

WCSU THE

**Transforming
students' lives
for 115 years**

wcsu.edu

FALL 2018

MANAGING EDITOR
Paul Steinmetz '07, Public Affairs & Community Relations

CREATIVE DIRECTOR
Jeffrey Talbot, University Publications & Design, Enrollment Services

EDITORS/Writers
Sherril Hill, Public Relations
Sharmila Munver, G.A., Publications & Design
Robert Taylor, University Relations

PHOTOGRAPHY
Peter Puccio '03, Media Services (aerial)
Peggy Stewart '97, Publications & Design
WCSU Archives & Special Collections

CONTRIBUTORS
Nancy Barton '95, Institutional Advancement
Lynne LeBarron, Institutional Advancement
Kathleen Lindennmayer '13, Career Success Center
Luigi Marcone, Facilities & Campus Planning

WCSU FOUNDATION
Ronald Pugliese '74, Chair
Theresa Eberhard Asch '64 & '72, Vice Chair
John Trentacosta, Secretary/Treasurer
Scott Brunjes '85
Carlos Dos Santos
Anthony Caraluzzi, Director Emeritus
Anthony Cirone Jr., '88
John B. Clark
Isabella T. Farrington '43, Director Emerita
John Fillyaw '92
Erland Hagman
M. Farooq Kathwari
Lynne LeBarron
Sean Loughran
Raymond Lubus '80
Deno Macricostas, Director Emeritus
Martin Morgado
David W. Nurnberger '72, Director Emeritus
Cory Plock '98
Marylean Rizzo-Rebeiro '87
Forest Robertson '07
Todd Skare
Dane Unger
Patricia Weiner '86
Robert J. Yamin '79

ALUMNI ASSOCIATION
Joshua Beckett-Flores '05 & '10
Lauren Bergren-Gore '13, Vice President
Pamela Brown '86, '88
Lois Crucitti '71, '98
Thomas Crucitti '69, Executive Director & Life Member
Sharon Fusco '67, Life Member
Mark Gegany '01, Member-at-Large
Anna-Maria Heredia '01
Raymond Lubus '80, President & Life Member
Alan Mattel '72 & '77
Rute Mendes Caetano '99
Morgan Murphy '15
Corey Paris '14
Elaine Salem '64, Life Member
Kay Schreiber '79, Life Member
Sheryl Scott-Smith '15, Secretary
Monica Sousa '04, '10 & '16
Diana Wellman '64, Treasurer
John Wrenn, Jr. '74 & '80, Life Member
Linda Wrenn '77
Kimberly Williams '99

The Cupola is an official bulletin of Western Connecticut State University and is published by Western Connecticut State University, Danbury, CT 06810. The magazine is distributed free of charge to alumni, friends, faculty and staff. Periodical postage paid at Danbury, Conn. and additional mailing offices.

Change of address: Send change of address to Office of Institutional Advancement, WCSU, 181 White St., Danbury, CT 06810, or email obreros@wcsu.edu. For duplicate mailings, send both mailing labels to the address above.

Contents: ©2018 Western Connecticut State University. Opinions expressed in The Cupola are those of the authors and do not necessarily represent the opinions of its editors or policies of Western Connecticut State University.

WESTERN CONNECTICUT STATE UNIVERSITY

Students gather along the roadway that once ran on the west side of Old Main.

Brand new NEW BRAND	4
What's going on at the SVPA this fall	5
WestConn Colonials charge forward	6
Alumni help students achieve success	7
2018 Provost's Award for Teaching	7
Ancell School of Business earns prestigious accreditation ..	8
Ray Lubus elected Alumni Association president	8
'Love Wins' returns to support memorial scholarship	8
Chris Kelly Macricostas Family Foundation speaker	9
Dr. Christopher Paone named Macricostas Scholar	9
Technology, workflow and social space upgrades	9
Students' opportunity to pursue biology research	10
Upward Bound students climb toward success	11
WCSU & ISEP have fostered study abroad	12
A life well-lived leads to planned giving decision	13
Honor Roll 2017-18	14

A legacy of vision and change

The journey from one small school building to a renowned university

Founded in 1903, the Danbury State Normal School welcomed its first class of 43 students to begin studies in Danbury High School on Main Street in September 1904. The school's new permanent home, today known as Old Main, opened on September 5, 1905, with an address by founding Principal John R. Perkins to the student body, and in 1906 the first class graduated with diplomas and certificates. These modest beginnings established the roots for what has grown into a great educational, economic and cultural asset to the region and the state of Connecticut — Western Connecticut State University.

The story of WCSU is deeply intertwined with the ebbs and flows of political currents in the state of Connecticut and Danbury's growth and economic volatility, which have helped to shape the university as it is today.

Progressive for its time, the Normal School application did not require disclosure of race and an African American woman, Katherine Butler, was among the school's first students. By 1912, enrollment grew to 362 including the school's first male student, Ralph Wilber Carrington.

Nearly two decades after the Connecticut Board of Education first proposed the construction of boarding facilities at the Danbury school, ground-breaking took place in 1926 for the construction of the first student residence on campus, Fairfield Hall.

The 1930s brought significant changes. As requirements for teachers became more stringent, the school changed its curriculum to a four-year program to provide a well-rounded education in penmanship, music, math and language. This expanded educational mission was reflected in the school's renaming as Danbury State Teachers College in 1937.

Further growth in enrollment brought the opening of Higgins and Berkshire halls during the early 1950s, and expansion of campus housing with the opening of Litchfield Hall in 1964. At the same time, the institution's focus continued to widen from a traditional curriculum for teacher preparation into a more comprehensive program of post-secondary education encompassing many academic and professional disciplines. This development was evident in the renaming of the institution as Danbury State College in 1959 and as Western Connecticut State College in 1967.

The evolution of a modest Danbury teachers school into a full-fledged university with many undergraduate and graduate degree programs reached its culmination with the renaming of the institution in 1983 as Western Connecticut State University, one

The Danbury Normal School, circa 1910. Now known as Old Main, it is the birthplace of Western Connecticut State University.

of four members of a new Connecticut State University System. Since the reorganization of Connecticut higher education in 2011, WCSU has joined with other state universities and community colleges as part of the restructured Connecticut State Colleges and Universities system.

WCSU logos have also seen many changes over the decades. The Danbury State Normal School adapted a floral emblem logo with the year 1910 displayed on it. The Danbury State Teachers College logo was a silver shield displaying four disciplines of liberal arts study: music, painting, academic and physical education. The 1981-82 Western Connecticut State College catalog bore a Connecticut logo with the words, Qui transtulit sustinet, Latin for "He who transplanted sustains." The most recent university logo is a representation of the cupola that sits atop Fairfield Hall.

In its 115 years, WCSU has produced leaders and agents of change who have made their marks in politics, music, education, literature and sports. Built with vision and endurance over 115 years and changing with the times, WCSU leads more than 5,600 students toward a bright future.

Brand new/ BRAND

WCSU continues its tradition of transformation

Western Connecticut State University moves forward in engaging new students from Connecticut, New York, New Jersey and beyond. On their terms.

As the university increases its reach, it's important to remember that the WCSU brand is more than just a logo. It is how we are recognized. It is how our public perceives us.

Our logo is our face. It is how others visually identify us. Our brand is our promise to our students, to our alumni, to our friends and to ourselves. Our brand is our mission, our values and our vision.

This month, the university will reveal a new brand and logo, called for by the WCSU Strategic Plan, to create a distinct identity for the university, its schools and its athletic programs. The rebranding project was led by Associate Vice President for Enrollment Services Jay Murray, who engaged New Jersey's EFK Group to provide research, exploration and ideas. The Strategic Planning Committee's Implementation team and a representative committee arrived at a recommendation to the President's Council, which was approved.

Our Mission

Western Connecticut State University changes lives by providing all students with a high-quality education that fosters their growth as individuals, scholars, professionals, and leaders in a global society. To achieve this, we:

Offer undergraduate and graduate programs that weave together liberal arts and professional education and instill a desire for life-long learning.

Sustain a vibrant, inclusive campus that connects individuals through co-curricular programs, cultural events, and service to the community.

Attract student-centered faculty who are passionate teachers and accomplished scholars.

Establish partnerships that create opportunities for internships, research, and experiential learning.

Our Values

Excellence. We value outstanding achievement realized through persistence, effort, honest feedback, and self-reflection.

Curiosity. We value the questions that drive learning, innovation, and creativity, which serve as the beginning and the desired outcome of education.

Dialogue. We value the conversations that explore diverse perspectives and encourage shared understanding.

Engagement. We value the interactions with ideas, peers, and community that are essential to a vibrant environment.

Opportunity. We value the possibilities created by affordable, accessible educational environments in which students can grow into independent thinkers and confident leaders.

Respect. We value the right of all people to be treated with dignity and fairness and expect this in our policies, classrooms, and community.

Our Vision

Western Connecticut State University will be widely recognized as a premier public university with outstanding teachers and scholars who prepare students to contribute to the world in a meaningful way.

Our Colors

Our colors have not changed, but are strengthened. Bold, confident and certain. The university will continue to feature the cupola in our publications. It is part of us, but WCSU transforms, again. We stand on the solid ground of our 100+ year legacy. We embrace change. We are change. We welcome the adventure of conquering the next hill. We are Western Connecticut State University, WCSU and WestConn Colonials. We are you.

What's going on at the SVPA this fall

The curtain is rising higher on **Theatre Arts** at WCSU, as the program continues to provide a strong professional training approach to the study of the art and craft of theatre. Accredited by the National Association of Schools of Theatre, the department earned recognition as the Best Undergraduate Theatre Program in the State of Connecticut by OnStage Blog's "The Acting Life."

The program's reputation for excellence goes far beyond its state-of-the-art performing arts facility. WCSU students and faculty again received numerous honors at the Kennedy Center American College Theatre Festival. Students, alumni and faculty also garnered Equity-eligible internships, graduate school opportunities and an Emmy Award in the past year.

Whether in front of an audience or behind the scenes, Theatre Arts faculty continue to provide the professional and personal preparation necessary for students to succeed. As the department continues to build new strengths in faculty and programming, it looks forward to earning new ovations and acclaim.

In dedicating their studies and their lives to disseminating the value of music and music education to their communities, **Department of Music** graduates enable others to empower themselves and affirm that music is an integral part of a classic liberal arts education.

Students are the department's primary focus and in order to enhance their educational experience, two new full-time faculty members have joined the ranks of music educators and professional musicians. Dr. Greg Haynes specializes in percussion performance and instruction, and will direct the

Percussion Ensemble. He is an active performer and composer who recently completed a score for a documentary. Matthew Doiron, who is completing a Ph.D. in Music Education from the Eastman School, previously taught high school band in Maine. He will teach music education, sight singing and conduct the Symphonic Band. Both Haynes and Dorion are tremendous additions to the faculty and to students' educational opportunities in the department.

The WCSU **Department of Art** continues to bring the value of visual arts into clearer focus for students and the community through exhibitions, artist talks and outreach programs. These programs nurture creativity and independence of thought, fundamentally important to all citizens and critical for the successful artist and creative professional.

Recent highlights include Gallery Techniques students' curation of "Redefining Identity" at Brookfield Craft Center, student installation responsibilities for David Adamo's "Chalk Floor" at the Aldrich Contemporary Art Museum, and alumni involvement in "Sol LeWitt Wall Drawings: Expanding a Legacy" at the Yale University Art Gallery. The WCSU Art Gallery initiated its first open call for exhibition proposals and "The Real Unreal: Realism Now" is one of three selected exhibitions scheduled over the next two years.

In an ever-changing world, the visual arts are vital in developing broader, more empathetic perspectives. The professional artistic training the department offers students empowers them to successfully create and articulate their vision to impact society throughout their creative lives.

UPCOMING PRODUCTIONS:

Uncle Vanya
October 10-21

Andrew Lipka's *The Wild Party*
November 7-18

*The 25th Annual Putnam
County Spelling Bee*
December 5-9

UPCOMING CONCERTS:

Wind Ensemble/Symphonic Band
October 14, 3 p.m.

Octoberfest Jazz
October 26, 8 p.m.

Chamber Singers and University Choir
November 20, 8 p.m.

Electronic Music Recital
November 28, 8 p.m.

Orchestra
November 29, 8 p.m.

Jazz Combos with Guest
November 30, 8 p.m.

Holiday Pops
December 1, 8 p.m.

Holiday Jazz
December 2, 8 p.m.

Percussion Ensemble
December 3, 8 p.m.

UPCOMING EXHIBITIONS:

"The Real Unreal: Realism Now"
September 4-October 14

"?" (A Series of Collaborative Works)
October 25-December 9

For a complete listing of the SVPA fall semester events go to wcsuvpac.eventbrite.com

WestConn Colonials charge forward

Ed Lucas, former boys' and girls' cross-country and track coach at Oxford, Masuk and Shelton high schools, will lead WCSU's **men's and women's cross-country**

programs this fall. Named the Connecticut Post Girls' Cross Country Coach of the Year (2010 and 2011) and the New Haven Register top girls' cross-country coach (2011), Lucas led Oxford's girls' team to a first-place finish in the Connecticut Class SS State Meet (2011) and coached the Naugatuck Valley League Girls Champion (2015). Since joining Masuk High School

Edward Lucas

in 2015, his boys' track team compiled a 35-3-1 record and was Southwest Conference Patriot Division champions the last three seasons. The team was 2016 South-

west Conference Champion and won the 2017 Connecticut Class MM championship. Lucas had an outstanding cross-country and track career at Central, and earned a bachelor's degree in Management. He also holds a master's in Education from the University of New Haven.

Former WCSU guard Charles "Guy" Rancourt ('97) will be the Colonials' 12th **men's basketball** head coach.

Charles Rancourt

Rancourt comes to WCSU following 10 years at Lycoming College, where he took the Warriors to the NCAA Division III Tournament three times, won two Middle Atlantic

Conference (MAC) Commonwealth titles, appeared in six MAC Commonwealth title games and earned two MAC

Commonwealth Coach of the Year honors. Rancourt played basketball at WestConn where, as a freshman, he helped lead the Colonials to the 1994 Eastern College Athletic Conference (ECAC) New England Championship. He earned a bachelor's degree in Political Science from WCSU in 1997.

Roger Knick has been named coach of the WCSU **golf** program, which begins intercollegiate play this fall. Knick arrives at WCSU with a well-established reputation in Fairfield County and the Northeast

Roger Knick

as founder and president of Golf Performance Center in Ridgefield since 2006. The center is the Northeast's No. 1 academy for aspiring young golf athletes, preparing more than

100 athletes over the past 12 years to participate in more than 80 collegiate golf programs around the country. Knick played professionally from 1990-96 and went on to be a golf professional at Grand Cypress Golf Resort and Academy, Redding Country Club and Sunningdale Country Club in Westchester County, New York.

Alex Harrison was appointed this spring to the position of head coach of the

Alex Harrison

successful WCSU **women's soccer** program. During his tenure over the past two years as interim head coach, Harrison led the Colonials women's soccer team to

two Little East Conference Tournament titles and subsequent appearances in the NCAA Division III national championship

tournament, the 12th and 13th in program history. Harrison has compiled a 32-8-4 record overall and 11-1-2 in the LEC during the past two campaigns.

Former NCAA champion Raymond Cswerko has been named assistant coach for the WCSU **men's and women's swimming and diving** programs. Since coming on board, Cswerko has focused on recruiting student athletes to compete in the WCSU men's swimming and diving program that begins intercollegiate competition this fall. A Southern

Raymond Cswerko

Connecticut State University alumnus, Cswerko was a four-time First-Team All-American and 2014 NCAA Division II Champion in the 200-yard butterfly event.

That same winter, he was the runner-up in the 400-yard individual medley at the Division II nationals. Cswerko was a three-time Northeast-10 Swimmer of the Year, a CSCAA Scholar All-American and held eight SCSU records. He earned a bachelor's degree in Business Administration with concentration in Management and Operations at SCSU.

Westside Athletic Complex

WCSU alumni help students achieve career success

Student Affairs' Career Success Center and you

The Division of Student Affairs helps students achieve excellence through many co-curricular activities that enhance WCSU's rigorous academics. Programs that reinforce leadership, communication, work ethic, problem solving, teamwork and intercultural fluency prepare students for a constantly changing and challenging work environment. Career management is another important competency that brings all of this together and is supported directly by the division's Career Success Center (CSC).

"Career learning that engages alumni and regional businesses is a win/win for us all," says CSC Director Kathleen Lindenmayer. The upcoming semester will start with the Career EXP on Sept. 12, an event for career exploration, exposition and explanation, to help students connect directly to employers with questions about how their majors can be used throughout a variety of industries. This event will be quickly followed by Mocktails and Mingling, an etiquette and work-connections event on Oct. 10 and the second annual Financial Services Career Fair, which will include the insurance industry, on Oct. 16.

Among other new initiatives, the CSC is creating a "career studio" for more innovative co-exploration and adding streamlined e-tools for convenient career discovery.

Partnerships and collaborations (for career fairs, posting job/career positions, acquiring an intern, supporting alumni panels, mock interviews, hosting students for industry learning, etc.) are a necessary component to enhance career readiness and support student/alumni employment.

Alumni are encouraged to contact the CSC at careersuccess@wcsu.edu for more information about how they can successfully support, recruit and engage the next generation of WCSU graduates.

Jacqueline Kanuk '18
HPX internship at OrthoConnecticut/Danbury Orthopedics

Oscar Jean-Baptiste '16
Danbury Orthopedics

Biologist makes an impact on his students and community

Provost's Award for Teaching to Dr. Edwin Wong

Associate Professor of Biological and Environmental Sciences Dr. Edwin Wong has made important contributions to the university and surrounding communities throughout his two decades on the WCSU faculty — and his colleagues recognize the difference he has made.

Wong has received this year's recommendation by the WCSU Center for Excellence in Learning and Teaching (CELT) Committee, accepted by Provost and Vice President for Academic Affairs Dr. Missy Alexander, to receive the annual Provost's Award for Teaching. His department chair, Dr. Patrice Boily, described Wong as an innovative and highly effective instructor who enriches his students' educational experience by engaging them actively through a diversity of teaching and learning strategies. The CELT committee also cited Wong's commitment to making his students aware of the connections between biology and their everyday lives.

Recipient of a Ph.D. in Molecular, Cellular and Developmental

Dr. Edwin Wong

Biology from Indiana University, Wong has taught both general biology and advanced molecular genetics courses since joining the WCSU faculty in 1999. His research expertise in molecular biology has produced

Wong working at Candlewood Lake.

extensive collaborations with faculty colleagues and community organizations to investigate microorganisms and invasive species impacting the area's ecosystem. With field study support from students and community volunteers, Wong most recently has been a lead investigator in projects to monitor zebra mussel populations in Lillinonah, Zoar and Candlewood lakes, and to study blue-green algae known as cyanobacteria and the toxins they produce in Candlewood Lake. Weekly water safety reports are conducted by Dr. Wong and his students during the summer months.

Business school earns prestigious accreditation

The Association to Advance Collegiate Schools of Business (AACSB) has granted its premier accreditation to the Ansell School of Business at Western Connecticut State University. The designation places WCSU among the top 5 percent of business schools in the world, said Ansell Dean Dr. David G. Martin. AACSB accreditation signifies that the university meets the highest levels of teaching and student opportunity.

"We are very proud," Martin said. "We thank all the AACSB staff and volunteers who have guided us, as well as our own administration, faculty, students and staff who worked diligently to achieve this great honor."

Since 1916, AACSB has been recognized as demanding the highest quality in business programs it considers for

Ray Lubus to serve as Alumni Association president

Ray Lubus '80 has been elected as president of the Alumni Association Board of Directors, striving to bring all members of the WCSU and Danbury area communities together to create positive change and development at the university.

Lubus' goal is to reach out to WCSU alumni through appeals for their volunteer service, creative ideas, and support for the university and its students as employers and community leaders. Speaking from his own experience as Student Government Association president at Western in the late 1970s, Lubus recalled the memorable and dramatic campaign that brought students together with the community and the university administration to win state approval in 1979 for construction of the first classroom building on the Westside campus. He advised students to reach out to alumni, join clubs, and seek hands-on experience outside the classroom.

For more information about the Alumni Association, visit www.wcsu.edu/alumni or call (203) 837-8486.

Ray Lubus

accreditation. The accreditation process ensures that faculty are highly trained, the curriculum is relevant and the university will support the business school's continuous improvement. The organization says graduates of AACSB-accredited schools are more sought-after by employers and receive better salaries.

"We have worked for several years toward AACSB accreditation, but Martin and the Ansell School faculty and staff have led us over the finish line," said WCSU President Dr. John B. Clark.

Dr. Missy Alexander, WCSU provost and vice president for Academic Affairs, noted that the accreditation confirms the excellence of the school in teaching, research, and development of curriculum and student learning.

The Ansell School of Business offers bachelor's degrees in Accounting, Cybersecurity, Finance, Management, Management Information Systems, Marketing, and Justice and Law Administration, as well as master's degrees in Business Administration and Health Administration.

Love Wins returns to support memorial scholarship

Dr. Jimmy Greene

The Love Wins Benefit Concert, a Celebration of Music to Benefit the Ana Márquez-Greene Scholarship Fund at WCSU, returns at 8 p.m. on Saturday, Dec. 8, in the Visual and Performing Arts Center (VPAC) on the Westside campus.

The Ana Grace Márquez-Greene Music Scholarship is an endowed memorial music scholarship for incoming WCSU freshmen. Ana, the daughter of Dr. Jimmy Greene and Nelba Márquez-Greene, lost her life at Sandy Hook Elementary School on Dec. 14, 2012.

General admission tickets are \$35; VIP reception tickets are \$50. A limited number of \$20 student tickets are available with a valid WCSU ID at the VPAC box office. For information and tickets, visit wcsupac.eventbrite.com.

Macricostas Family Foundation Speaker, Chris Kelly

Chris Kelly

The 2018 Macricostas speaker will be Chris Kelly, an expert on cybersecurity and online privacy. Kelly will speak on "Privacy, Security and Safety in a Social Media World." The lecture will take place at 5:30 p.m. on Nov. 14 at the Visual and Performing Arts Center on the WCSU Westside campus. The talk is free and open to the public.

As the first chief privacy officer, general counsel and head of global public policy for Facebook, Kelly helped the company grow from its college roots to the ubiquitous communications medium that it is today. His development of the site's safety and security policies around real-world identity and deployment of a highly trained staff for rule and law enforcement are credited as critical elements in the company's success.

Kelly studies how to bridge the gap between tech and society as he helps citizens understand privacy in the digital age and researches what the future might hold.

Technology, workflow and social space upgrades

Major facilities upgrades are underway on both WCSU campuses, according to Chief Facilities Officer & Associate Vice President for Campus Planning Luigi Marcone. "These continuous improvements are made to enhance the students' learning and living experiences as a whole," Marcone said.

Some juggling will be involved since multiple projects are concurrently underway. White Hall will temporarily host a TV production studio and a separate podcast area to meet students' expectations. After the Higgins Hall renovation is complete, the state-of-the-art TV production studio and podcast area will be relocated there and support the growth of the Digital Interactive Media Arts program. The once-scattered

Facilities staff has been reunified in the former Midtown campus Police Department offices, thereby allowing the operations team to better collaborate and improve service delivery.

The Westside Campus Center has benefited from many improvements. An outdoor patio facing the VPA building has been completed where students and staff can enjoy outdoor dining or lounging with picnic tables, umbrellas and Adirondack chairs. Also a new technology resource center has been created in the space previously used as a cardio fitness center.

New Campus Center patio

Dr. Christopher Paone has been appointed as the 2018 Constantine S. and Marie C. Macricostas Endowed Chair in Hellenic and Modern Greek Studies

Paone is an expert in ancient Greek and Roman philosophy with concentrations in ethics, the history of philosophy, logic and social and political philosophy. He earned a Ph.D. in Philosophy at Southern Illinois

Dr. Christopher Paone

University in Carbondale, a master's degree in Philosophy at Boston College and a bachelor's degree from John Carroll University.

As the Macricostas Scholar, Dr. Christopher Paone will teach classes in the Philosophy and Humanistic Studies Department and will assist in planning and hosting the annual Constantine S. Macricostas Lecture who's focus varies based on a rotating schedule of three different topics. Both the endowed scholar and lecture series are made possible through the long time support and generosity of local entrepreneur Constantine "Deno" Macricostas, his wife Marie and the Macricostas Family Foundation.

This new student resource area features a podcast recording space, gaming stations, multi-station access for general computer use, high-volume printing, and a curriculum development space for faculty. "We work hard to stay ahead of student and staff needs, and anticipate instead of reacting to requests," Marcone said.

Students gain opportunities to pursue biology research

Two Western Connecticut State University students are pursuing research work this summer that promises to contribute to understanding about species conservation thanks to the Summer Undergraduate Research Fellowship (SURF) program offered by the WCSU Department of Biological and Environmental Sciences.

Jasmine Grey, of Naugatuck, and Kayla Deguzman, of Norwalk, are currently working on research studies coordinated by faculty mentors in the Biological and Environmental Sciences Department.

Grey is working with Dr. Hannah Reynolds on development of a new method to detect the fungus that causes White-nose Syndrome in bats, whose populations have been decimated by the disease in the northeastern United States. Deguzman is collaborating with Dr. Theodora Pinou in studies to determine whether treatment to rescue and rehabilitate injured sea turtles found in Long Island Sound affects their navigational mechanisms and behavior after release.

Grey and Deguzman competed successfully in a process open to applicants from WCSU and other colleges for the two SURF positions awarded by a department faculty review committee. Both recipients welcomed the opportunity to gain experience in field and laboratory research working closely with experienced mentors over a two-month period.

Grey said that her research project mentored by Reynolds seeks to “develop a sensitive and inexpensive method to detect the fungus that causes White-nose Syndrome in bats. The method that we create will aid bat conservation efforts, which will be beneficial for the agricultural industry.” She explained that improved detection techniques to combat a disease that has killed millions of bats over the

Jasmine Grey

past decade offers an opportunity “to make a difference in the world,” not only in supporting bat conservation but also in preserving bat consumption of insects as a natural means of pest control that diminishes the agriculture industry’s dependence and expenditures on insecticide use.

She expressed gratitude to Reynolds for supporting her research interests and serving as her mentor in two separate studies. “This project will assist me in reaching my goal of attaining a Ph.D. in a field in microbiology,” Grey said. “Grades are important, but they aren’t everything. Gaining research experience will separate me from the crowd.”

Deguzman’s research work focuses on use of data generated from satellite GPS tracking of the movements of rehabilitated sea turtles released back into Long Island Sound. The objective of the project is to determine whether or not these turtles, which had washed ashore after suffering injuries and dangerous drops in body temperature, exhibit normal functioning of navigation mechanisms and capacity to withstand long migrations from Long Island Sound to warmer southern seas.

Kayla Deguzman

“I chose to pursue this research opportunity because I see the importance and the continuous need for conservation biology,” Deguzman observed. “This project will allow me to advance my research skill set and gain hands-on experience working with conservation biologists.”

“This research project is much more than just an opportunity to gain new skills,” she added. “There are five species of Long Island sea turtles, and all of them are either threatened or endangered. I hope to contribute new information to ongoing research to preserve sea turtle populations and increase our understanding of these species.”

Deguzman noted that several Biological and Environmental Sciences Department faculty members have inspired her pursuit of conservation research, for supporting her research interest and helping her “develop my scientific writing voice.” She credited Pinou with helping her to find focus in her academic pursuit of biology studies and inspiring her to apply for the SURF fellowship. “I’m very grateful to have had Dr. Pinou to challenge me to become a better biologist,” she said.

Upward Bound students climb toward success

High school students in the Upward Bound program at WCSU think of Jessica Coronel as a “mom.” Coronel, who coordinates the program as assistant director of Pre-Collegiate and Access Services at WCSU, may have a special connection because she was once in exactly the same spot as her students: shy, unsure and with little understanding of how college might benefit her. Upward Bound is a collaboration between WCSU and Danbury High School. It serves high school students whose parents didn’t attend college, and whose families lack substantial resources. The program is designed to help students position themselves to graduate from high school and then succeed in college.

Upward Bound is one of three offerings at WCSU to help students gain the skills to go to college. The university also provides EXCEL for middle school students and the Education Access and Achievement Program, which prepares high school students for college with a summer curriculum supplemented with support and academic counseling throughout the year.

Here is a sampling of Upward Bound students:

Alexa Rodriguez was unfocused when she entered high school and remembers being extremely shy. Upward Bound gave her the confidence to start speaking up in class and to think of herself as a leader. She knew she wanted to be a teacher, and through the program earned internships in other high school classrooms. She graduated No. 4 in her class, was accepted to four of the five colleges she applied to, and is now a WCSU sophomore in the Education program as well as an aide to Coronel in Upward Bound.

Kevin Quizhpi graduated from Danbury High School a full year early and will enter WCSU this fall as a Justice and Law Administration major. He also has an internship at the Danbury Courthouse.

Barkha Bhausar will be a senior at Danbury High School this year and is ranked No. 1 in her class. She expects to major in nuclear engineering in college.

Linda Thach will enter Yale in the fall as a pre-med biomedical engineering major.

All the students give credit to Coronel for their success.

“Jess was in Upward Bound,” Thach said. “She knows what goes on. She is someone we’re comfortable speaking to. She’s like a mom.”

Coronel works with high school teachers and guidance counselors, as well as students and their parents, to ensure progress is being made.

“We do a lot of building up and telling them, ‘We want you

Jessica Coronel (center) with current and former students.

to be the best that you can be,” Coronel said. “The main goal is academics — not only to go to college, but to stay in college and get into good schools.”

Coronel arrived in the United States as a 12-year-old immigrant from Ecuador who spoke English with little confidence.

“I was so shy,” she said. “I didn’t speak in class because I didn’t want to mess up my English. Ninth grade was horrible.” A Danbury High School teacher saw Coronel’s potential, though, and helped her apply to Upward Bound in the 10th grade. In her last three years of high school, she became active in student government and was elected president of her class. She graduated from WCSU with a B.S. in Education and recently completed a master’s degree in higher education counseling. She has been the director of Upward Bound at WCSU for four years.

Students who are accepted to the program receive extra tutoring from high school guidance counselors and are enrolled in an annual six-week program at the university, where they learn skills in teamwork and leadership.

“They all lack something when they start, social skills or the ability to overcome shyness,” Coronel said. “Some are refugees who have nothing.”

Quizhpi said Upward Bound has given a boost to his entire family.

“My dad is really proud,” he said. “He saw it as something he wanted, but couldn’t have for himself.”

WCSU & ISEP have fostered study abroad for 25+ years

Western Connecticut State University aims to provide the academic preparation and hands-on experience to enter a global society ready to make meaningful contributions as tomorrow's professionals and leaders — and offers a wealth of programs that invite students to make the world their classroom.

For more than a quarter century, WCSU has been a member of the International Student Exchange Program, which enables students to study abroad through the ISEP network around the world. WCSU students may apply to study for a semester or a full year at one of some 300 ISEP member institutions worldwide at no additional cost beyond what it costs to go to WCSU.

Many WCSU students also take advantage during their undergraduate and graduate programs of study-abroad initiatives organized and led by members of the university faculty in disciplines ranging from nursing and management to foreign languages, art and education.

The Department of Nursing recently introduced a study-abroad option with a nine-day trip this spring to Thessaloniki, Greece, with a group of 16 students led by Assistant Professor of Nursing Dr. Monica Sousa and Professor of Nursing Dr. Cathy Rice. The students were able to observe at public and private hospitals, elderly community centers, fertility clinics and nursing schools, which led to lessons and conversations about the differences in health care and nursing education and practices between the United States and Greece.

In May, WCSU Associate Professor of Management Dr. Cindy Chuang and Assistant Professor of Management Dr. Alexandra Galli-Debicella mentored a group of three recent M.B.A. graduates, four current M.B.A. candidates and one undergraduate management major on an 11-day trip to Taiwan. Conducted in partnership with Soochow University of Taipei as part of a course in international supply chain management, the program allowed students to learn first-hand from corporate executives about operations, logistics and innovations at multinational companies in Taiwan that conduct extensive business in both the Asian and North American markets.

Dr. Galina Bakhtiarova, chair of the WCSU Department of World Languages and Literature and professor of Spanish, annually leads a study-abroad excursion to Spain, with this year's trip from mid-May to mid-June taking a student group to Malaga, Barcelona and Costa Brava. The immersion experiences include both language study and introductions to the rich artistic and cultural treasures of Spain.

Nursing students visited Thessaloniki, Greece, as part of their studies of health care and nursing education.

Another study-abroad tradition at WCSU is the trip to Florence organized by Patrizia Farina, a native of Italy and adjunct professor of Italian language at WCSU. In winter 2018, Farina led a three-week tour that included classes at the Florence University of the Arts as well as immersion in Italian language and culture, visits to Florence's historical and artistic landmarks, and field trips to centuries-old villages in Tuscany.

Three recent WCSU graduates who accepted appointments this year to teach English as a second language at educational institutions in the Far East expressed a common debt of gratitude to WCSU for the academic and practical training gained through study-abroad experiences during their undergraduate studies. Anthony Asmar, who earned a B.A. in Spanish and B.S. in Justice and Law Administration in 2017, is fulfilling a one-year assignment at the Nanjing Studio English Classroom, educating students ages 5 through 15. Tyler Poeti, who earned a B.A. in Spanish in 2017, recently began a one-year appointment as an English teacher at a Kids and Teens Center for children ages 3 to 17 operated by EF Education First in Shanghai. Mark Paskell, who graduated this year with a B.A. in History, will begin his assignment this fall in Japan as an assistant language teacher in the elementary, middle and high school program managed by the educational company Interac.

For more information on ISEP and other study-abroad programs, contact International Services Coordinator Donna Warner at warnerd@wcsu.edu.

A life well-lived leads to planned giving decision

The decision by Rudy Behrens to leave a significant amount in his will to fund scholarships for WCSU music students is a testament to his generosity and belief in his own powers.

"I don't know of any other place to give money that deserves it so much," said Behrens, who with his wife Mary has been a longtime donor. "I want these kids to not owe a lot of money when they graduate."

He chose planned giving as the best way to convey a large gift in support of scholarships because he doesn't believe anyone else can invest his money as well as he does.

"It's not that I don't trust the other investors," Behrens said, "but I trust myself more."

His support for music students is rooted in his own experience as an undergraduate at Rutgers University shortly after World War II. Behrens came from a musical family — a grandmother was an opera singer, and he remembers riding in the car with his parents as they sang two-part harmony in the front seat.

The line for Rutgers Glee Club tryouts stretched around the block, Behrens recalled, and he only got to audition on the second day. But he was accepted, and "I have many memories of how wonderful it was."

For the approximately 25 concerts they performed each year, club members wore full-dress tails during the first half of the show, singing classical songs. In the second half, they sang college fight songs and popular tunes while dressed in Rutgers blazers.

Behrens started playing the piano as a child and still performs at the Ridgewood Country Club in Danbury. A noted quipster, he said he asked his wife to drive him to the print shop so he could have business cards made that advertised "Elevator Music for the Tone Deaf."

"Mary wouldn't do it," he said.

In addition to sharing a love for music, Behrens said he hopes students who receive the Mary and Rudy Behrens Scholarship will excel in class and join him in following the advice of WWII Admiral William "Bull" Halsey, who said, "When the

learning stops, the dying begins."

While Behrens had a long career as a chemist, his first job was as a newspaper carrier. He recounted that he was paid \$2 a week. "I'd put \$1.90 in the bank," Behrens said. "I'd take the remaining 10 cents to the local soda fountain. I'd sit there like a king and have a chocolate soda and Drake's Cakes."

He also enrolled in a heavy course load of more than 20 credits partly because they were tuition-free over a certain number.

Of course, he wants students to represent their university well as they perform on campus and around the region, just as he did as a member of the glee club.

"I want these music kids to sing out the praises of WCSU as the No. 1 university for music," Behrens said. "It shouldn't be ridiculous to think that way. Be proud of the school you're going to."

For more information about planned giving, please contact Lynne LeBarron, Institutional Advancement at (203) 837-8188 or lebarronl@wcsu.edu.

Rudy Behrens, shown with his wife Mary and WCSU Music students, performed on the piano in the Hagman Concert Hall.

HONOR ROLL 2017-18

\$100,000 & above

Henry Arnhold **P**
George Macricostas **P**

Henry Arnhold

Erland and Irene Hagman

LEG Legacy Society
* Realized bequest
** Deceased
*** Corporate matching gifts

List: 07/01/17-06/30/18

\$25,000 - \$99,999

Ergotronix, Inc.
Isabelle T. Farrington '43 **P**
Robert and Susan Payne **P**

\$10,000 - \$24,999

Bedoukian Research, Inc.
Mary and Rudy Behrens **LEG**
W. Jason '81 and Ellen M. Hancock
George E. LaCava '53 ******
Latino Scholarship Fund, Inc.
The Barden Foundation, Inc. **P**
Paul L. Jones Trust

Farooq Kathwari and Roy Young

Deno Macricostas

P President's Club (\$1,000+) Members of this group have made an annual financial commitment of at least \$1,000 to the WCSU Foundation without placing restrictions on the purpose of their gifts. These donations are allocated to the university's greatest needs. President's Club donors have placed their trust in the WCSU mission and remain some of our most faithful advocates.

\$5,000 - \$9,999

Anthony E. Jr. and Roberta Caraluzzi **P**
Albert A. Emanuele '60 **P**
Dr. and Mrs. Erland Hagman **P** **LEG**
Claire Leheny '64
Cory J. '98 and Lizette M. '04 Plock
Praxair, Inc.
Verizon Foundation *******
Atty. Robert and Judge Dianne Yamin **P**

\$1,000 - \$4,999

Marc and Jan Aldrich
Julie A. Alexander '78 **P**
Missy Alexander and William Petkanas **P**
Gail P. Andersen '91
Les Andrews '73 **P**
Arnhold Foundation **P**
Ann J. Atkinson **P**
Bank of America Foundation *******
Evan '98 and Heidi Bernstein
Keith and Kristen Betts **P**
Branson Ultrasonics Corporation **P**
Caldwell & Walsh Building Construction, Inc.
CironeFriedberg LLP **P**
Frederic W. '95 and Debra A. '02 Cratty **P**
Michael Damici
Dennis W. Dawson and Noreen Grice
Bernadette A. DeMunde '64
John A. and Suzanne DeRosa **P**
Jeffrey Dickey
Dr. Frank J. Dye '63 and Dr. Kathleen S. Mauks-Dye '65 **P**
Theresa Eberhard Asch '64 '72 **P**
Fairfield County Bank **P**
Fiorita, Kornhaas & Company, P.C.
Dr. and Mrs. Robert P. Fornshell **P**

F Fairfield Hall Society (\$500 - \$999) Members of this group have made an annual financial commitment of at least \$500 to the WCSU Foundation without placing restrictions on the purpose of their gifts. With their support, these members enhance our students' collegiate experience and invest in our faculty's ever-evolving needs.

Hillel Goldman
Sharon L. Guck **P**
Hathaway Family Foundation **P**
David A. and Elizabeth C. Heneberry **P**
Jason and Ella Hsu **P**
IBM Matching Grants Program *******
Graves and Helena Kiely **P**
Kathleen M. Lindenmayer '13 **P**
Sean C. and Patricia C. Loughran
Doris I. Lundberg '70
Luigi Marcone **P**
Hugh R. and June C. McCarney
Mediassociates, Inc.
Mittler, Mercaldo & Braun, P.C. **P**
Marta Elisa Moret '73 **P**
Martin and Heather Morgado **P**
Lewis Mottley, Jr.
Charles P. and Mary C. Mullaney
Jay and Georgia Murray **P**
Newtown Savings Bank
Norbert E. Mitchell Co., Inc. **P**
Richard Parmalee, Jr. '95 **P**
Photonics, Inc.
James A. '70 and Dianna J. '69 Poodiack
Praxair Foundation, Inc. *******

W WestConn Society (\$250 - \$499) Members of this group have made an annual financial commitment of at least \$250 to the WCSU Foundation without placing restrictions on the purpose of their gifts. The earliest established giving arm of the WCSU Foundation, this group has for decades supported innovative programs, outreach opportunities and enrichment initiatives.

Richard J. Proctor, Jr. **P**
Ronald J. '74 and Janice W. Pugliese **P** **LEG**
Paul and Janice Roman
Frank and Jeanne Rowella **P**
Savings Bank of Danbury
SCB International Materials, Inc. **P**
Brigid A. Schaffer
Todd and Bonnie Skare **P**
Staples Foundation, Inc.
Jack and Carol Stetson **P**
Richard H. Sullivan **P**
Carl M. and Barbara L. Susnitzky **P**
Louis Takacs, Jr.
Test-Con Incorporated **P**
The Morganti Group, Inc. **P**
The NY-CONN Corporation **P**
Jessica B. Tobin '11 **P**
John and Linda Trentacosta **P**
Jack Tyransky **P**
Dane L. Unger **P**
Union Savings Bank **P**
Laurie Weinstein
Richard and Dayna Wenzel
Western Connecticut State University Alumni Association

Dear Friends,

As members of the class of 2022 arrived this fall to begin their journey, the entire Western Connecticut State University community was greeted with plenty of news. The Ancell School of Business has been approved for accreditation by the Association to Advance Collegiate Schools of Business, the Theatre Arts program has been named Best Undergraduate Theatre Program in Connecticut, and there is new leadership at two schools: Dr. Michelle Brown has been named the dean of the Macricostas School of Arts & Sciences and Dr. Barry Eckert is the interim dean of the School of Professional Studies.

Some things haven't changed: Your donations transform the lives of students and the fabric of our community.

This Honor Roll of Donors recognizes the generosity of hundreds of people to the WCSU Foundation from July 1, 2017, through June 30, 2018. Your commitments allow us to fund areas where we see the most need, such as scholarships, student research, and programs and conferences for students.

Thank you for spreading the word about WCSU, so that we may continue to share the treasure of a quality education with our students.

Ronald Pugliese '74 Chair, WCSU Foundation, Inc.

C Century Club (\$100 - \$249) Members of this group have made an annual financial commitment of at least \$100 to the WCSU Foundation without placing restrictions on the purpose of their gifts. By far the largest participating giving group, these alumni, parents and friends provide an invaluable endorsement of a WCSU education.

L Loyalty Society Members of this group have given to WCSU for at least five consecutive years, regardless of the amount. We count on these loyal donors who heartily believe in the university and do tremendous good through the simple act of contributing annually.

SUPPORS HONOR ROLL 2017-18

Alphabetical listing of people and institutions supporting WCSU

A & J Construction
 Aetna Foundation ***
 Wendy Aglietti
 Arlene R. Ajami '04
 Donna M. Albano '04
 Aldine Metal Products Corp.
 Marc and Jan Aldrich 🏠
 Andrew J. Alexander '13 🏠
 Charles Alexander
 Julie A. Alexander '78 P
 Missy Alexander and William Petkanas P 🏠
 Colvin L. Allen '86
 Alliant Cooperative Data Solutions LLC

Michele Amundsen
 Gail P. Andersen '91
 Carole W. Anderson '76
 Herman A. Anderson, Jr. '55 C
 Irene M. Anderson '48 C 🏠
 Laura A. Anderson '01
 Les Andrews '73 P
 Louise Andrews
 Susan P. Andrews '64 🏠
 Anonymou C
 Anonymou C
 Anonymou C
 Jean M. Antin '79
 Melissa D. Appel '92
 Ronald Arbitelle C
 Arconti's Painting Service C 🏠

Judith Lantiere Arel '67
 Arnhold Foundation P
 Patricia Ascione
 Ann J. Atkinson P 🏠
 Allan S. Azary '80
 Anthony P. Baiad, Jr. '63
 Joanne M. Baldauf '56 C 🏠
 Guy D. Baldwin '76
 Charles G. Ball, Jr. '64 C 🏠
 Wesley Ball
 Bank of America Foundation ***
 JC Barone
 Daniel Barrett
 Nancy Barton '95
 Kathryn A. Bartus '77
 William W. Beardsley '77

Victoria J. Beattie '86
 Christina N. Beaudoin '91 🏠
 Louis N. Beck '69 '72 C 🏠
 Samuel Beck '70 '74 C 🏠
 Bedoukian Research, Inc. 🏠
 Morris '65 & Carol Beers C
 Mary and Rudy Behrens 🏠 LEG
 Richard T. Bellesheim '64 C
 Gigi Benanti
 Louise Benisz '67
 Donald '11 and Rosemary '89 Bergeron
 Claire L. Bergin '71
 Michael Berman

Robert and Phyllis Berman
 Julia Bernal '12
 Evan '98 and Heidi Bernstein 🏠
 Lois-Jean Berry '66
 Martha Besade
 Keith and Kristen Betts P
 John Gary Bird '71 C
 Blackacre Paralegal
 Richard and Lucille Blessey C
 Lois-Jean Berry '66
 Meg Bloom 🏠
 Dr. Theodore and Ms. Carleen Blum W
 Ray P. Boa '77
 Gary Bocaccio '74 '77 & Janet McKay '05 C 🏠

Dr. Rita T. Bongarten '98 W 🏠
 Esther R. and Barry R. '85 Boriss P 🏠
 Ronald Borrer
 James F. Botta '69
 Emily Botti '61
 Jack H. Bouclier '71 C
 Roy Bouffard '67
 Cheryl Bovat
 Patricia A. Bowen '58 W 🏠
 Margaret L. Bowers '95
 Diana and Steven Brady
 Branson Ultrasonics Corporation P 🏠
 Kellie Brattsoni
 Anne Brecher-Bogart '81
 Joan-Marie R. Bresnahan '89 🏠
 Sharon C. Broderick '83 C
 Pamela M. Brown '86
 Rebecca L. Brown '10
 Scott C. '85 and Tracy '85 Brunjes P 🏠
 Gisela M. Buan '10

Pamela Buchler
 Brian J. Burgess '74
 Joyce B. Burns '94
 Steven P. Byrne '86
 Paula Caldara '85 ** C
 Caldwell & Walsh Building Construction, Inc.
 Ronald P. Campanaro '71 '77 C 🏠
 Dr. Carolyn P. Cannon '86 C
 Antonella M. Capilupi '96
 Jill Caprio-Scalera '15 C
 Anthony E. Jr. and Roberta Caraluzzi P 🏠
 Caraluzzi's Markets Fund 🏠
 Michael R. Carlo '08
 Sandy L. Carlson '93
 Elizabeth J. Carlucci '92
 Marguerite R. Carlucci '67
 Yvette Carp '86
 Hilma Carter C
 Isabel F. Carvalho '82
 Kristen Carvalho

Victoria Carvalho
 Maureen Casey Gernert
 Lawrence Castiglione
 Paul L. Cesca '75 C
 MaryLou Chaffee '72 '75 C
 Robert L. Chakar, Sr. '68
 Alice Chance
 Denise Chance
 Dr. Helen W. Chapman '51 C
 John Chopourian
 Ciao Bella Salon LLC
 Dr. Vincent C. Cibbarelli '53 C
 Donna M. Cincogrono '82
 CironeFriedberg LLP P
 Frank Citino
 Edward Clancy
 John B. Clark P
 Class of 1959
 Class of 1966
 Alan J. '80 and Mary B. '80 Clavette
 Kevin L. '81 and Brenda A. '80 Cleary

Karen A. Clossey '87
 Elizabeth '54 '60 and Andrew Comcowich F
 Michele L. Conderino '01
 Melissa Robertson Conklin '89 C
 Roger B. Connor
 Lisa Contreras
 Constance K. Conway '96
 Joshua Cordeira
 Carmen R. Cornacchia '98
 Oscar Cortez
 Marie A. Coscia '95 C
 Kaleigh Cragan
 Kevin A. '77 and Kathleen C. '79 Cragin C
 Walter and Mary Cramer
 Frederic W. '95 and Debra A. '02 Cratty P 🏠
 Herbert and Marcia Crocker C
 Kathleen M. Crowley '72 C
 Thomas W. '69 and Lois '71 '98 Crucitti P 🏠
 Israel Cruz C 🏠
 Crystal Rock Holdings, Inc. 🏠
 Louis M. '64 and Donna '64 Cubelli C
 Charlotte L. Cuneo '74
 Jennifer Cunningham '17
 Carol M. Curry
 Helen Curtin '07
 Judge Lloyd and Ms. Nicolletta Cutsumpas W
 Elaine P. Cyr '77 **
 Linda D'Aurio

William '67 '74 and Pamela Dahncke C 🏠
 Michael Damici
 Danbury Metal Finishing, Inc. W
 Dance for Joy, Inc.
 Marsha Daria
 Richard A. David '72 C 🏠
 David Zavarelli, CFP
 Jason Davis 🏠
 Dennis W. Dawson and Noreen Grice 🏠
 Lilla and Robert Dean
 Karen DeFriesse '83
 Mary F. DeKlyn '68 C 🏠
 Marie A. Delawder '87
 Sharon J. Dellinger '86
 Bernadette A. DeMunde '64 🏠
 Elizabeth Denby-Callahan
 Janet D. DePaul '80
 Anthony J. DePoto '09
 John A. and Suzanne DeRosa P 🏠
 Paula Dias
 Edwin Diaz '93
 Jeffrey Dickey
 Cynthia J. Dill '15
 Dimeo Construction Company
 Elizabeth G. Dimock '74
 Paul and Elaine '74 Dinto
 Kenneth J. DiRico '90
 Laurie DoBosh
 Jacalyn Kay Doerwald
 Matthew and Jennifer Doiron
 Tracey Dolan
 Patricia E. Domnarski '78 C 🏠

Christopher S. Doney '83 C
 Wendy J. Donovan '61
 Hannah Doyle Kauffman '90 C
 Robert and Marian Drobish
 Ronald '74 & Rita Drozdenko W
 John C. Duffany '67
 Irene Duffy '87
 Stephen Durci '76 C
 Neil R. Dworkin, Ph.D.
 Dr. Frank J. Dye '63 and Dr. Kathleen S. Mauks-Dye '65 P 🏠
 Theresa Eberhard Asch '64 '72 P 🏠
 Ruth F. Effron '65 C
 Aileen M. Egan '69 C
 Patricia M. Egan '66
 John Eidt, III '98 C
 Elegant Banquets LLC
 Albert A. Emanuele '60 P
 Kenneth J. '84 and Veronica L. '94 Erdmann
 Ergotronix, Inc.
 Dr. Michael Erlich
 Korb and Josette Eynon C
 Brian A. '69 and Pamela '69 Fagan C
 Grace M. Fainelli '77
 Fairfield County Bank P 🏠
 Isabelle T. Farrington '43 P 🏠
 Amanda Favale '05
 Scott R. '88 and Dawn Fawcett W 🏠
 Marianne Federici 🏠

Mary Jean Rizzo-Reberio with family and friends at the ribbon cutting for the newly designed and up-dated Think Tank.

LEG Legacy Society
 * Realized bequest
 ** Deceased
 *** Corporate matching gifts
 List: 07/01/17-06/30/18

P President's Club (\$1,000+)
 Members of this group have made an annual financial commitment of at least \$1,000 to the WCSU Foundation without placing restrictions on the purpose of their gifts. These donations are allocated to the university's greatest needs. President's Club donors have placed their trust in the WCSU mission and remain some of our most faithful advocates.

F Fairfield Hall Society (\$500 - \$999)
 Members of this group have made an annual financial commitment of at least \$500 to the WCSU Foundation without placing restrictions on the purpose of their gifts. With their support, these members enhance our students' collegiate experience and invest in our faculty's ever-evolving needs.

W WestConn Society (\$250 - \$499)
 Members of this group have made an annual financial commitment of at least \$250 to the WCSU Foundation without placing restrictions on the purpose of their gifts. The earliest established giving arm of the WCSU Foundation, this group has for decades supported innovative programs, outreach opportunities and enrichment initiatives.

C Century Club (\$100 - \$249)
 Members of this group have made an annual financial commitment of at least \$100 to the WCSU Foundation without placing restrictions on the purpose of their gifts. By far the largest participating giving group, these alumni, parents and friends provide an invaluable endorsement of a WCSU education.

🏠 Loyalty Society
 Members of this group have given to WCSU for at least five consecutive years, regardless of the amount. We count on these loyal donors who heartily believe in the university and do tremendous good through the simple act of contributing annually.

WESTERN CONNECTICUT STATE UNIVERSITY HONOR ROLL 2017-18

WESTERN
CONNECTICUT
STATE
UNIVERSITY

Elizabeth and Scott Ferguson
Fidelity Charitable Gift Fund **W**
Gary L. Field '68
Lamar S. Fife '86 **W** **🏠**
Florita, Kornhaas & Company, P.C. **🏠**
Susan and John Fisher **C**
Ann E. Fitzgerald '76
Stephen T. '78 and Joyce C. '84 Flanagan
Juleen Flanigan
Thomas E. Fogarty '70 **C** **🏠**
Jack and Margaret Fong
Dr. and Mrs. Robert P. Fornshell **P** **🏠**
Fosina Marketing Group, Inc.
Foundry Kitchen and Tavern
Judith R. Foye '93 **C**
Dorothy A. Francis '71 **C**
Robert J. Furce '87 **C**
Sharon A. Fusco '67 **🏠**
Zachary '13 and Marlene '83 Gaberel
Leigh Powell Galanis '72
Marilyn Galanti
Fairidi Galicia-Roman '18
Julianne Gallagher '53
Sally Ann A. Gallagher '58 **C**
Michael and Holly Garavel
Edward W. Gasser '84
Peter and Elizabeth Gaulton
Nicholas and Melanie Gazetos

LEG Legacy Society
* **Realized bequest**
** **Deceased**
*** **Corporate matching gifts**
List: 07/01/17-06/30/18

GE Foundation Matching Gifts Program *******
William M. Geddes '71 **C**
Pete R. Gereg '75
Marie C. Gervasini '57 **C** **🏠**
Gary W. Gillotti '76
Jason M. Ginsberg '02 **C**
Alexander N. Giobbi '16
Sharon B. Girard '76 **🏠**
Robert Godley **C**
John C. '75 and Deborah A. '89 Gogliettino **W** **🏠**
Hillel Goldman **🏠**
Dr. Pauline E. Goolkasian '08 **C**
Barbara G. Gorham '78
Charles A. Gorman, Jr. '63
Lindsay K. Gorman '13
Michael J. Granja '79
Mark F. Graser '73 **C** **🏠**
James and Lesley Grashow
Nicholas Greco
Richard P. Gribinas '76 **C**
Dianne Gribosky '65
Maribeth Griffin '87 **C**
Mara D. Griffiths '82
Robert E. Groeschner '63 **C** **🏠**
David Gropper
Laura M. Gross '76 **🏠**
Sharon L. Guck **P** **🏠**
John J. Guinipero '98
Laurie Gulbrandsen
Alison U. Haber '74
Beth Hackenberg

P President's Club (\$1,000+)
Members of this group have made an annual financial commitment of at least \$1,000 to the WCSU Foundation without placing restrictions on the purpose of their gifts. These donations are allocated to the university's greatest needs. President's Club donors have placed their trust in the WCSU mission and remain some of our most faithful advocates.

Nicholas M. '55 and Vera C. '69 Hadad
Nancy A. Haensch '10 **W**
Michael Hagan '71 and Johanne Miller Hagan '70
Dr. and Mrs. Erland Hagman **P** **🏠**
Thomas P. Halligan, Jr. '69 **C** **🏠**
Josephine Hamer **W** **🏠**
Bruce & Virnette Hamilton **C**
Helen Hamm '64
John Joseph Hammer, Jr. '61
Mark V. Hance '82 **W**
W. Jason '81 and Ellen M. Hancock **🏠**
Janet Hart '59 **C**
Elizabeth R. Hartmayer '76 **W**
Diane F. Hassell '72
Richard Hatch
Hathaway Family Foundation **P**
Carol A. Hazzard '87
James and Mona Heath

Kaitlyn LaBonte and W. Jason Hancock

F Fairfield Hall Society (\$500 - \$999)
Members of this group have made an annual financial commitment of at least \$500 to the WCSU Foundation without placing restrictions on the purpose of their gifts. With their support, these members enhance our students' collegiate experience and invest in our faculty's ever-evolving needs.

David A. and Elizabeth C. Heneberry **P**
Deborah Heon '76
Frank M. Herbert '74
Anna-Maria Heredia '01
Alison Herrero
Jane Herzig **🏠**
Carey M. Hewitt '79 **C**
John Hickey-Williams **C**
Stephen Hicks
Thomas P. '75 and Linda R. '79 Higgins
Peter and Doris Holmstedt
Hooker & Holcombe **F**
Sheila I. Howard '71
Greta Hsu '86
Jason and Ella Hsu **P**
Maureen F. Huber '87 **C**
Hudl Fundraising LLC
Melissa L. Humire '18
William M. '84 and Cathy A. '92 Hunt
Viola E. Huntoon **C**
IBM Matching Grants Program *******
Tony Inzero

Andrew, Ella and Jason Hsu.

Brendan J. '73 and Joyce B. '73 Jugler **C** **🏠**
Sandra M. Justin, Ph.D. '70 **C**
Gary '90 and Joanne T. '89 Justiniano **F**
K-Man Glass
William F. Karnoscak '88 **🏠**
Libby Kasimer
Joseph A. Kasinskis '67 **C**
Katherine L. Keating '67
Kathleen P. Keating '65
Joseph E. Kelly, Jr. '68
Mr. & Mrs. Thomas Kelly
Veronica H. and Jeffrey L. Kenausis **P** **🏠**
Joseph Kendy
Kendy Law LLC
Jim Kennedy
Georgia Nichols Keogh '69 **C**
Keono
Graves and Helena Kiely **P**
Christine Kijek

W WestConn Society (\$250 - \$499)
Members of this group have made an annual financial commitment of at least \$250 to the WCSU Foundation without placing restrictions on the purpose of their gifts. The earliest established giving arm of the WCSU Foundation, this group has for decades supported innovative programs, outreach opportunities and enrichment initiatives.

Sally A. Kile '79 **C**
Lisa R. King '84 **C**
Mary T. Kipp '70
Sheri Kipperman
Sandra J. Turner Kissel
Steven and Kathleen Kloblen
Robert and Elise Knapp **C**
Robert R. Kocaba '67
Joseph M. '76 and Holly M. '81 Kocet
Jaclyn Sarah Kochiss '17
Lisa C. Koeppel '83
Walter S. Koerting '85
Robert and Kathy Kornhaas
Kateri R. Kosek '09
Catherine L. Kost '95
Karen and Michael Koza **F** **🏠**
Gary H. Kozak '74 **C**
KPMG Foundation
Jean D. Kreizinger **🏠**
Jiri '02 and Kangsun S. '91 Krten **C**

Dr. Tara L. Kuther-Martell '93 **C**
George E. LaCava '53 ******
James LaClair
JoEllen Lampe '89
Kristin Larson
Latino Scholarship Fund, Inc.
Leahy's Fuels, Inc. **P**
Lynne M. LeBarron
Kathleen and Robert Leblanc
Ernest ****** and Anne Leclercq
Claire Leheny '64 **🏠**
Ernest '57 and Gail Louise '89 Lehman **W** **🏠**
Lisa A. Lengel '11 **C**
Dennis P. '95 and Kathryn A. '98 Leszko **W** **🏠**
Kathleen Levene
Stacey Lewis-Vargas
Kathleen M. Lindenmayer '13 **P**
Daniel A. Liquori '81
Kathy LiVolsi '00 **C**

Frederick K. Lobdell '78 **C** **🏠**
Heide Lock '06 **C**
Kenneth Loerzel
Donald J. Logie, Jr.
Michael J. Lombardi '08 **C**
Mark W. LoPresti '87 **C** **🏠**
Lotus Gardens LLC
Sean C. and Patricia C. Loughran **🏠**
Laurie Loveland '74 **C**
Robert E. Lovell, MSA '83 **W** **🏠**
Carol P. Lubus '83
Katrina C. Luca '12
Bryan D. Luizzi '00
Doris I. Lundberg '70
Richard and Petria Lundwall **🏠**
Robert D. Lynch '94
Ellen K. Lyon '02
Magaly Macaluso '03 **C**
James J. Mackey '61 **🏠**
Constantine and Marie Macricostas **P** **🏠**
George Macricostas **P**
Shahin Madison
David J. Manacek '82 **C**
Averell Manes
Ena Manochi
Luigi Marcone **P** **🏠**
David Martin
Gerald and Irma Martin
Susan Maskel **🏠**
Ellen J. Masterson '62 **C** **🏠**
Alan M. '72 and Christine M. '85 Mattei **🏠**

C Century Club (\$100 - \$249)
Members of this group have made an annual financial commitment of at least \$100 to the WCSU Foundation without placing restrictions on the purpose of their gifts. By far the largest participating giving group, these alumni, parents and friends provide an invaluable endorsement of a WCSU education.

Drs. Ann Mauks and Uwe Koepke
Ward Mazzucco
Pauline McBride '71
Timothy and Jane McCaffrey
Hugh R. and June C. McCarney **🏠**
Dr. W. J. McCarroll '61 **F** **🏠**
Anne McClelland
Michael McCormick
Pamela D. McDaniel
Donna McHugh
Kristin A. McKay '95
Philip and Monica McMorran
Albert S. Jr. '67 and Joan S. '68 Mead **P** **🏠**
Mediassociates, Inc. **🏠**
John V. '76 and Susan M. '84 Melillo **C**
Donald Menzer
Frances Smolskis Merante '59 **W** **🏠**
Robert J. and Christine M. Merrer **🏠**
Cynthia A. Merritt '13
Stephanie Messina
Bonnie L. Miller '67
Edna Waters Miller '45
Mary K. Miller '98 **🏠**
Gail DiProspero Minthorn '65 **C**
Dale L. Mitchell '74 and Eileen P. Burns '73 **C**
Greta A. Mitchell '58
Mittler, Mercado & Braun, P.C. **P**
Kathleen Miville '88
Maureen E. Mohammed '10

🏠 Loyalty Society
Members of this group have given to WCSU for at least five consecutive years, regardless of the amount. We count on these loyal donors who heartily believe in the university and do tremendous good through the simple act of contributing annually.

Paul A. '69 and Emilia F. '69 Montalto **🏠**
Ned '59 and Mary Anne '63 Moore **C**
Rafaela D. Moraes '06
Marta Elisa Moret '73 **P**
Heather Morey
Martin and Heather Morgado **P**
Bethany Morrison
Christopher A. '95 and Amanda M. '93 Morrison
Lewis Mottley, Jr. **🏠**
Karen and Anthony Muffatti
Charles P. and Mary C. Mullaney **🏠**
Paul and Connie Mulligan
Eunice and Mark Murray **W**
Jay and Georgia Murray **P**
MaryAnn D. Murtha
Francis and Carol Muska **C**
Edmund and Patricia Nadolny
Laura A. Nadriczny '10
Glenn J. Nanavaty '86
Jeffrey Nappi
Jennifer Elizabeth Nash '02 **F**
Paul F. Naves '64 '72
Jane A. Neuburger '77
Mary Jane Vulcano Newkirk '54 **C** **🏠**
Rosalie K. Newman '70
Newtown Savings Bank **P** **🏠**
William and Junis Nicholson

WCSU DONORS HONOR ROLL 2017-18

WCSU DONORS

Mary A. Nielson '92 **W**
 Christina M. Noce '77
 Norbert E. Mitchell Co., Inc. **P**
 David W. '72 and Nancy L. '72 Nurnberger **P**
 E. Thomas O'Hara '60 **W**
 Sheryl O'Hurley '77
 Heather O'Neill
 Marita M. O'Neill '50
 Patricia O'Neill
 Stephanie Olsen '85
 Dr. Karl A. Olson '73 **W**
 Robert T. Orgovan '68
 John Osborne '67 **F**
 Michael and Martha Palanzo
 Valerie B. Palmieri '83
 Gregory C. Pandolfo '86
 Steven W. Pape '89
 Doris E. Papp '91 **C**
 Susan M. Paquette '71
 Richard Parmalee, Jr. '95 **P**
 Dawn M. Passano '91 **C**
 Paul L. Jones Trust
 Robert and Susan Payne **P**
 James Pegolotti
 Jean Pellerin '54 **C**
 Francis Pennarola
 Tony Pennella
 Herbert A. Periman, Sr. '68
 Cindy L. Pesente '73
 Ray and Lisa Petersen '14
 Camille T. Petrecca '69 **W**

Amie Petros-Meleshkewich
 Philip and Catherine Petrosky
 Pfizer *******
 Phil Gallo Associates
 S. Phinney-Miller '63 **C**
 Photonics, Inc.
 Monica C. Piccinini '89 **C**
 Steven Pichiarallo
 Edward J. '02 and Laura M. '94 Piechota
 Jonathan J. Pilla '86
 Beatrice Pimpinella '61
 David M. Plews '78
 Cory J. '98 and Lizette M. '04 Plock
 Ashley Plumb
 Roger Pollick '74 **C**
 James A. '70 and Dianna J. '69 Poodiack
 Lawrence J. Post '81 **C**
 James C. Potvin, Sr. '71
 Pour Me Coffee & Wine Cafe
 PPM LLC
 Praxair Foundation, Inc. *******
 Praxair, Inc.
 Dr. and Ms. Marvin L. Prince **W**
 Mark and Valerie Principi **W**
 John Priola
 Paul P. and Cathleen Prisco
 Richard J. Proctor, Jr. **P**
 Ronald J. '74 and Janice W. Pugliese **P** **LEG**
 AnnMarie Puleo '13

Cindy Merkle, Union Savings Bank

James L. Purcell III '95 **C**
 Robert W. Pytel '77 **C**
 John W. Quinlan, Jr. '93 **C**
 Tammy B. Quirk '97
 Kadie Rajok
 Sandra Rankin
 Linda Ravert
 Gary and Mary B. Raymond '87
 Linda Regulbuto
 Franklin W. Renz '74
 June Renzulli
 Hannah Reynolds
 Marc G. Reynolds '71 **C**
 Reynolds & Rowella LLP
 Henry and Fern Ricci
 Mark S. Riccio '91
 Lawrence and Meghan Riefberg
 Margaret Riefberg
 Mary Rieke '94
 Heather W. Riley '70
 Michael and Linda Rizzo

Blair Roberts
 Joan M. Roberts '78
 Forest J. Robertson '07
 Gerard and Martha Robilotti
 Catherine M. Robinson '70 **C**
 John G. Roche '12
 Paul and Janice Roman
 Olga M. Roman-Bates '76 **C**
 Barbara A. Romboni '62
 Jonathan P. Rose '80
 Phyllis Ross
 David J. Rotatori '95 **C**
 Terri Rotella
 Alison C. Roth '75
 Dale E. Rothbell '82
 Frank and Jeanne Rowella **P**
 Royal Construction
 Maura Ruby
 Shawn T. Ryan '96
 Kimberley A. Rybczyk '88 **C**
 Mary Ellen Ryer '68 **C**

Sheryl Sabato '81 **C**
 Erika Sabovik
 Andrew W. '83 and Nan F. '90 Salamon **C**
 Edwin Salazar
 Elaine A. Salem '64
 Janine Salgado
 Jennifer P. Salkin '11 **C**
 Samuelson Construction
 Mr. and Ms. Michael Santangeli
 Katherine T. Santuro '60 **C**
 Edward W. Sarath '76
 Annmarie Savarese '15
 Savings Bank of Danbury **P**
 SCB International Materials, Inc. **P**
 Brigid A. Schaffer
 Robert W. Schmidt '90
 Faline Schneiderman
 Harold and Patricia Schramm
 Sheryl Scott-Smith and Everton Smith
 Ilia V. Scriven '86
 David B. Seltzer '76 **C**
 Birte P. Selvaraj '97
 Marian Senatore '76
 Mary Sergi '94 **C**
 Peter '71 and Judy Serniak
 August F. Serra '65 **C**
 Cheryl K. Sgrignari '86 **C**
 Paul Shaffer
 Annette J. Shapiro '80
 Andrew and Robin Sharp
 Jeffrey P. Shpunt '09

Sally Simpson
 Todd and Bonnie Skare **P**
 Michelle Skrobacz '99
 David and Judith Smith **C**
 Kathryn Smith
 Veronica O. Smith '56 **C**
 Julie T. Sorcek '86
 St. James the Apostle School
 Dr. Andrew Blair Staley '84
 Staples Foundation, Inc.
 Marjorie and Richard Steinberg **C**
 Paul M. Steinmetz '08 and Jenine I. Michaud
 Melissa Stephens '98
 Jack and Carol Stetson **P**
 Donald W. Stitt '07 **C**
 Storybook Arts, Inc. **C**
 Bruce M. Stott '67 **C**
 Ronald F. Strand '61 '77
 Ival Stratford-Kovner '02 **C**
 Dr. Donna M. Strobino '69
 Jessica C. Strom '10
 Roberta E. Struski '73 **C**
 Richard and Marie Sturdevant
 Tamara M. Sturner '92
 Richard H. Sullivan **P**
 Susan Sullivan
 Carl M. and Barbara L. Susnitzky **P**
 Louis Takacs, Jr.
 Jeffrey Talbot
 Chek Keong Tan '97 **W**

Richard Tashjian
 Zena Taylor '59
 Richard Teller, Ph.D. '56 **C**
 Richard A. Telman Family
 Frederick E. Tesch **C**
 Test-Con Incorporated **P**
 The Barden Foundation, Inc. **P**
 The Congregational Church
 The Morganti Group, Inc. **P**
 The NY-CONN Corporation **P**
 The Woman's Club of Danbury / New Fairfield, Inc.
 Laura J. Thistleton '77
 Joanna Tinios
 TisBest Philanthropy
 Vera Tisdall '78
 Jessica B. Tobin '11 **P**
 Jennifer Tomaino
 Ralph A. Toscano '61 **W**
 John and Linda Trentacosta **P**
 Albert Trimpert, III '80
 Henry G. and Susan B. Tritter
 Louis A. Troccoli '74
 Jennifer Carrubba Trombley '68 **C**
 Patrick Tufts
 Leah H. Turner '71 **C**
 Maria Tuttle '79
 Jack Tyransky **P**
 Sue Uchida
 Dane L. Unger **P**

Union Savings Bank **P**
 Cigdem Usekes
 Mary M. Vaghi '56
 Michael R. Van Geons '71
 Michael and Maria Veilleux
 Virginia Verhoff
 Verizon Foundation *******
 Brian Vernon
 John S. Vicari '80
 Von Wilhendorf LLC
 Joseph and Lucie Voves
 Alyssa Voytek
 Helen R. Wahlstrom '55 **C**
 Francis A. Wainwright, Jr. '71
 Emile M. Waite '02
 Claude Wallace, Jr. '74
 Lewis and Rosemarie Wallace
 Mary P. Walsh '76
 Thomas Walsh
 William Walton **C**
 Betty Jean Wasczyk '66
 Albert C. Washicko '71
 Pamela W. Watkins '86
 Melinda Weber
 Margaret Weeks
 Dr. and Ms. Jay Weiner '86
 Laurie Weinstein
 JoAnne M. Weiss '78
 Lois Heckler Weiss '61 **C**
 Diana Wellman '64
 Richard and Dayna Wenzel

Thomas G. West '94 **C**
 Westchester Hebrew High School
 Western Connecticut State University Alumni Association
 Fredric and Monica Wheeler **W**
 Nancy L. Wildman '85
 William A. Willauer '86 **C**
 Susan Williams '90 **C**
 Donald Wilson '64 **C**
 David H. Woessner and Valerie A. Newman-Woessner
 James and Mary Ann Wohllever
 Kurt M. Wolfer '87
 Lauren Wood
 Carol K. Woodworth '60 **C**
 Patricia Wooster '61 **C**
 Workspace Collective LLC
 Jessica Yacono
 Catherine Yagielski

Atty. Robert and Judge Dianne Yamin **P**
 John M. Yarochowicz '68
 Danielle Young
 Sharon M. Young '75

John '61 and Brenda '61 Zarny **W**
 Miriam R. Zimmer '48
 Gary Wade Zimmerman '84
 Robert Zohn

David Nurnberger and Meghan Timan.

Bob and Kathy Kornhaas

LEG Legacy Society
 * Realized bequest
 ** Deceased
 *** Corporate matching gifts
 List: 07/01/17-06/30/18

P President's Club (\$1,000+)
 Members of this group have made an annual financial commitment of at least \$1,000 to the WCSU Foundation without placing restrictions on the purpose of their gifts. These donations are allocated to the university's greatest needs. President's Club donors have placed their trust in the WCSU mission and remain some of our most faithful advocates.

F Fairfield Hall Society (\$500 - \$999)
 Members of this group have made an annual financial commitment of at least \$500 to the WCSU Foundation without placing restrictions on the purpose of their gifts. With their support, these members enhance our students' collegiate experience and invest in our faculty's ever-evolving needs.

W WestConn Society (\$250 - \$499)
 Members of this group have made an annual financial commitment of at least \$250 to the WCSU Foundation without placing restrictions on the purpose of their gifts. The earliest established giving arm of the WCSU Foundation, this group has for decades supported innovative programs, outreach opportunities and enrichment initiatives.

C Century Club (\$100 - \$249)
 Members of this group have made an annual financial commitment of at least \$100 to the WCSU Foundation without placing restrictions on the purpose of their gifts. By far the largest participating giving group, these alumni, parents and friends provide an invaluable endorsement of a WCSU education.

L Loyalty Society
 Members of this group have given to WCSU for at least five consecutive years, regardless of the amount. We count on these loyal donors who heartily believe in the university and do tremendous good through the simple act of contributing annually.

MEMORIAL HONOR ROLL 2017-18

In honor of Amber Andrews
Phil Gallo Associates

In honor of the Class of 1965
Gail DiProspero Minthorn '65 **C**

In honor of Donna McLevy
TisBest Philanthropy

In honor of Dr. Frank Dye
Drs. Ann Mauks and Uwe Koepke

In honor of Harold B. Schramm
Edward W. Gasser '84
Charles P. and Mary C. Mullaney **F**
Brigid A. Schaffer

In honor of James W. Schmotter
Fredric and Monica Wheeler **W**

In honor of John Trentacosta
Hooker & Holcombe **F**
Frank and Jeanne Rowella **P**
Glenn J. Nanavaty '86

In honor of Josie Hamer
Elaine J. Dinto '74

In honor of Lauren Bradshaw
Donna McHugh

In honor of Melissa Hagman
Ergotronix, Inc.

In honor of Patricia Ivry
Wendy Aglietti
Cheryl Bovat
Joyce B. Burns '94
Juleen Flanigan
Kathleen and Robert Leblanc
Cynthia A. Merritt '13

Phyllis Ross
Janine Salgado
Marjorie and Richard Steinberg **C** **F**
Melinda Weber
Sharon M. Young '75

In honor of the Class of 1971
Claire L. Bergin '71

In honor of the Henkel Family
Von Wilhendorf LLC

In honor of veterans
Jill Caprio-Scalera '15 **C**

In memory of Ana Marquez-Greene
Anonymous
Patricia Ascione
Louis N. Beck '69 '72 **C** **F**
Samuel Beck '70 '74 **C** **F**

Michael Berman
Blackacre Paralegal
Meg Bloom **F**

Ronald Borrer
Scott C. '85 and Tracy Brunjes '85 **P** **F**
Pamela Buchler
Linda D'Aurio
Matthew and Jennifer Doiron
Marianne Federici **F**

Foundry Kitchen and Tavern
Michael and Holly Garavel
Sharon B. Girard '76 **F**
Google

James and Mona Heath
Anna-Maria Heredia '01
Alison Herrero
Jane Herzig **F**
Scott and Kathleen Johnson
Steven and Kathleen Kloeblen

Karen and Michael Koza **F** **F**
Kristin Larson
Kenneth Loerzel
Donald J. Logie, Jr.
Christopher A. '95 and Amanda M. '93 Morrison
Edward J. '02 and Laura M. '94 Piechota
Linda Regulbuto
Blair Roberts
Paul and Janice Roman
David B. Seltzer '76 **C** **F**
Richard A. Telman Family
Thomas Walsh
Margaret Weeks
Patricia H. Weiner '86 **F**
Lauren Wood
Catherine Yagielski

In memory of Angela Rossi Zurowski
Stephanie Messina

In memory of Carmela Orlando Jagush
Sheryl Scott-Smith and Everton Smith
Joanna Tinios

In memory of Carol Iannacone Crimi
Ronald P. Campanaro '71 '77 **C** **F**

In memory of Eric Thomas DeAngelis
Lauren Wood

In memory of Frances Emanuele
Albert A. Emanuele '60 **P**

In memory of Germain Benanti
Gigi Benanti

In memory of Grace B. Ruscoe
Peter and Elizabeth Gaulton
Robert Godley **C**

In memory of Guido Tino
Claire Leheny '64 **F**

In memory of James Furman
Nancy L. Wildman '85

In memory of James Hanford
Frances J. Merante '59 **W**

In memory of Jill Roman-Bates
Olga M. Roman-Bates '76 **C**

In memory of Joelle L. Beardsley
William W. Beardsley '77

In memory of John Tamas
Marc and Jan Aldrich **F**
Gail P. Andersen '91

In memory of Jonathan D. Mottley
Lewis Mottley, Jr. **F**

In memory of Joseph D. Masterson
Ellen J. Masterson '62 **C** **F**

In memory of Joseph F. Kilcran
Patricia A. Bowen '58 **W** **F**

In memory of Judy Grandahl
Elaine J. Dinto '74

In memory of Marie E. Clancy
Edward Clancy

In memory of Martha Bernstein
Evan '98 and Heidi Bernstein **F**

In memory of Mary Edgett
Bernadette A. DeMunde '64 **F**

In memory of Massomeh Rajabzadeh
Shahin Madison

In memory of Dr. G Defoe
Wendy J. Donovan '61

In memory of Dr. Herbert Janick, Professor Emeritus
Stephen T. Flanagan '78
Patricia W. and Robert Ivry **F**
Mary Janick
Robert and Elise Knapp **C**
Jean D. Kreizinger **F**
Timothy and Jane McCaffrey
Philip and Monica McMorran
James Pegolotti
Alison C. Roth '75
Harold and Patricia Schramm
Barbara Smith
Norman S. Winnerman

In memory of Dr. Mel Goldstein
David M. Plews '78 **F**

In memory of Eric N. Wellman
Elaine A. Salem '64 **F**
Diana Wellman '64 **F**

In memory of Eric Thomas DeAngelis
Lauren Wood

In memory of Frances Emanuele
Albert A. Emanuele '60 **P**

In memory of Germain Benanti
Gigi Benanti

In memory of Grace B. Ruscoe
Peter and Elizabeth Gaulton
Robert Godley **C**

In memory of Guido Tino
Claire Leheny '64 **F**

In memory of James Furman
Nancy L. Wildman '85

In memory of James Hanford
Frances J. Merante '59 **W**

In memory of Jill Roman-Bates
Olga M. Roman-Bates '76 **C**

In memory of Joelle L. Beardsley
William W. Beardsley '77

In memory of John Tamas
Marc and Jan Aldrich **F**
Gail P. Andersen '91

In memory of Jonathan D. Mottley
Lewis Mottley, Jr. **F**

In memory of Joseph D. Masterson
Ellen J. Masterson '62 **C** **F**

In memory of Joseph F. Kilcran
Patricia A. Bowen '58 **W** **F**

In memory of Judy Grandahl
Elaine J. Dinto '74

In memory of Marie E. Clancy
Edward Clancy

In memory of Martha Bernstein
Evan '98 and Heidi Bernstein **F**

In memory of Mary Edgett
Bernadette A. DeMunde '64 **F**

In memory of Massomeh Rajabzadeh
Shahin Madison

In memory of Melissa E. Fenwick
Michael Damici
Edward W. Gasser '84
Charles P. and Mary C. Mullaney **F**
Brigid A. Schaffer

In memory of Nancy Karbowski Takacs
Louis Takacs, Jr.

In memory of Neil E. Wagner
Herman A. Anderson, Jr. '55 **C**
Herman A. Anderson, Jr. '55 **C**
Sharon A. Fusco '67 **F**
Donald Menzer
Albert C. Washicko '71
Diana Wellman '64 **F**

In memory of Norman Lubus '55
Herman A. Anderson, Jr. '55 **C**

In memory of Peter J. Oths
Brian J. Burgess '74

In memory of Peter M. Stewart
Constance K. Conway '96

In memory of Prof. Bigelow P. Cushman
Laurie Loveland '74 **C**

In memory of Rev. Edward and Helen Prophet
Marsha Daria

In memory of Rose Willms
Karen A. Clossey '87

In memory of Veronica Hagman
Ergotronix, Inc.
Dr. and Mrs. Erland Hagman **P** **F** **LEG**

In memory of William B. Dimock
Elizabeth G. Dimock '74

In memory of Melissa E. Fenwick
Michael Damici
Edward W. Gasser '84
Charles P. and Mary C. Mullaney **F**
Brigid A. Schaffer

In memory of Nancy Karbowski Takacs
Louis Takacs, Jr.

In memory of Neil E. Wagner
Herman A. Anderson, Jr. '55 **C**
Herman A. Anderson, Jr. '55 **C**
Sharon A. Fusco '67 **F**
Donald Menzer
Albert C. Washicko '71
Diana Wellman '64 **F**

In memory of Norman Lubus '55
Herman A. Anderson, Jr. '55 **C**

In memory of Peter J. Oths
Brian J. Burgess '74

In memory of Peter M. Stewart
Constance K. Conway '96

In memory of Prof. Bigelow P. Cushman
Laurie Loveland '74 **C**

In memory of Rev. Edward and Helen Prophet
Marsha Daria

In memory of Rose Willms
Karen A. Clossey '87

In memory of Veronica Hagman
Ergotronix, Inc.
Dr. and Mrs. Erland Hagman **P** **F** **LEG**

In memory of William B. Dimock
Elizabeth G. Dimock '74

In memory of Melissa E. Fenwick
Michael Damici
Edward W. Gasser '84
Charles P. and Mary C. Mullaney **F**
Brigid A. Schaffer

In memory of Nancy Karbowski Takacs
Louis Takacs, Jr.

In memory of Neil E. Wagner
Herman A. Anderson, Jr. '55 **C**
Herman A. Anderson, Jr. '55 **C**
Sharon A. Fusco '67 **F**
Donald Menzer
Albert C. Washicko '71
Diana Wellman '64 **F**

In memory of Norman Lubus '55
Herman A. Anderson, Jr. '55 **C**

In memory of Peter J. Oths
Brian J. Burgess '74

In memory of Peter M. Stewart
Constance K. Conway '96

In memory of Prof. Bigelow P. Cushman
Laurie Loveland '74 **C**

In memory of Rev. Edward and Helen Prophet
Marsha Daria

In memory of Rose Willms
Karen A. Clossey '87

In memory of Veronica Hagman
Ergotronix, Inc.
Dr. and Mrs. Erland Hagman **P** **F** **LEG**

In memory of William B. Dimock
Elizabeth G. Dimock '74

In memory of Melissa E. Fenwick
Michael Damici
Edward W. Gasser '84
Charles P. and Mary C. Mullaney **F**
Brigid A. Schaffer

In memory of Nancy Karbowski Takacs
Louis Takacs, Jr.

In memory of Neil E. Wagner
Herman A. Anderson, Jr. '55 **C**
Herman A. Anderson, Jr. '55 **C**
Sharon A. Fusco '67 **F**
Donald Menzer
Albert C. Washicko '71
Diana Wellman '64 **F**

In memory of Norman Lubus '55
Herman A. Anderson, Jr. '55 **C**

In memory of Peter J. Oths
Brian J. Burgess '74

In memory of Peter M. Stewart
Constance K. Conway '96

In memory of Prof. Bigelow P. Cushman
Laurie Loveland '74 **C**

In memory of Rev. Edward and Helen Prophet
Marsha Daria

In memory of Rose Willms
Karen A. Clossey '87

In memory of Veronica Hagman
Ergotronix, Inc.
Dr. and Mrs. Erland Hagman **P** **F** **LEG**

In memory of William B. Dimock
Elizabeth G. Dimock '74

In memory of Melissa E. Fenwick
Michael Damici
Edward W. Gasser '84
Charles P. and Mary C. Mullaney **F**
Brigid A. Schaffer

In memory of Nancy Karbowski Takacs
Louis Takacs, Jr.

In memory of Neil E. Wagner
Herman A. Anderson, Jr. '55 **C**
Herman A. Anderson, Jr. '55 **C**
Sharon A. Fusco '67 **F**
Donald Menzer
Albert C. Washicko '71
Diana Wellman '64 **F**

In memory of Norman Lubus '55
Herman A. Anderson, Jr. '55 **C**

In memory of Peter J. Oths
Brian J. Burgess '74

In memory of Peter M. Stewart
Constance K. Conway '96

In memory of Prof. Bigelow P. Cushman
Laurie Loveland '74 **C**

In memory of Rev. Edward and Helen Prophet
Marsha Daria

In memory of Rose Willms
Karen A. Clossey '87

In memory of Veronica Hagman
Ergotronix, Inc.
Dr. and Mrs. Erland Hagman **P** **F** **LEG**

In memory of William B. Dimock
Elizabeth G. Dimock '74

In memory of Melissa E. Fenwick
Michael Damici
Edward W. Gasser '84
Charles P. and Mary C. Mullaney **F**
Brigid A. Schaffer

In memory of Nancy Karbowski Takacs
Louis Takacs, Jr.

In memory of Neil E. Wagner
Herman A. Anderson, Jr. '55 **C**
Herman A. Anderson, Jr. '55 **C**
Sharon A. Fusco '67 **F**
Donald Menzer
Albert C. Washicko '71
Diana Wellman '64 **F**

In memory of Norman Lubus '55
Herman A. Anderson, Jr. '55 **C**

In memory of Peter J. Oths
Brian J. Burgess '74

In memory of Peter M. Stewart
Constance K. Conway '96

In memory of Prof. Bigelow P. Cushman
Laurie Loveland '74 **C**

In memory of Rev. Edward and Helen Prophet
Marsha Daria

In memory of Rose Willms
Karen A. Clossey '87

In memory of Veronica Hagman
Ergotronix, Inc.
Dr. and Mrs. Erland Hagman **P** **F** **LEG**

In memory of William B. Dimock
Elizabeth G. Dimock '74

In memory of Melissa E. Fenwick
Michael Damici
Edward W. Gasser '84
Charles P. and Mary C. Mullaney **F**
Brigid A. Schaffer

In memory of Nancy Karbowski Takacs
Louis Takacs, Jr.

In memory of Neil E. Wagner
Herman A. Anderson, Jr. '55 **C**
Herman A. Anderson, Jr. '55 **C**
Sharon A. Fusco '67 **F**
Donald Menzer
Albert C. Washicko '71
Diana Wellman '64 **F**

In memory of Norman Lubus '55
Herman A. Anderson, Jr. '55 **C**

In memory of Peter J. Oths
Brian J. Burgess '74

In memory of Peter M. Stewart
Constance K. Conway '96

In memory of Prof. Bigelow P. Cushman
Laurie Loveland '74 **C**

In memory of Rev. Edward and Helen Prophet
Marsha Daria

In memory of Rose Willms
Karen A. Clossey '87

In memory of Veronica Hagman
Ergotronix, Inc.
Dr. and Mrs. Erland Hagman **P** **F** **LEG**

In memory of William B. Dimock
Elizabeth G. Dimock '74

In memory of Melissa E. Fenwick
Michael Damici
Edward W. Gasser '84
Charles P. and Mary C. Mullaney **F**
Brigid A. Schaffer

In memory of Nancy Karbowski Takacs
Louis Takacs, Jr.

In memory of Neil E. Wagner
Herman A. Anderson, Jr. '55 **C**
Herman A. Anderson, Jr. '55 **C**
Sharon A. Fusco '67 **F**
Donald Menzer
Albert C. Washicko '71
Diana Wellman '64 **F**

In memory of Norman Lubus '55
Herman A. Anderson, Jr. '55 **C**

In memory of Peter J. Oths
Brian J. Burgess '74

In memory of Peter M. Stewart
Constance K. Conway '96

In memory of Prof. Bigelow P. Cushman
Laurie Loveland '74 **C**

In memory of Rev. Edward and Helen Prophet
Marsha Daria

In memory of Rose Willms
Karen A. Clossey '87

In memory of Veronica Hagman
Ergotronix, Inc.
Dr. and Mrs. Erland Hagman **P** **F** **LEG**

In memory of William B. Dimock
Elizabeth G. Dimock '74

In memory of Melissa E. Fenwick
Michael Damici
Edward W. Gasser '84
Charles P. and Mary C. Mullaney **F**
Brigid A. Schaffer

In memory of Nancy Karbowski Takacs
Louis Takacs, Jr.

In memory of Neil E. Wagner
Herman A. Anderson, Jr. '55 **C**
Herman A. Anderson, Jr. '55 **C**
Sharon A. Fusco '67 **F**
Donald Menzer
Albert C. Washicko '71
Diana Wellman '64 **F**

In memory of Norman Lubus '55
Herman A. Anderson, Jr. '55 **C**

In memory of Peter J. Oths
Brian J. Burgess '74

In memory of Peter M. Stewart
Constance K. Conway '96

In memory of Prof. Bigelow P. Cushman
Laurie Loveland '74 **C**

In memory of Rev. Edward and Helen Prophet
Marsha Daria

In memory of Rose Willms
Karen A. Clossey '87

In memory of Veronica Hagman
Ergotronix, Inc.
Dr. and Mrs. Erland Hagman **P** **F** **LEG**

In memory of William B. Dimock
Elizabeth G. Dimock '74

In memory of Melissa E. Fenwick
Michael Damici
Edward W. Gasser '84
Charles P. and Mary C. Mullaney **F**
Brigid A. Schaffer

In memory of Nancy Karbowski Takacs
Louis Takacs, Jr.

In memory of Neil E. Wagner
Herman A. Anderson, Jr. '55 **C**
Herman A. Anderson, Jr. '55 **C**
Sharon A. Fusco '67 **F**
Donald Menzer
Albert C. Washicko '71
Diana Wellman '64 **F**

In memory of Norman Lubus '55
Herman A. Anderson, Jr. '55 **C**

In memory of Peter J. Oths
Brian J. Burgess '74

In memory of Peter M. Stewart
Constance K. Conway '96

In memory of Prof. Bigelow P. Cushman
Laurie Loveland '74 **C**

In memory of Rev. Edward and Helen Prophet
Marsha Daria

In memory of Rose Willms
Karen A. Clossey '87

Office of Institutional Advancement
181 White St., Danbury, CT 06810

Help transform the lives of students

Thanks to donors like you, Western Connecticut State University continues to meet the educational needs of our diverse and talented student body and helps them define their academic path and build lasting relationships with faculty, staff and fellow students in the campus community.

Gifts to the Fund for Western of any size help:

- Enhance student support through scholarships
- Provide for unique student/faculty research and students' ability to attend and present their original research at regional and national conferences
- Strengthen WCSU's community partnerships, resulting in additional student internships and jobs

Please consider joining one of our giving societies:

- President's Club: \$1,000+
- Fairfield Hall Society: \$500 to \$999
- WestConn Society: \$250 to \$499
- Century Club: \$100 to \$249

Please make your gift today at
wcsu.edu/onlinegiving
Call us at (203) 837-9820
Visit us at wcsu.edu/giving

Please make checks payable to
WCSU Foundation
181 White Street
Danbury, CT 06810

