" for her grandfather, Stanislaus Milewski, and her friend, Rev. Scott R. Pilarz, S.J.*

"How could I be in Scranton for the first time - to receive an honorary degree - how could I be here in the city that fueled my dziadziu's (grandfather's) story and not point out how that figured in my own history.

Scranton.

I see it as a place of starts - and here I am, finally, on this day of a big new start for Fr. Scott Pilarz, for The University of Scranton. I stand here with renewed admiration for the friend who has come to these same hills to which my dziadziu journeyed a century ago. Unless there's something weird about his office, Scott will be toiling above ground, but will be doing a version of what Stanislaus did here - reaching, searching, hoping to find, working to locate the stuff that can fuel. He will be mining this institution, these students' minds, this community's soul, all in the hope of moving all in a better direction, toward a brighter, more promising future. The work will be hard, tiring, all-encompassing. But it also will be done joyously - hand in hand with others who hold the same goals of education, inspiration, betterment of self, of this world."

A number of Scranton Alumni served as delegate representatives for some of the 102 colleges and universities represented at Fr. Pilarz's inauguration. Front row, from left: Rodney D. Brown III, Ph.D., '54; Mary Danuinas Woolson '84, G'87, Assistant Vice President for Development, Binghamton University; Rev. William L. George, S.J. G'69, President, Georgetown Preparatory School; Rose Marie Loven Bukics '76, Professor of Economics & Business, Lafayette College; Cynthia M. Oleski, M.D. '94, Creighton University; Jane M. Carlonas, Esq. '88, Duquesne University; Raymond S. Angeli '75, President, Lackawanna College. Second row, from left: Robert R. Newton, Ed.D. '57, Special Assistant to the President, Boston College; Thomas J. Shields, Ph.D. '90, Visiting Assistant Professor, University of Richmond; Karen L. Pennington, Ph.D. '76, Vice President for Student Affairs, Montclair University; Jennifer A. Lichty '93, Director of Student Alumni Development, Lehigh University; George R. Holmes, Ph.D. '61, Professor, Neuropsychiatry and Behavioral Science, University of South Carolina.

University President Rev. Scott R. Pilarz, S.J., center, greets members of the Alumni Board of Governors prior to the inauguration ceremonies. Left to right: Robert P. Zelno '66, G'77, Executive Director, Charles T. Cleveland '84, Angelo R. Cinti '60, Christopher T. Flynn '90, Thomas Grech '84, Joseph P. Hanlon '90, Father Pilarz, S.J., Gerald A. Farley '51, Fr. Neil P. McLaughlin, S.J., William H. Dunstone '52, Timothy P. O'Brien '74, William F. Waldron, Jr. '90, Kathleen Duffy Bruder '90, Robert T. Shields '59, Kevin J. Lanahan '84, and Lawrence F. Gallagher, D.M.D. '82.

President's Business Council Honors Paul Montrone '62

Paul Montrone is a man of great accomplishment who is equally blessed with many great friendships. The University of Scranton President's Business Council dinner honoring him raised one million dollars, proceeds of which will help fund Presidential Scholarships for talented students at the University.

In addition to the 500 guests in attendance, former President Bill Clinton, U.S. Senators Edward Kennedy and John Sununu, and opera star Beverly Sills joined business leaders from throughout the world in a video tribute to Mr. Montrone.

Mr. Montrone was awarded the President's Medal at the black tie event,

which was held at The Pierre in Manhattan in early October. The President's Business Council awards the President's Medal to recognize individuals who have achieved excellence in their fields and who have demonstrated extraordinary compassion for others.

Mr. Montrone was the second to receive this honor. At last year's inaugural dinner, the first President's Medal was awarded to University of Scranton alumnus Gerard R. Roche, Senior Chairman of the international search firm Heidrick and Struggles, Inc.

Mr. Roche introduced Mr. Montrone at this year's dinner. University of Scranton

President Scott R. Pilarz, S.J., also gave remarks at the dinner, which was chaired by University alumnus Joseph T. Doyle.

The President's Business Council was formed nearly three years ago by a prominent group of metropolitan New York-based alumni. The council is chaired by University of Scranton alumnus Christopher M. "Kip" Condron, President and Chief Executive Officer, AXA Financial, Inc.

A 1962 magna cum laude graduate of the University, Mr. Montrone is the chairman and CEO of Fisher Scientific International, Inc., a world leader in supplying a broad range of products and services to research, testing and clinical laboratories.

Under Mr. Montrone's leadership, Fisher Scientific has grown from a North American manufacturer and distributor into a global enterprise serving approximately 145 countries on six continents.

Mr. Montrone is also chairman of Latona Associates, a private management and investment company.

During the Clinton administration, Mr. Montrone served as a member of the President's Advisory Commission on Consumer Protection and Quality in the Health Care Industry, as well as a founder of the National Forum for Health Care Quality Measurement and Reporting.

Alumnus Paul Montrone '62, Chairman and CEO of Fisher Scientific International, Inc., was awarded the President's Medal at the University's President's Business Council dinner in Manhattan. Standing from left are: John D. Dionne '86, Mr. Montrone, Christopher M. "Kip" Condron '70, Joseph T. Doyle '69, and University of Scranton President Scott R. Pilarz, S.J.

Council Meets in Washington

More than 130 University of Scranton alumni, parents and friends attended a celebratory dinner in the nation's Capitol on June 3. The event was planned and presented by the newly formed President's Council of Washington.

Among the special guests were past and current Presidents of the University Rev. Joseph M. McShane, S.J., Rev. Scott

R. Pilarz, S.J., Rev. William J. Byron, S.J. and Rev. J.A. Panuska, S.J.

Also in attendance were northeastern Pennsylvania's two U.S. Representatives, Paul Kanjorski, who represents Pennsylvania's 11th Congressional District, and Don Sherwood of the 10th Congressional District.

Three Scranton alumni served as masters of ceremony: Jordan Clark '67, Stephen

Sandherr '80 and Susan Swain '76. Principal speaker was Rev. Charles L. Currie, S.J., President of the Association of Jesuit Colleges and Universities.

Dinner principals: Seated, from left: Susan Swain and Jordan Clark. Standing, from left: Rev. Joseph M. McShane, S.J., Rev. William J. Byron, S.J., Rev. Charles L. Currie, S.J.; Congressman Don Sherwood, Stephen Sandherr, Congressman Paul Kanjorski, Rev. J.A. Panuska, S.J., and Rev. Scott R. Pilarz, S.J.

THE ALUMNI

49

James McAndrews, Solon, Ohio, was the inaugural recipient of the Bob Rosewater Award for meritorious service to the Real Estate Law Section of the Cleveland Bar Association.

50

Robert Wilce, Ph.D., Amherst, Mass., retired Professor of Biology at the University of Massachusetts, was diving this September in 28 degree water off Canada's Baffin Island, collecting seaweed samples in a National Science Foundation sponsored attempt to discover a new order of algae.

58

Frank Balish, Scranton, Vice President of Manufacturing at United Gilsonite Laboratories, has received the company's award for three decades of service.

Col. Warren Balish, U.S.A., Ret., Reston, Va., retired from his second career after 15 years of employment as Director for Product Support at the Aerospace Industries Association of America.

59

James Dolson, Springfield, Va., retired after 44 years of government service, three in the U.S. Marine Corps, six in the Veterans Administration, and 35 years in HEW and HHS.

Meet US in Florida

Sunday, Feb. 22

JUPITER, *Admiral's Cove*

Tuesday, Feb. 24

Hollywood, *The Diplomat Country Club*

Thursday, Feb. 26

Naples, *The Hilton*

Friday, Feb. 27

Sarasota, *Waterside Room*

For more information call 1-800-SCRANTON, or e-mail at alumni@scranton.edu.

Reservations may be made online at

www.scranton.edu/alumnievents.

Sponsored by the Florida Chapters of the Alumni Society

66

J. Anthony Quinn, D.M.D., Waverly, is President of the American Association of Orthodontists Foundation.

68

David Wren, Scranton, has written a student textbook on teaching of values, *Daily Warm-Ups in Character Education*. The book will be published by J. Weston Walsh.

71

Michael McDermott, Oak Hill, Va., is Chief Financial Officer at NLX Corporation.

73

Richard Masucci, Clarks Summit, Vice President at PNC Bank, is Market Investment Director for the Wealth Management Group.

74

Rev. Richard Polmouter, Pastor of St. Mary, Help of Christians, Parish, Pittston, celebrated his silver jubilee of ordination to the priesthood.

Joseph Wargo, Olyphant, was promoted to commercial contract specialist in the legal department of Verizon Services Corp.

75

Michael McFarlane, M.D., Shaker Heights, Ohio, Associate Professor of Medicine at Case Western Reserve University, received a Gender Equity Award for exemplifying the principle of gender equality in his teaching and training of women physicians.

77

Very Rev. Edward O'Connor, V.F., was appointed as Pastor of Saint Patrick Parish in Pottsville and Regional Dean in the Diocese of Allentown.

David Price, Clarks Summit, President and CEO of PDQ Printing Center, was named to the Board of Directors of Johnson College, Scranton.

Rev. William Seifert was installed as Pastor of Saint Joseph Parish in Easton.

78

Joseph Krella, Salt Lake City, Utah, is President and CEO of UHA, the Utah Hospitals and Health Association.

Donald Strubeck, Dickson City, Organization Improvement Analyst and Emergency Management Coordinator at Moses Taylor Hospital, was named a Scholar to the Pennsylvania Preparedness Leadership Institute.

80

Margaret Billings-Jones, Ed.D., Clarks Summit, is Superintendent of the Lakeland School District.

Leonard Bogart, Moscow, is Chief Probation Officer for the Middle District of Pennsylvania.

Genevieve Hoinski, Mayfield, is a Laboratory Director at Mercy Health Partners.

John McMullan completed a 5,747 mile cross-country bicycle ride from Venice Beach, Calif. to Lubec, Maine and then home to Devon, Pa.

Robert Schatz, New York, N.Y., did post-graduate work at Massachusetts College of Art, Harvard University and The Art Institute of Boston. His most recent showing was part of The Big Abstract Show at The Painting Center last spring.

81

Joseph Pierangeli, Gouldsboro, is an Assistant Administrator and Director of Rehabilitation at United Rehabilitation Services.

Rev. Michael Quinnan is the new Pastor at St. Jude's R.C. Church, Mountaintop.

Get more Class Notes in the Scranton Online Alumni Community at www.scranton.edu/onlinecommunity

82

Rev. Arthur Davis, Scranton, has entered retirement after serving full-time for 35 years at various United Methodist churches.

Nancy Edmunds, Jermyn, was appointed Financial Administrator for the United States District Court, Middle District of Pennsylvania.

Lt. Col. David Kneafsey, M.A., U.S.A., Director of Intelligence at Joint Task Force Six, El Paso, Texas, received his degree in National Security and Strategic Studies from Naval War College.

Joseph Tomko, Dunmore, was named Senior Vice President of lending for Fidelity Deposit & Discount Bank.

83

Karen Edwards Smith, Matamoras, was promoted to Case Supervisor in Children Services (a Task Force for sexual abuse) at Orange County, N.J., Department of Social Services.

Indicates Reunion Class

It's a Tradition!

Incoming freshmen who are sons or daughters of alumni gather for the annual legacy photo with University President, Rev. Scott R. Pilarz, S.J., front row center, during Freshman Orientation this summer.

James Harrington, Director of Johnson & Johnson's Brussels Belgium Patent Department, was awarded the company's "Standard of Leadership Award" for his work during the acquisition of Belgium Biotechnology Company Tibotec-Virco.

Colette Mazzucelli, Ph.D., Brooklyn, N.Y., a member of the Founding Cabinet of the World Peace and Diplomacy Forum, was cited as International Educator of the Year 2003 by IBC, Cambridge, England, for her pioneering work in the development of approaches to multimedia pedagogy for active learning.

84

John Lanahan, Hillsborough, N.J., is Associate General Counsel in the legal department of Weichert Co.

Kevin Rogers, Lake Ariel, Vice President in the Community Development Group of PNC Bank, was named a community consultant.

85

Meg McGill, Cranford, N.J., was promoted to Professional Development Trainee at The Federal Home Loan Bank of New York.

Anne Sinclair Salerno, Scranton, a Title I administrator with the Scranton School District, was elected First Vice President of the United Neighborhood Centers of Lackawanna County.

Cmdr. Linda Sevitski, U.S.N.R., Glenside, was promoted to her present rank and recalled to active duty at the National Naval Medical Center, where she works in the ER.

86

Antoinette Marinaro Hill, Scranton, a Nurse Analyst in the Quality Management Department of Blue Cross, has passed the examination for Certified Professional in Healthcare Quality, which recognizes professionals and academic achievement through the individual's participation in this international voluntary program.

87

Daniel Breen, Whippany, N.J., received his degree in Taxation from New York University School of Law.

Mary Danuinas Woolson was honored with a Chancellor's Award for Excellence in Professional Service from the State University of New York and promoted to Assistant Vice President for Development at Binghamton University.

Donna Lamberti, Scranton, tells of her lifelong battle with muscular dystrophy in her biography *My Amazing Journey*.

Rachel Lawhon Powers, South Portland, Maine, is a High School English Teacher at Governor Baxter School for the Deaf.

88

Frank Klassner, Ph.D., has been granted tenure and promoted to Associate Professor in the computer science department at Villanova University. He was awarded a \$490,000 Education Innovation grant from the CISE Directorate at NSF.

Daniel McGarrey, Old Bridge, N.J., Senior Business Manager in the Information Technology Division, was promoted to Vice President at Morgan Stanley.

89

Charles McManus, Schwenksville, is with Morgan Stanley's Alternative Investment Products (Fund-of-Funds) Group.

90

Albert Augustine, Pittsburgh, received his master's degree in Physical Therapy from University of Pittsburgh.

Joan Gutkowski Shulman, Ph.D., New York, N.Y., has joined AOL Time Warner as Director of People Development.

Maj. Sean McVeigh, M.D., San Antonio, Texas, has completed fellowship training in pulmonary medicine at Brooke Army Medical Center and will remain there as both clinical and teaching staff in the Departments of Internal Medicine and Pulmonary Medicine.

Lt. Cmdr. Joseph Michael, D.D.S., whose dental degree is from Temple University, serves on the aircraft carrier, U.S.S. Bataan.

Anne-Marie Weston Kessler, Merrick, N.Y., received an M.B.A. in Human Resources from Adelphi University.

91

Salvatore DeFrancesco, Jr., C.P.A., Scranton, is Executive Vice President and Chief Financial Officer of Fidelity Deposit and Discount Bank.

Jean Lemmey, Providence, R.I., is Director of Retail Development with Hasbro Consumer Products.

Maria Marinaro Mahoney, M.D., Horsham, together with Marylee Mundell, D.O., and Marie Carrier Kinsley, M.D., has formed Pediatric Care Group, P.C. to provide high-quality health care for children of all ages.

Lisa Marie Valeant Weckbacher has completed a second master's degree in Educational Psychology at California State University and is pursuing a doctorate in Education at the University of California, Santa Barbara.

Ronald Yanoski, Throop, a Financial Advisor with Merrill Lynch, was elected Second Vice President of the United Neighborhood Centers of Lackawanna County.

92

Brian Aloia, Verona, N.J., an associate with Weiner Lesniak LLP, was appointed Verona Township Municipal Prosecutor.

Alumni of the Search Retreats

The Alumni Society has begun offering a number of special constituent reunions. Among these was a Search Retreat Reunion held this summer to mark the tenth anniversary of the special retreats for undergraduate students. Former Vice President for Campus Ministries, Fr. Thomas Masterson, S.J., front row center, welcomed the alumni back to campus.

Christopher Boam, Alexandria, Va., Counsel for Internet and Global Ecommerce, in the International Affairs, Legal Division at MCI, Inc., was keynote speaker dealing with global Information Technology developments for Infocom 2003, the annual Central American Government and Industry Conference.

Rev. James Dougher, West Scranton, received his master's degree in Theology from The Catholic University of America, was ordained a priest for the Diocese of Scranton, is Director of Religious Formation at Bishop Hannan High School and is Associate Pastor at St. Patrick Church.

Joseph Kampherstein, J.D., Willow Grove, received his degree from Temple University and is an associate at the law firm of Daller Greenberg & Dietrich.

Michael Kolessar, Washington, D.C., is a Special Agent with the Federal Bureau of Investigation.

Amy McNichols, Ph.D., Baltimore, Md., received her degree in Spanish from the University of North Carolina and is an Assistant Professor of Spanish at McDaniel College.

93

Christopher F.J. Attig, J.D., Dallas, Texas, received his degree from South Texas College of Law, passed the Maryland Bar and is working in the office of the Chief Counsel for the Internal Revenue Service.

Rev. David Betts, Dushore, is Pastor of St. Basil's Parish and also of St. Francis Parish, Mildred.

Lisa Lefler Muir, New York, N.Y., was named Vice President of Casualty operations at Aon Corporation.

Wendy McDermott Reed, received National Board Teacher Certification for teaching students with special

needs. She is an elementary level teacher in the Chapel Hill Carrboro City Schools, North Carolina.

Colleen McInerney Graff, Clarks Summit, has returned to the University to teach theatre and pursue a master's degree in Secondary Education.

Joseph Redington, New Milford, Conn., was promoted to Associate Academic Dean of Manhattanville College.

John Shea, Binghamton, N.Y., was promoted to Senior Client Relationship Manager at Russell/Mellon Analytical Services.

Maj. Edward Vanisky, D.D.S., Honolulu, Hawaii, was promoted to his present rank and is a resident in oral and maxillofacial surgery at the U.S. Army Tripler Medical Center.

94

Jeanne Dougherty, White Plains, N.Y., received her degree in Teaching Elementary Education N-6 from Fordham University. She was also inducted into Kappa Delta Pi, the Education Honor Society.

95

Michaele Alcaro Totino, Enola, is an Associate at WolfBlock Government Relations.

Kelly Carroll Gaughan, Milford, is a newly named partner at the law firm of Levy, Stieh, Blumberg & Gaughan, P.C.

Brian Daniel, Baederwood, is working for SunGard Data Systems.

Brendan Deneen, New York, N.Y., is Director of Development at Dimension/Miramax.

Sharon Holmes Hartranft, Chalfont, is teaching part-time in the College of Arts and Sciences at Gwynedd Mercy College.

CALL FOR NOMINATIONS

Nominations are now open for the annual Frank J. O'Hara Alumni Awards to be presented during Alumni Reunion Weekend, June 11-13, 2004. The O'Hara Awards, the highest awards bestowed jointly by the University and the Alumni Society, are generally chosen from members of the milestone Reunion classes and are presented in the following categories: Law, Medicine, Education, Community/Government Service, Science and Technology, Arts & Letters, and University Service. The awards are named in honor of the late Frank J. O'Hara '25, who served the University with love and devotion for over 50 years. Names of worthy candidates may be submitted to the Alumni Office prior to the awards nomination deadline of Feb. 2.

Jennifer Lawrence Janofsky, Philadelphia, has received a Barra Dissertation Fellowship from the McNeil Center for Early American Studies at the University of Pennsylvania to complete her dissertation entitled "There is no hope for the likes of me: Eastern State Penitentiary, 1829-1856."

Robert Wolff, Hawley, is a Probation Officer with the Pike County Juvenile Probation Office

Karen Wychowanec, M.Ed., Jessup, received a degree in curriculum and instruction with an emphasis in Literacy from George Mason University and is the 4th grade teacher in the Valley View Intermediate School.

96

Cory Donovan, M.B.A., Silver Spring, Md., received his degree from Johns Hopkins University with a concentration in e-business while working full time as the Membership Marketing and Communications Manager for DIRECWAY.

Casey Egan, Bernardsville, N.J., received a Master of Public Administration in nonprofit management from Fairleigh Dickinson University.

Jim McNulty, Germantown, Md., won a PROMAX Silver Muse Award for his promo entitled "Redskins Report: Signs."

Joseph Rasimas, M.D./Ph.D., received his degrees from The Pennsylvania State College of Medicine in Hershey. Supported by three different NIH grants during his seven years of study, his doctorate is in chemical biology. Now a resident in psychiatry at The Mayo Clinic in Rochester, Minn., his final goal is to be a research physician and professor in a medical center.

Michael Tracy, M.D., Winston-Salem, N.C., received his degree at the University of Pennsylvania. He is a member of Alpha Omega Alpha, the medical honor society and is a five-year resident in orthopaedic surgery at the Wake Forest University.

97

Timothy Gorton, New York, N.Y., received his degree in Health Policy and Management from New York University.

William E. LaFave, J.D., New York, N.Y., received his degree from Fordham Law School.

Heather Leo, New York, N.Y., was promoted to Assistant Beauty & Jewelry Editor at *Bride's Magazine*. She writes the Beauty Q&A column for the magazine. Heather has also just completed a feature-length screen play, which she hopes to either sell or produce on her own.

Sean Melody, Havertown, received his master's degree in marketing from St. Joseph's University.

Nicole Orzechowski, M.D., Rochester, Minn., is an internal medicine resident at Mayo Clinic. After the completion of that program, she plans to specialize in rheumatology.

Daniel Stanislawczyk, Social Studies Department Chairperson and Director of the Academy of International Relations at Hilton Head, S.C., Island High School, was accepted at Capella University's doctoral program in educational administration.

98

Jamie Gallagher Abu-Absi, Suffolk, Va., is working as an endoscopy nurse at a hospital in Norfolk.

Lt. Daniel Grabo, M.D., Philadelphia, received his degree from Georgetown University, his present rank from the U.S. Navy and is a resident at Thomas Jefferson University Hospital.

Nicole Lemoncelli, O.D., Cleveland, Ohio, received her degree from the Pennsylvania College of Optometry and is a resident in the Veterans Affairs Hospital.

Lizabeth Nagle Tumminello, North Babylon, N.Y., received her master's degree in secondary education, summa cum laude. She teaches chemistry at Calhoun High School and is assistant coach for both girls' and boys' varsity swimming, and the junior class advisor.

Scott Prebich, Mayfield, was promoted to Community Banking Officer in the small business lending department of Pennstar Bank.

Laura Turlip is an associate specializing in estate planning for the Wilkes-Barre law firm of Smith & Ford.

99

Margaret Condon Mayorga, Lawrenceville, N.J., received her master's in Public Health degree in Epidemiology from New York Medical College.

James Crocker, Westport, Conn., is a Financial Analyst for Thomson Financial.

Jennifer Inglett, Paterson, N.J., received her D.P.T. degree in Physical Therapy from Temple University.

Jill Kester, Scranton, received her D.P.T. degree in Physical Therapy from Temple University.

Capt. Cristin A. Kiley, M.D., graduated from the Uniformed Services University School of Medicine, receiving the U.S. Army Surgeon General's Award, and began her residency in Internal Medicine at Madigan Army Medical Center, Tacoma, Wash.

Janet Monaco Crocker, Westport, Conn., is a nurse in the OR Department of Yale-New Haven Hospital.

Rev. Thomas Muldowney, Clarks Summit, was ordained a priest for the Diocese of Scranton and is Assistant Pastor at Our Lady of Snows Church.

Kathryn Nappi, Shelton, Conn., received her master's degree in Elementary Education, began her third year as a 4th grade teacher at Nathan Hale School, and has begun her sixth year degree to become a Reading Specialist/Consultant.

Jonathan Rutkauskas, M.D., received his degree from Temple University, is an intern at Staten Island University Hospital and will follow this with a residency in anesthesiology at Harvard University.

Kara J. Suche, M.D., Philadelphia, received her degree from Drexel University College of Medicine. Kara will do a one-year internship in Internal Medicine at MCP Hahnemann and her residency in Physical Medicine and Rehabilitation at Temple University Hospital.

Chris Varga, M.A., Conshohocken, received his degree in Finance and IT from St. Joseph's University and completed the June running of the San Diego Marathon, a Leukemia and Lymphoma Society benefit.

Rev. Gregory Villaescusa, Williamsport, was ordained a priest for the Diocese of Scranton and is Assistant Pastor at the Assumption of Our Lady.

Leo Wolfsberger, Moosic, was promoted to Director of Physical Therapy at the Taylor Nursing and Rehabilitation Center.

00

John Anderson, Scranton, was promoted to Assistant Vice President of Loan Administration at Penn Security Bank & Trust Co.

James Brennan, J.D., Washington, D.C., received his degree from Wake Forest University School of Law and is acting Assistant General Counsel of the National Mining Association.

Karen Burd DeMarco, M.A., Inselin, N.J., received her master's degree in Public Health from UMDNJ/Rutgers University.

Diana Bunting, Cherry Hill, N.J., received her CPA license in November 2002 and works at the Defense Contract Audit Agency.

Brian Callahan, J.D., Newton, Mass., received his degree from the New England School of Law, and is with the law office of Lazar Lowinger.

Paul M. Collins Jr., Ph.D. candidate in Political Science at Binghamton University, N.Y., has received the prestigious Congressional Quarterly Press Award from the Law and Courts Section of the American Political Science Association in recognition for his papers: *Participation, Competition, and Conflict: Interest Groups in the U.S. Supreme Court*, and *Friends of the Court: Examining the Influence of Amicus Curiae Participation in U.S. Supreme Court Litigation*.

Jerome Flanagan, J.D., Scranton, received his degree from Syracuse University College of Law.

Philip Goodwin, Horsham, received his master's degree with concentrations in finance and management from St. Joseph's University.

Sarah Melody '99 & Eric Shedlauskas '96 Wed

The wedding party of Sarah Melody '99 and Eric Shedlauskas '96 gathered in The Estate on campus for this photo. From left: Taryn Melody '07, Laura Melody '02, Maurya Melody Carr '97, Anthony Melody G'81, the new Mrs. and Mr. Eric Shedlauskas, Diane Brown Michalczyk '00 and Mark Shedlauskas '99

Michael Grabo, J.D., Providence, R.I., received his degree from Georgetown University and is an Associate with Edwards & Angell.

Philip Grieco, Ridgewood, N.J., is a Senior Account Executive, handling PR for multiple adventure racing series, at Octagon, Inc.

Lisa Jarmicki, Morris Plains, N.J., is an associate with the law firm Riker, Danzig, Scherer, Hyland & Perretti.

Perry Koslow, Physical Therapist at Viewmont Medical Services, Scranton, has published "Specificity of the Lateral Scapular Slide Test in Asymptomatic Competitive Athletes" in the *Journal of Orthopaedic & Sports Physical Therapy*.

Rev. Mr. Craig Lukatch, Hazleton, was ordained to the Order of Deacon at St. Peter's Cathedral, served at St. Mary Assumption Church and is completing his fourth year of theological training at Catholic University.

Nicole Mortellito, Alexandria, Va., received her master's degree from Seton Hall University in Diplomacy & International Relations, graduating summa cum laude. For two of her years at Seton Hall, Nicole was a Professor of French and is now a member of the Government Relations team at the United States Enrichment Corporation.

01

Erin Kilker, Pleasant Mount, is the 5th Grade teacher at the Preston School, Wayne Highlands School District.

Elizabeth A. Waldron, New York, N.Y., was promoted to Assistant Nurse Manager at NYU Medical Center and is continuing her master's in Nursing Administration program at NYU.

02

Jennifer Elderkin is a pre-first grade teacher in Hyde Park, N.Y.

Classmates Gather for Wedding of Dawn Cramer '95

Nine Scranton alumnae from the Class of 1995 joined Dawn Cramer Jacobson '95 for her November 2002 wedding to Dan Jacobson. Front row, from left: Susan Walker, Lisa Scrofani and Nancy Petronio. Back row, from left: MaryBeth Mulry, Alison McLaughlin, Eileen Curtin, Dawn Jacobson, Sharon Beacham, Kerry Mahoney and Kathy Kelly.

Danielle Lester passed the C.P.A. exam and is an auditor with McGladrey & Pullen in Philadelphia.

Melissa Marek Halphen has received a teaching position with Spring-Ford area School District in Royersford.

Christopher Stahl, Uniondale, is a teacher of Social Studies at Valley View High School.

03

Michael Bartholomew, Levittown, N.Y., placed 13th in the Sallie Mae/US 10K (6.25 mi) Racewalk Nationals. A cross country runner as an undergraduate here, Mike is assistant Cross Country coach at SUNY Farmingdale.

Marriages

64

John Weiss Jr. to Cheryl Wilkie

74

Ted Wolff to Nora Smith

77

Kurt Moran, M.D., to Jill Gorolis

81

Mary Dwyer to Eugene Cassis, Jr

83

Sharon Grasso to Gerald Gallo '03

84

Lt. Col. John Demchok to Joanne Peter

Anthony Trozzolillo to Debra Meila
Paul Wysocki to Sheila Jacobs

86

Janine Nemshick to Jack Kerestes
Antoinette Marinaro to Richard Hill

87

Michael Bibak to Judith Angeloni
Susan Gawel to Todd Gasior
Thomas M. Pierce to Michelle R. Beese

88

Andrea DiStefano to Dwayne Neal
Michele Haefele to Gregory Beck
David Kay to Maureen Morge
Barbara Regan to Ronald Chillemi

89

Charles Campbell to Kara Olen
Jo Anne Guzzi to Bobby Liples
Michelle Lindsey to John Karedes
Louis Tomasetti to Marjorie Yeargan

90

Susan Cantwell to John Sheridan
Judi Capozza to Joseph O'Borski
Katherine Drew to Tim Poppen
Joan Gutkowski to Steven Shulman
Thomas Skotleski to Theresa Kaschak

91

Laura Cicilioni to Kevin Murray
Raymond Rinaldi, II, to Maryanna Puteri
Donald Stec, Ph.D., to Debra Perry
Jeffrey Suhanick to Susan Parente
James Walsh to Leila Halat

92

Heather Cawley to John Carreiro
Joseph Connolly, Ph.D., to Susan Hawko, Ph.D.

James Dadey to Heather Hirshorn
Kelly Ganning to Flynn Gropack

93

Brenda Bauman to Mark Masters
Susan Chase to John Granahan '98
Eileen Engel to Patrick Meehan
Christopher Kelly to Beth Ann Antinnes
Clare McEntegart to Eric Luffman
Michael Novrocki to Karin Buetter
Danielle Paris to Jeffrey Richter
Nicole Rusyn to Dwayne Lutz

94

Reshma Desai, D.O., to Capt. Jitu Modi, M.D., U.S.A.
Jason Horger to Laura Whitton
Jennifer May to James Meyer
Michael Morcom to Danielle Morello '95

Enrico Vitaletti to Kimberley Kelleher
Jennifer Walsh to Richard Lawrenson

95

Jennifer D'Andrea to Matthew Woodward

Jennifer Donatelli to Paul Gillespie
Tracy Perlitis to John Iannarone
Ronald Prislupski to Kathleen Davis
Mary Rynkiewicz to John Kozlowski
Cheiron Tricarico to Fred LaRocca
Edward Valente to Deborah Tompkins
Mark White, M.D., to Leah Lind

96

Veronica Coen to Edward McGoldrick
Helene Domal to Eugene George
Cory Donovan to Julie Sanders
Karl Gallis, Ph.D., to Kimberly Duricko
John Hockin to Wenona Bowen
Thomas McAndrew, M.D., to Amy Gedeon, M.D.

Judith McLaughlin to Steven Stout
Eric Shedlauskas to Sarah Melody '99
Michelle Stellato to Douglas Podolak
Janice Worobey to Carl Ives

97

Rosemary Clary to Craig Condella
Amanda Convey to Edward Leonardo
Maureen Dockery to David Felser
Danielle Gallagher to Corey Dein
Tricia Gallagher to Alan Brown
Gregory Gaughan to Paula Gentilman
Kevin Hendricks to Tara Grisolia
Shelly Hopkins to S. Christopher Marek

Elena Hornsby to Gregory Lynett
Kimberly Kross to Gregg Novak
James Lennox to Tracie Wallace
Susan Medwetz to Robert Locke
Thomas Mitchell to Megan Mitchell
Meredith Nealis to Paul Chimock
David Posluszny to Maureen Watson '02

Abby Rogers to Jamie Gordon
Cindy Sheridan to Christopher Serge

98

Nadine Avery to Mark Solomon
Samuel Denisco to Colleen Kelly '99
Jessica Engel to Ted Lynch
Carmen Ferranti to Rachael Kilcullen
Jamie Gallagher to Mike Abu-Absi
Kevin Kelly to Michelle Merkel

Margaret Lee to Steven Okurowski
Alicia Leonard to Thomas Farren
Kristin Maguire to Rich DeFrancesco
Stephen Miller, D.D.S., to Caroline Prebola

Julia Pflaum to Capt. Michael O'Meara, U.S.A.

Andrew Pustay to Stacy Shackleton
Travis Spencer to Julie Westing '00
Robert Strony to Gerrisa Foust '00
Kevin Woolpert to Allison Bricker

99

Mary Barrett to Michael Grohs
Gregory Butler to Kelly Hill
Margaret Condon to Arthur Mayorga
Jennifer Crist to Roberto Conte
Stephanie Gaydosh to Brian Gable
Erin Hurlleman to Richard Ferrise
Kathleen Igoe to Jeffrey Snyder
Andrew Kijesky to Crystal Wacke
Daniel Lloyd to Amy Novkovic '00
Thomas Lull to Sharon Caljean
John Marx to Megan Kopicki
Janet Monaco to James Crocker
Michelle Pepper to James Kwader
Jonathan Pytko to Jessica Gray
Sarah Rasch to Lee Mathena
Jennifer Rauli to Michael Wells '00
Debbie Renninger to Tim Rudis '00
Warren Siao to Mary Rose Shanley
Bria Tinsley to John Worobey

00

Jennifer Borosky to Albert Callejas '02
Karen Burd to Devin DeMarco
Christina Burns to David Bernal
Kristen Corcoran to Anthony Santopietro

Stephanie Davis to John Kowchak
Melissa DelGiorno to Thomas Biscotti
Brenna Farrell to Edward Pearce '01
Paula Kokinda to Eugene Porcoro
Anna Lewandowski to Adam Slager
John Mackarey to Paula Rochon
Jessica Morgan to Kenneth Paulino
Julia Musewicz to Chester Grocki
James Powell, IV, to Elena Fabber '01

Margaret Rolfi to Matt Doyle
Tamara Romanini to Dean Summa
Alaina Schinn to Sergio Bruno
Tara Trauger to Thomas Walsh, Jr.
Steven Smith to Kristina Van De Carr '01

01

Melissa Ehrgood to Christopher Pica
Mark Gallagher to Nicole Dominick
Meghan Garvey to Chad Long
Marcy Gaylord to Bob Brown
Jennifer Holecko to Bruce Doig
Meghan Hooley to Brian O'Rourke.
Thomas Morrissey, Jr., to Amy Fritz
Katherine Murman to Christopher Zielinski

02

Donna Gard to Fred Thomas
Melissa Marek to John Halphen
Francine Satriano to Joubert Santiago
Steven Scansaroli to Hannah Edwards

03

Katina Benio to Michael Humen
Kathleen Buntz to John Bender, Jr.
Michael Modeski to Tara Morgan
Laura Schmidt to Adrian Gonzalez

Football Forever

The bonds created between alumni from The University of Scranton football era, 1940-1960, were reinforced through the second Football Alumni Reunion held in August. Joseph T. Bellucci, Ph.D. '59 was general chairman. University President, Scott R. Pilarz, S.J., can be spotted in the group.

Births

71

A daughter, Ashley Olivia, to Barbara & **Ellis V. Morris**, Natick, Mass.

76

A daughter, Victoria Margaret, to Dawn & **Gregory Werner**, Gouldsboro

77

A son, Matthew Ryan, to Carol & **Frank Cizkowski**, Flemington, N.J.

A daughter, Anne Mara, to Laureen & **William Dempsey, M.D.**, Clarks Summit

78

A son, John Francis, III, to **John & Gina DeFazio McGurrin '99** Clarks Summit

79

A son, Eric Joseph, to Joanne & **Paul Arduino**, Dunmore

80

A daughter, Maria Hope, adopted from Kazan, Russia, by Brian and **Bernice Tisi Tully**, Clarks Green

82

A son, Justin Alexander, to Constance & **George Buynak**, Stroudsburg

83

A daughter, Elizabeth Rose, to Janet & **Robert Schieber**, Lake Ariel

84

Daughters, Gabriele & Christina, to Pamela & **Louis DeNaples**, Moscow

A son, Matthew James, to Michael & **Susan Hrobuchak Cobb**, Clarks Summit

A son, Jason Cameron, to **Michael '91 & Lynn Peters Thiel**, Clarks Summit

A son, Alexander Joseph, III, to Alexander & **Sheilah Tone Nole**, Falls

85

A daughter, Madison Anne, to Eddy & **Marcia Boland Schloesser**, Pompton Plains, N.J.

A son, Aidan Thomas, to **Marty & Joanne Heimerich Holmes '86**, Wilmington, Del.

A son, Adam Colton, to Robert & **Diane Krenitsky Szewczyk**, Wilkes-Barre

A daughter, Catherine Lee, to Kari & **Mark Nixon**, Astoria, N.Y.

A son, Timothy Philip, to Mary & **Michael Quinn**, Silver Spring, Md.

86

A daughter, Alyssa Marie, to Eric & **Janice Balon Gordon**, Freehold, N.J.

A daughter, Emma Rachel, to Cindy & **Thomas Kennedy**, Nashua, N.H.

A son, John George, to Jim & **Mary-Cynthia Spescha Purcell**, Olyphant

A son, Jack Murray, to Declan & **Anne Murray Fallon**, New York, N.Y.

A son, John William, to John & **Marianne Staretz Greenfield**, Old Forge

87

A daughter, Katherine Anne, to Anne & **Patrick Burke**, Leesburg, Va.

A daughter, Victoria Elizabeth, to Thomas & **Kimberly Tobin Griffiths**, Dunmore

A daughter, Caroline Rose, to **Timothy & Gretchen Davis Welby '95**, Scranton

88

A daughter, Colleen Anne, to **Matthew & Michelle Adams O'Reilly**, Collegeville

A daughter, Kathleen, to Sarellen & **Karl Lynott**, Scranton

A daughter, Mary Jean, to Peter & **Maureen Mann Miller**, Plantsville, Conn.

A son, Brian Michael, to **Michael & Marie Stipo O'Connor '97**, Sussex, N.J.

A son, Alexander John, to **John & Jennifer Reed DeSimone**, Long Valley, N.J.

A son, Conner Joseph, to Scott & **Mari Walsh Rush**, Binghamton, N.Y.

Triplets, James Theodore, William Henry & Andrea Helen, to Ted & **Karen Wilhelm Katramados**, Belle Meade, N.J.

89

A daughter, Grace Ellen, to Joseph & **Regina Dolan Donohue**, New Monmouth, N.J.

A son, Matthew Paul, to Melissa & **Paul Eckenrode**, Scranton

A son, Chad Edward, to Rebecca & **Philip Keenan**, Warren, N.J.

A son, Brendan Michael, to Stanley, M.D., & **Mara McGuire Marczyk**, Absecon, N.J.

A son, Gavin Joseph, to **Charles & Meghan McQuaid McManus**, Schwenksville

A son, Colin Joseph, to Donna & **Joseph Pokowitz**, Nashville, Tenn.

A son, Gavin Thomas, to **Tim & Marilyn Bogusch Pryle '91**, Clarks Green

A daughter, Abigail Grace, to **Andrew '91 & Tricia Talarico Lentowski**, Gouldsboro

90

A daughter, Kristin Marie, to Lynn & **Thomas Artese**, Washington Township, N.J.

A daughter, Cecelia Mary, to Mauri & **Joseph Collins**, Dunmore

A son, Cory John, to John & **Colleen Daley Bushta**, Archbald

A son, Benjamin Ryan, to Patricia & **Robert Davis**, Rumson, N.J.

A daughter, Maeve Anne, to Salynn & **Joseph Hanlon**, Cranford, N.J.

A son, Travis Knight, to **Timothy & Michelle Knight Marchok**, Yardley

A son, Rocco James, to Joellen & **James Mack, Jr.**, Dunmore

A daughter, Norah Margaret to Sean & **Susan McAveety Kealy**, Hanson, Mass.

A daughter, Aislinn Jude & a son, Lukas James, to Susan & **James Murray**, Gambrills, Md.

A son, Anthony John, to Anthony & **Lisa Notarianni Pastore**, Moscow

A son, Mark LeBlanc, to Jeffrey & **Graceann O'Sullivan Bisig**, Millburn, N.J.

A son, Jack Redmond, to Gavin & **Deirdre Redmond Critchley**, Surrey, England

A son, Tyler Steven, to Ty & **Lisa Ross Edwards**, Cherry Hill, N.J.

A son, Brendan Patrick, to Scott & **Evamarie Sabbath Arnold**, Lincoln Park, N.J.

A son, Myles Joseph, to Thomas & **Stacie Sirak Metelski**, Asbury, N.J.

A son, Matthew Sean, to Michael & **Karen Sparta-Rotola**, Randolph, N.J.

A son, Nathaniel Joseph, to Nick & **Tracey Steller Ingle**, Knoxville, Tenn.

A daughter, Julianne Margaret to Kevin & **Sharon Toomey Kotch**, Voorhees, N.J.

Twins, Anna Madeleine & Gabrielle Clare, to **John & Jody Rzeszowski-Ursin '92**, Andover, N.J.

A son, Kyle Jerome, to Jeremy & **Anne-Marie Weston Kessler**, East Rockaway, N.Y.

91

A daughter, Noelle Christina, to Denise & **Joseph Alfano**, Seaford, N.Y.

A daughter, Rae Ann, to **Danielle Brabazon & John Marino**, Silver Spring, Md.

A son, Antonio Horatio, to Christopher & **Judith Chiaro Petraglia**, Dunmore

A daughter, Erin Elizabeth, to Kevin & **Mary DeRudder Callaghan**, Massapequa Park, N.Y.

A son, Brendan John, to **Geoffrey & Colleen Herley Gallagher**, '92, Thorndale

A son, Joseph Paul, to Penelope & **Joseph Gaughan**, Scranton

A daughter, Norah Anne, to **Brian & Maureen Gourley Kelly '92**, Scranton

A son, Patrick Anthony, to Nicole & **Patrick Luongo**, Hoboken, N.J.

A daughter, Olivia Grace, to Kimberly & **David Minucci**, Kendall Park, N.J.

A son, Russell William, to William & **MaryBeth Packer Booth**, Dalton

A son, Conal William, to Mark & **Tricia Pahoski Richards**, Clarks Summit

Twins, Gabrielle & Christian, to Heather & **James Snee**, Olyphant

A daughter, Quinn Bernadette, to **Glen & Margaret Williams Mayers**, Scranton

University of Scranton Alumni are invited to join Rev. Scott R. Pilarz, S.J. and Rev. Otto Hentz, S.J. for a study trip

**TREASURES OF JESUIT ROME AND THE VATICAN:
IN THE FOOTSTEPS OF ST. IGNATIUS
June 15-24, 2004**

Land Package Cost \$3,295 • Single Supplement \$595

*The event is being hosted by the
Alumni Association of Georgetown University.*

For additional information or reservations,
call 1-866-5ALUMNI

92

- A daughter, Maria Elaine, to Tanja, M.D. & **Christian Adonizio, M.D.**, Clarks Summit
- A son, Kieran John, to Joseph & **Katharine Beers Farrell**, North Babylon, N.Y.
- A daughter, Natalie Elizabeth, to Rich & **Amy Cassinelli Foley**, Pompton Plains, N.J.
- A daughter, Annaliese Rose, to Kimberly & **Sean Doran**, San Clemente, Calif.
- A son, Brendan Finnegan, to Michael & **Kathleen Finnegan Baganski**, Skippack
- A son, Matthew Patrick, to Robert & **Amy Hughes Hassaj**, Archbald
- A son, Sebastian, to Sal & **Dina Jolly-Quiles**, Middletown, N.Y.
- A daughter, Anna Sophia, to Peter & **Denise Kent Romo**, San Francisco, Calif.
- A son, James Patrick, to Brendan & **Justine Kilb Monahan**, Montgomery, N.Y.
- A son, Joseph Francis, IV, to **Joseph & Jill Koepfel Kampherstein**, Willow Grove
- A son, Cole Brennan, to Daria & **Stephen Kropavich**, Clarks Summit
- A son, Michael, to Catherine & **Michael McGrath**, Scranton
- A daughter, Sabrina Anne, to David & **Lorri Mills Resuta**, Chalfont
- A son, Owen Charles, to Timothy & **Carol Owens Roy**, Allendale, N.J.
- A son, James Patrick, to James & **Tara Quirk Langan**, Bayonne, N.J.
- A son, Nikolas Walter, to Lynn & **Walter Slivinski**, Old Forge

93

- A daughter, Gia Marie, to John & **Wendy Aulisio Mazza**, Pittston
- A son, Evan Matthew, to Taso & **Sarah Barnett Katopodis**, Franklin Lakes, N.J.

- A daughter, Sonia Lynn, to Keith & **Catherine Canterelli Goldan**, Downingtown
- A son, Caden Patrick, to Canute & **Melanie DelVecchio Underwood**, Miami, Fla.
- A son, Ryan Michael, to Kevin & **Karen Hamm Jones**, Granville, N.Y.
- A daughter, Bridget Moira, to Jennifer & **Timothy Lau**, East Norriton
- A son, Christopher John, to John & **Lisa Lefler Muir**, Wayne, N.J.
- A daughter, Grianne McDermott, to Darby & **Wendy McDermott Reed**, Carboro, N.C.
- A son, Ronald William, II, to **Colleen McInerney Graff**, Clarks Summit
- A son, John Patrick, to Andrea & **Joseph P. Scalise**, Charlotte, N.C.
- A daughter, Elizabeth Rose, to Frederick & **Julia Scarano Greene**, Fishkill, N.Y.
- A son, Thomas Christopher, to Thomas & **Kathleen Sprows Cummings**, South Bend, Ind.
- A daughter, Lily Anna, to Mark & **Barbara Satkowski Andricks**, Avoca
- A daughter, Madison Nicole, to Randy & **Mariana Torchia Sees**, Danville
- A daughter, Amelia Mary, to Eric '95 & **Angela Young Marcheski**, Needham, Mass.

94

- A daughter, Bridget Mary, to Jim & **Christine Allen Farrell**, New Hyde Park, N.Y.
- A son, Jacob Samuel, to Jeremy & **Judith Buranich Anderson**, Clarks Summit
- A daughter, Misaki Sofia, to **Hiroyuki Aoki & Lucrecia V. Cuautli-Lopez '97**, Kawaguchi-Shi, Japan
- A son, Bryce Louis, to Richard & **Beth Chalifoux Florey**, Clarks Summit
- A son, Brian Rocco John, to **Keith & Renee Nisivoccia Cortright '95**, East Hanover, N.J.
- A son, Liam John, to Matthew & **Kimberly Ferguson Ahern**, Dunmore

- A son, Kieran James, to **Kenneth & Allison Veit Koenke '95**, Stony Brook, N.Y.
- A daughter, Olivia Christine, to Mark & **Beth Ladish Andres**, Harker Heights, Texas
- A son, Olson Patrick, to Jeannie & **John Moody**, Rockaway Park, N.Y.
- A daughter, Meredith Margaret, to Oliver & **Nicole Norell Lay**, Fairfield, Conn.
- A daughter, Emma Noelle, to Michael & **Stephanie Scull Lewis**, Greene, N.Y.
- A daughter, Jacqueline Marie, to Gina & **David Snyder**, Morris Plains, N.J.
- A daughter, Aubrey Marie, to William & **Wendy Yeager Mangano**, Scranton

95

- A daughter, Lily Ann, to Tina & **Frank Costantini**, Collegeville
- A daughter, Sydney Joy, to Rob & **Mary Ferry Flowers**, Ashburn, Va.,
- A son, Robert John, to Jeff & **Elise Fleckenstein Creegan**, Hawthorne, N.J.
- A son, Donald, to Christine & **Donald Healey**, Olyphant
- A son, Justin Patrick, to Jim and **Sharon Holmes Hartranft**, Chalfont
- A son, William Patrick, to **Patrick & Sharon Olphert Beacham**, Hoboken, N.J.
- A son, James Higgins, II, to **James '96 & Shannon O'Neill Cawley**, Scranton
- A son, Grant Richard, to George & **Maribeth Penzone Baker**, Bryn Mawr
- A daughter, Casey Rose, to **Kevin & Mackenzie Hudson Phelps '98**, Rockville, Md.
- A daughter, Sarah Kathleen, to Michael & **Julie Rader Reed**, Scranton
- A son, Owen Patrick, to **Andrew '96 & Richeal Robinson Cline**, Indianapolis, Ind.
- A son, Aidan Thomas, to Thomas & **E. Elizabeth Sakasitz Moran**, Nazareth
- A daughter, Emily Lynn, to William & **Karen Shawver Kelly**, State College
- A son, Ryan, to Richard & **Christina Sherrier English**, Middletown, N.J.

- A son, Caden John, to Michael & **Jennifer Stella Bonita**, West Pittston
- A son, Douglas Patrick, to Maureen & **Timothy Walsh**, Old Forge

96

- Twins, Justin Dylan & Alex Brian, to Brian & **Amy Barber Shonk**, Easton.
- A daughter, Isabella Pia, to Neal & **Megan Barrett Murphy**, Dunmore
- A daughter, Charlotte Grace, to Christopher & **Elissa Blomquist Tedesco**, Whitehouse Station, N.J.
- A son, Christian Jason, to **Jay & Helen Brandon Patterson**, Pompton Lakes, N.J.
- A daughter, Antonetta Marie, to Carla & **Anthony Brutico**, Lititz
- A son, Andrew Stephen, to Bryan & **Jacqueline Kutch Franke**, Port Jefferson, N.Y.
- A daughter, Antonia, to Paul & **Maria Mack Summa**, Dunmore
- A son, Connor James, James & **Patricia Petlock Kane**, Wilkes-Barre
- Twin sons, Jack Gerard & Luke Brennan to Chris & **Margaret Thomas Lambert**, West Orange, N.J.
- A son, Mamlon Wayne, to Frank & **Jennifer Weidner Clark**, Uniondale

97

- A daughter, Olivia Cecilia, to **1 Lt. Marc & Kathryn Acculto Beckage**, Dunmore
- A daughter, Arabella Cecile, to Bradley & **Cynthia Ceccacci Cox**, Scranton
- A son, Colin Patrick, to Kenneth & **Lauren La Freniere Scherp**, Basking Ridge, N.J.
- A son, Cameron Joseph, to Robert & **Josephine Marinario Butka**, Scranton
- A son, Thomas Christopher to Meg & **Tom Mitchell**, Mt. Laurel, N.J.
- A daughter, Abigail Marie, to Lori & **Michael Soskil**, Newfoundland

98

- A son, Daniel, to Daniel & **Amanda Burne Marion**, Clarks Summit
- A daughter, Madelyn Taylor, to **Benjamin & Donna Zielinski Crawford '99**, Charlotte, N.C.

99

- A daughter, Emma Catherine, to Joseph & **Elizabeth Height Kelchner**, Nescopeck

Seven Appointed to Medical Alumni Council

Seven health care professionals have been appointed to serve three-year terms on the Medical Alumni Council. They are: Debra Scopelliti Georgetti, M.D., '91, Scranton, a pediatrician at Northeast Pediatrics; Michael Platt, M.D., '98, Delmar, N.Y., resident at Albany Medical Center; Timothy Scialla '98, Philadelphia, internist, Johns Hopkins University Hospital; W. David Fitzpatrick, M.D., '88, Dalton, Northeast Cardiology Associates; Mark Cruciani, M.D., '79, Clarks Summit, physician/rheumatologist; Jean-Paul Bonnet, D.O., '76, Sparta, N.J., Skylands Medical Group; Joanne Calabrese, D.O., '91, Jim Thorpe, general internist; Stephanie Tessing '03, Philadelphia, medical student, Temple University.

Established in 1994 as an affiliate of The University of Scranton Alumni Society, the Council assists undergraduate health professions students, educates students in the health-related programs, provides continuing education programs for alumni in the health-related professions and symposiums of interest to the medical community, showcases the University's pre-med program, and keeps physicians and other health-related professionals up to date with regard to campus development. Lawrence F. Gallagher, D.M.D. '81 is Chairman.

Alumni Directory – The Sixth Edition

Despite the successful launch of the Scranton Online Alumni Community last year, the demand still exists for a printed directory. The Office of Alumni Relations is working with the Bernard C. Harris Publishing Company to produce the sixth edition of The University of Scranton Alumni Directory, scheduled for release in June 2004. Watch your mail for details. The directory will include personal, academic and business information about our graduates. When you receive your directory questionnaire, take a few minutes to update your information.

A son, Salvatore Anthony, to Mario & Suzanne Pieski Coviello, Robbinsdale, Minn.
A son, Joseph, to Chris & Jessica Ramos DeGasperis, Saddle Brook, N.J.

00

A son, Joseph John, to Erin & Joseph Culklin, Scranton
A son, Timothy Joseph, to Sue Ann & Joseph Karlavige, Peckville
A daughter, Vanessa Noelle, to Melissa & Brian Kraker, Staten Island, N.Y.
A daughter, Emily Christine, to Chris & Danielle Struble-Fitzsimmons, Yonkers, N.Y.

02

A daughter, Jessalyn Faith, to Dr. Loreen Wolfer & William Aquilino, Archbald

Deaths

20

Rev. Andrew Bocianski, Elmhurst

32

John Glooch, Throop

33

Paul Corcoran, Clarks Summit

34

Phillip Ecker, Coral Springs, Fla.
William Kelly, Dickson City
James Ligj, Peckville
Cmdr. (Ret.) Thomas O'Hara, U.S.N., La Mesa, Calif.

35

John Fosko, Plains Twp.
Edward Helcoski, Moosic

36

John Brogan, M.D., Philadelphia

37

Patrick Casey, Greensboro, N.C.
John Gerrity, Scranton

38

James McGurl, Clarks Summit
Joseph Ostrowski, West Wyoming
A. Anthony Vergari, Guerneville, Calif.

39

Thomas Gill, Wilkes-Barre
Cyril Lynott, Dunmore

40

Hon. Daniel Penetar, Dunmore

41

Eugene Agnone, M.D., Pompano Beach, Fla.

Francis Dougher, Wilkes-Barre

42

Seymour Grossman, Belleville, N.J.
Maurice McCann, Carbondale
William Phillips, M.D., Holland

43

Thomas Gazowski, M.D., Kingston
Stanley Rogers, Pottstown

46

Floran Boland, Portland, Conn.

47

Ignatius Novelli, Coatsville
Frank Rempe, Lakewood, N.J.
Robert Sanford, Clarks Summit

48

Donald Anthony, Dallas
William Carroll, M.D., Winston-Salem, N.C.

Francis Kashuda, Oldsmar, Fla.
Francis Kelleher, Alexandria, Va.
Charles Rosati, Old Forge

49

Robert Becker, Hershey
Francis Boyd, Woodbridge, Va.
Felix Chmiel, Fenwick, Conn.
George Gennity, New Freedom
Edmund Peckelun, Allentown
Myron Prociak, Orlando, Fla.
Peter Romanovich, Blakely

50

George Connors, Cheverly, Md.
Cyril Dancho, Eynon
James Giordina, Pittston
Joseph Jennes, Scranton
Paul Matri, Scranton
Helen Saffo, Tequesta, Fla.
Richard Shershenovich, Moscow

51

Vincent DeStefano, Cherry Hill, N.J.
Frank Dutka, Olyphant
Samuel Plotkin, Delray Beach, Fla.
Donald Wagner, Clinton, N.Y.
Joseph Yuhas, Duryea

52

Jeremiah Collins, Allentown
Louis Jarusik, Lake Ariel
John Morris, Clarks Summit

53

Carmen Ciccone, Carbondale
John Gaardsmoe, Falls Church, Va.
James Langan, Lower Paxton Twp.
Edward Ruddy, Dunmore
Stanley Russin, Dickson City

54

F. Keane Eagen, Fairfax, Va.

55

Emmanuel Horowitz, Wilkes-Barre
Francis Kutney, M.D., Sewell, N.J.
Aloysius Nolan, McLean, Va.

57

John Lesniak, M.D., Clarks Summit
Carl Sieracki, Burlington, Conn.

58

Alice Gerrity, Ledgesdale

59

Daniel Geadrities, Rutherford, N.J.
William Gilroy, Clarks Green
Philip Jeffreys, Lake Ariel
Thomas Kearns, Brookville, Md.
Jay Weisman, Tampa, Fla.

61

William Lavelle, Dunmore
Lawrence Morton, Santa Ana, Calif.

62

Patrick Sweeney, Scranton

63

John Kuchar, Sr., Old Forge
Gerald McAllister, Greenwood

64

Sr. M. Immaculata Metallo, D.M., Newfield, N.J.
Norman White, Greenfield Township

65G

Harry R. Klein, Montrose

66

Anthony Bartalotta, Scranton
Sr. M. Amadeus DeFreitas, Dallas
Thomas Malone, Newark Valley, N.Y.

67

William Finn, Bronxville, N.Y.
Robert Miuszusky, Clarks Summit

67G

Sr. M. Patricia Ann Healy, Dallas

68

Joseph Stash, Exeter

69

Charles Georgia, Scranton

70

Leo D'Angelo, Scranton
Robert Vannan, Carbondale

71

Vinod Sejpal, Portage

73

William Corby, Jr., Scranton
Sr. Agnesine Keen, Bernadine Order, Phil.

John Lubash, Northville, Mich.

Charles Mauk, Altoona
Charles Siwinski, Jr., Peckville

74

Stanley Burdyn, South Canaan

75

Gregoria Switala, Reston, Va.

76

Nancy Salvage, Pittsburgh

78

Richard Kelley, Hershey

80

Carl Possanza, M.D., Clarks Summit
Rev. David Sicher, Clarks Summit

81

John Dean, Scranton

84

Donald Moore, Jr., Dunmore

85G

Ann Kearney, Endwell, N.Y.

86

Sgt. Michael Johnson, State Police, Bradford, Vt.

92

Ronald Gatzke, Whippany, N.J.

Special Reunions Being Planned

With the success of numerous special constituent reunions over the past few years, the Alumni Society will help several University departments to celebrate milestone events in 2004.

To commemorate the 10th anniversary of the opening of the Royal Theater in the McDade Center for Literary and Performing Arts, a **reunion of former University Players and those involved in the production of plays**, both in the Royal Theater and the Eagen Auditorium over the years, will take place on Saturday, Feb. 14, on campus. The event will feature a special reception, dinner and program, tickets for the production of *Some Enchanted Evening*: The Songs of Rodgers & Hammerstein and post-theater reception. Richard A. Larsen is coordinating the event with the Office of Alumni Relations.

The year 2004 will mark the twentieth anniversary of the opening of the Physical Therapy Department. **The reunion of Physical Therapy**

graduates will be held on Saturday, Sept. 25, on campus. The event will include an Open House, informational sessions and a dinner reception for PT alumni and their guests. John Sanko of the Physical Therapy Department is chairing the event.

Finally, alumni in all classes from the Nursing Department will salute Rosellen Garrett, Ph.D., long-time University faculty member and founding member of the department, on her retirement at the end of this academic year. The event is scheduled for Friday, May 28, with a dinner reception in her honor at Nichols Village, Clarks Summit. Nursing alumni will also be invited as special guests at the pinning ceremony for the Class of 2004 on Commencement Weekend. Mary Jane Kalafut DiMattio, R.N., Ph.D., '89 is Chair of the Nursing Alumni Council.

For additional information, visit the Web site at www.scranton.edu/alumni.

Oscar (Chang Hsing) Huang, Taiwan
Ketu Sheth, Bombay, India

98

Kathy Calpin Moran, Scranton

FAMILY & FRIENDS

Angelo Aronica, brother of Michael '54
Frances Baldi, wife of John H '88;

mother of John '64, Philip '68,
Kathryn Propovitch '75 &
Michael '81

Mary Balish, mother of Col. Warren '58

Richard Beemer, brother of Barry '63

John Blake, brother of Gerald '63

Anna Shehwen Bolus, mother of

George '62

Luann Bonin, sister of Richard Ripon
'82

Laurent Bourcier, brother of Dr.

Richard Bourcier

Charles Boyarsky, father of Stephanie,
M.D. '83

Margaret Brown, wife of Rodney '54

Martha Burik, mother of Nicholas '60

Joseph Burke, brother of James '78

Peter Carlesimo, U of S Athletics
1944-60

Jean Carmody, mother of John '63,

Grandmother of Melissa '01

Benjamin Casagrande, brother of

Daniel '66

Margaret Cawley, mother of Dennis '79

Joseph Cherochak, father of Joseph

'73 & David '76

Harry Clark, father of Valarie Wolff,

Editor of *The Scranton Journal*

Albert Cimini, brother of Frank '39

& uncle of Joseph '70

Joseph Damore, stepfather of James '65

Wayne Davis, son of James '44

Anthony Demkovich, husband of

Barbara Shaulis Demkovich '89

Josephine D'Oro, mother of

Joseph '77 & Louis, M.D. '80

Frances Edmunds, mother of Nancy '82

Robert Feeney, father of Eugene '84

Rose Berger Fink, sister of Dr.

Norman Berger '40

Elizabeth Nitra Gardner, granddaugh-

ter of Kathleen '93 & George

Gublin '62

Maruch Ghergo, father of Valentine,

member of the maintenance staff

Nancy Hordich, wife of Robert '70

Kathryn Howard, mother of

Lawrence '68

James Jordan, father of James '75 &

Martin '78

Eugene Karpovich, father of Eugene

'68 & Edward '76

Theresa Keating, mother of Richard

'77 & Timothy '85

Jean Kehoe, mother of William '68

Timothy Kelly, son of Timothy '79

Rose Ann Pantuso Lalley, mother of

John '91

Dolores Liuzzo, mother of Lawrence,

M.D., '77

Dom Malaquias, father of Elizabeth

Malczon '94

Alfred Malinowski, brother of Rev.

Hilary '49

Arabella (Kit) McLaughlin, sister-in-

law of Fr. Neil McLaughlin S.J.,

Alumni Relations

Kathryn Mellow, mother of Thomas '67

Michael Merola, father of Ralph '71

Peter Mouallan, father of David '87

Dr. Russell Noyes, father of James '77

Stephen Pronko, father of John '59,

David '69 & Cynthia Liskov '75,

grandfather of Nicholas '01, father-in-

law of Lynda '84 & David Liskov,

M.D., '74

Mary Theresa Ruddy, mother of

Kevin '93

Ann Santarsiero, mother of James

O'Malley '66 & Roger O'Malley,

member of Physical Plant Staff

Joseph Sever, father of Joseph '65

Catherine Sicilian, mother of Peter '86

Dominick Sorino, brother of Frank '63

Eileen Tedesco, wife of James '32

Miriam Utan Tick, sister of Edwin '50

Joseph Toth, father of Joseph '84

David Walsh, infant son of Mauri

Mrozek Walsh '94

Edward Zagorksy, father of Deborah

Gougeon '78, grandfather of

Elliott Gougeon '03

Irene Ziskowski, mother of John,

M.D., '70

IN MEMORY

WILLIAM H. FINN '67

William H. Finn '67 Trustee and
alumnus of the University, passed
away on October 24. Mr. Finn was
Senior Managing Director/Equities
Department of Bear Stearns.

Memorial contributions can be made
to The University of Scranton, The
Herbert & Martha Finn Scholarship
Fund, Scranton, PA 18510; or to the
Canterbury School, (Attention Brian
Keefer), Caller Box 5000, New
Milford, CT 06776.

REV. RICHARD MCSORLEY, S.J.

Rev. Richard McSorley, S.J., Professor
of Philosophy at the University from
1952 - 1961, died Oct. 17, 2002.
Following his years of service at
Scranton, Fr. McSorley became a pro-
fessor of theology at Georgetown
University. He is remembered by
many as the family priest for the
Kennedy family. After the death of
John F. Kennedy, Fr. McSorley
became a personal confidant of Jackie
Kennedy's, helping her to deal with
the loss of her husband. This story is
told in the October 2003 issue of
Redbook magazine.

ROBERT H. SPRINGER, S.J.

Rev. Robert H. Springer, S.J., one of
the original 19 Jesuits to arrive at The
University of Scranton in 1942, died
July 7, 2003 at Murray-Weigel Hall
at Fordham University, Bronx, N.Y.
Fr. Springer taught Greek and French
to freshmen at Scranton Preparatory
School.

STAYING CONNECTED WITH OTHER SCRANTON ALUMNI IS AS EASY AS 1, 2, 3.

1. Bookmark the site at
www.scranton.edu/alumnicommunity

2. Register
for the free Scranton Online Alumni Community.

3. Go Online
to find classmates and reconnect with your Alma Mater.

PERMANENT E-MAIL

CLASS NOTES

ONLINE DIRECTORY

EVENTS CALENDAR

MESSAGE BOARDS/CHAT ROOMS

CAREER CENTER SERVICES

YELLOW PAGES

WWW.SCRANTON.EDU/ALUMNICOMMUNITY

In Memory

Lucy Carlesimo and Sean Carlesimo, widow and son of the late Scranton Head Football Coach, Peter Carlesimo, accept a *Book of Tributes* and an autographed football from members of the Football Alumni Reunion Committee.

On hand were, from left, Robert J. Sylvester '58, Dr. Dan Skutack '54, University President Rev. Scott R. Pilarz, S.J., Sean Carlesimo, Lucy Carlesimo, Paul J. Strunk, Vice President for Institutional Advancement and Dr. Joseph Bellucci '59, Football Reunion Chairman.

