

Framingham State

A MAGAZINE FOR ALUMNI & FRIENDS OF THE UNIVERSITY

INVESTING IN STUDENT SUCCESS

THE UNIVERSITY LAUNCHES
ITS FIRST COMPREHENSIVE
FUNDRAISING CAMPAIGN

IN THIS ISSUE

WINTER COMMENCEMENT 10

FY2014 PRESIDENT'S REPORT INSERT

HONOR ROLL OF GIVING 16

Dear Alumni and Friends of FSU,

You hear a lot in the news today about the skyrocketing cost of attending college and the burden it can create for students and their families. In the face of declining state support during the past decade, I'm sorry to say that Framingham State University has not been immune to rising tuition and fees. We've worked hard to slow this trend by targeting efficiencies, reducing our energy costs and seeking additional resources through grants and sponsored programs. Even with these considerable efforts, however, more support is needed.

This past fall, the University officially announced a \$12 million comprehensive fundraising campaign we're calling "Investing in Student Success." The purpose of this campaign—which is the largest in the history of the University—is to ensure that the promise of a college education remains attainable to every qualified student.

In this issue of *Framingham State Magazine*, you will read about the types of opportunities your support of the campaign can create for our students. Whether it's helping fund a scholarship that enables Fashion Design major Corey Ortiz to experience a life-changing semester abroad in Italy or a financial aid package that allows a first-generation college student like Ashley De Souza to achieve her dream of earning a degree, every dollar donated makes a meaningful difference in the lives of our students.

If you reflect fondly on your time at FSU and believe that it has played a role in your development and career success, I ask you to consider "Investing in Student Success" by donating to the Framingham State comprehensive campaign. No matter the size of your gift, your support makes a difference.

Best wishes,

E. Javier Cevallos, PhD

PRESIDENT
FRAMINGHAM STATE UNIVERSITY

Framingham State

SPRING 2015 published semi-annually

EXECUTIVE EDITOR

Dan Magazu

WRITERS

Dan Magazu
James Sheridan, Jr. '15
Maura King Scully

PHOTOGRAPHY

Michelle Button '15
Robert Carlin Photography
Kent Dayton Photography
Dan Magazu

ADVISORY TEAM

Eric P. Gustafson
Development and Alumni Relations

Kathleen Lynch '02, '10
Sports Information

Melinda Stoops
Student Affairs

Ellen Zimmerman
Academic Affairs

PUBLICATIONS INTERN

James Sheridan, Jr. '15

DESIGN

Moth Design

COPY EDITOR

Linda Walsh
Editorial Express

FRONT COVER

Kent Dayton Photography

FRAMINGHAM STATE UNIVERSITY

100 State Street
PO Box 9101
Framingham, Massachusetts
01701-9101

www.framingham.edu

Additional content available online
WWW.FRAMINGHAM.EDU

Contents

FEATURES

02

INVESTING IN STUDENT SUCCESS

Framingham State University has launched the largest fundraising campaign in its history with a focus on student success

16

HONOR ROLL OF GIVING

We recognize and thank those who supported the University's current and future students by making a gift in fiscal year 2014

DEPARTMENTS

08 STUDENT VOICE Brandon Martinez '15 gives students a voice at the table as the Student Trustee

09 ON COURSE English Professor Dr. Lorretta Holloway is passionate about ensuring equity in education

10 WINTER COMMENCEMENT Alumni, family and friends gather on campus to celebrate the graduates

12 CAMPUS LIFE Framingham State University celebrated its historic anniversary at a special State House Gala last October

14 FACULTY NEWS This past fall, Framingham State transitioned to a new academic setup featuring three academic colleges

INSERT PRESIDENT'S REPORT An overview of Framingham State's progress during fiscal year 2014

24 ALUMNI CORNER Alumni are celebrated for their career accomplishments

26 RAM NATION The FSU football team has not lost a game in conference since Matt Mangano '15 arrived in 2012

28 CLASS NOTES Learn how your classmates are spending their time

32 HAPPENINGS FSU launches a master's degree in Biotechnology

IBC DONOR PROFILE Joan Murtaugh '61 drew on her own passion for travel when she endowed a scholarship

INVESTING IN STUDENT SUCCESS

IT'S BIG. IT'S BOLD. AND FOR THE FIRST TIME, IT'S HAPPENING AT FRAMINGHAM STATE. "IT" IS A COMPREHENSIVE FUNDRAISING CAMPAIGN—SO CALLED BECAUSE IT INCLUDES MORE THAN ONE PRIORITY—APPLY TITLED "INVESTING IN STUDENT SUCCESS." WITH AN AMBITIOUS \$12 MILLION GOAL, THE CAMPAIGN AIMS TO STRENGTHEN EVERY ASPECT OF THE STUDENT EXPERIENCE.

"FSU exists because of students," explains President F. Javier Cevallos. "We want to ensure all of our brilliant, wonderful students have the opportunity to complete their college education so they can contribute to society. As a public institution, that is our responsibility to the region and the state."

"State support has declined over the past decade," notes Eric P. Gustafson, executive director of Development and Alumni Relations. "The challenge of affordability is ever-increasing. This campaign will give us the opportunity to transform the University while connecting with alumni and the community, and sustaining our mission."

THE UNIVERSITY LAUNCHES ITS FIRST
COMPREHENSIVE FUNDRAISING CAMPAIGN

by Maura King Scully

Brian Leonard '18

A GOOD START

Brian Leonard, a freshman from Rockland, is having a “more” experience at FSU. “I decided to come to Framingham State because it was the most affordable option,” he explains. A member of the University’s Honors Program, he also receives financial aid, which Leonard says “really helps.”

“INVESTING IN STUDENTS MEANS GIVING THAT EXTRA PUSH SO THAT THEY CAN EXCEL. IT’S WORTH DOING BECAUSE OF THE RIPPLE EFFECT: WHEN STUDENTS SUCCEED HERE, THEY THEN GRADUATE AND GO ON TO AFFECT SO MANY OTHER LIVES.”

A semester-plus into his Framingham State University experience, Leonard reports it’s so much more than he expected. “I love it here. Framingham State has a really friendly and accepting atmosphere. I’m really happy.”

When he initially enrolled, Leonard thought Framingham State would be a good fit because his career goal is to become a teacher. “I knew the education program was great, but I thought I’d enjoy myself more if I was involved on campus.” He’s done just that. Now an Elementary Education major, Leonard is president of the freshman class and a member of the Student Union Activities Board and the Education Club.

“When I was elected class president, I was invited to attend the University’s 175th gala at the State House,” he says. “When I got there, I remember just looking around and thinking, ‘This is such an amazing opportunity.’”

“Opportunity” is also how he sees FSU. “Framingham State provides students with everything they need to be successful—great majors, great professors and so many different ways to get involved.”

FASHION — AND FUTURE — FORWARD

Corey Ortiz is one busy guy. A Fashion Design major, he is an officer in the Black Student Union and the Fashion Club. He works part-time at Nordstrom. Ortiz regularly enters fashion design competitions, such as the annual FSU Fashion Show and the Fashion of the Future Show in Boston. He even showcased some of his creations, what he calls “classic, with a funky twist,” on the local-access cable program *‘Glitz and Glamour with Yolanda Cellucci.’*

“INVESTING IN STUDENTS MEANS HELPING PEOPLE REACH THEIR GOALS. THERE ARE SO MANY STUDENTS AT FRAMINGHAM STATE WHO CAN BENEFIT. EVERYONE HERE IS TRYING TO DO WELL; SOME OF US JUST NEED A LITTLE BIT OF EXTRA HELP.”

“I came to Framingham State because it was so strong in fashion design,” says Ortiz, who lives in Worcester. “Financial aid helped me come back every year. I wouldn’t be here without it.” He’s particularly grateful for the Joan Murtaugh Study Abroad Endowed Scholarship that allowed him to study abroad in Florence, Italy—one of the fashion world’s hubs. “That was an experience of a lifetime,” he says.

Ortiz says the best part about Framingham State is the classroom experience. “The classes are small, so you know everyone. And the faculty are really great—I feel like I have a connection with all of the professors in my major.”

Ortiz also has big plans for the future: He’s applying to *‘Project Runway,’* the smash-hit reality television series for up-and-coming designers on the Lifetime network. “If I make it, it’s a full-time, three-month commitment,” he explains hopefully. And after that—who knows?

Corey Ortiz '15

FIRST-GENERATION SUCCESS

“Poor kids don’t go to college.” The statement, made by a family friend, stung Ashley De Souza when she was in high school. “My parents immigrated to Framingham from Brazil. I’m a first-generation American and the first in my family to go to college,” she says.

That offhand comment lit a fire in De Souza’s belly. She determined that she would push through, no matter what it took, and earn a college degree. Financial aid and scholarships made it possible for De Souza, an English major, to accomplish her goal. “Students like me wouldn’t be able to go to college without scholarships,” she says.

Ashley De Souza '15

Scholarships also meant De Souza could get involved on campus, which she has. She serves on the editorial board of *Onyx*, the University’s literary magazine, and is an English as a Second Language (ESL) tutor at the Center for Academic Success and Advising (CASA). “I also interned as a blog writer at the Career Center,” she says. “That was a lot of fun.”

“TO GIVE SOMEONE THE OPPORTUNITY TO GO TO COLLEGE—IT’S EVERYTHING. IT’S A CYCLE: YOU ARE INVESTING IN THEIR EDUCATION, AND THEY, IN TURN, WILL GIVE BACK TO SOCIETY. WHY WOULDN’T YOU DO THAT?”

“Going to Framingham State was the best decision I ever made,” she continues. “I’ve been challenged—a lot—and really grown as a person. Professors here are more than just teachers; they are also mentors.” Thanks to their encouragement, De Souza is now applying for master’s programs in creative writing; she hopes to forge a career in editing and publishing.

THE UNIVERSITY HAS BECOME MUCH MORE DEPENDENT ON STUDENT TUITION AND FEES.

19 percent Reduction in Massachusetts state support from fiscal year 2002 to fiscal year 2014.

10 percent increase of dependence on student fees and other revenue between fiscal year 2002 and fiscal year 2014.

The University strives to be as sufficient as possible through strategic cost-cutting and by diversifying revenue streams. But these efforts can only go so far. To continue our mission of access to talented, capable students, we must increase private support.

KEY SUPPORTERS OF THE CAMPAIGN

John Halpern

A TRUE LIFELONG LEARNER

John Halpern retired in 1984, but the Natick resident's thirst for knowledge has never taken a day off. Over the years, he's audited many Framingham State courses.

"I'd sit in on a range of courses in anything I thought sounded interesting," says Halpern, who holds a doctorate in Physics from MIT.

His avocation led him to spend many hours in Whittemore Library, where Halpern struck up a friendship with Director Bonnie Mitchell.

"I'D SIT IN ON A RANGE OF COURSES IN ANYTHING THAT SOUNDED INTERESTING..."

That connection spurred Halpern to donate \$100,000 toward the restoration of the library's Special Collections room, which has been renamed the John Halpern Special Collections Room in his honor.

"When John approached me about donating money to the University, that project immediately came to mind," says Mitchell. "He agreed it was an important resource to support. We're very grateful."

The room, which is home to the Christa Corrigan McAuliffe Collection, has been completely renovated and refurbished.

**Jen and Josiah Curtis '09
IN CASE OF EMERGENCY**

This summer, Jen and Josiah Curtis, both Class of 2009, made a generous gift to support the Alumni Association Emergency Grant Fund, a new effort to provide grants to students experiencing financial crises that threaten to interrupt their education. "It could be that their car breaks down and they can't get to classes, or they're homeless and need help making a security deposit on an apartment," explains Josiah, an associate at the law firm Fragomen Worldwide who serves on the Alumni Association Board.

"Joe and I both loved Framingham State and we have a lot to be thankful for," adds Jen, a clinical research coordinator at Dana-Farber Cancer Institute. "We want to help current students any way we can."

"This was a great way for us to give to the campaign in a way that has an immediate impact," Josiah concludes.

"JOE AND I BOTH LOVED FRAMINGHAM STATE, AND WE HAVE A LOT TO BE THANKFUL FOR... WE WANT TO HELP STUDENTS ANY WAY WE CAN."

Mary '71 & Dick '70 Logan

IT ALL STARTED AT FSU

"We feel very fortunate for all Framingham State did for us and our careers," says Dick Logan '70, a retired health information management executive who is co-chairing the campaign with his wife, Mary '71.

"THIS CAMPAIGN IS A WAY FOR ALUMNI AND THE METROWEST REGION TO HELP STUDENTS ACHIEVE THEIR DREAMS."

"We want to make sure today's students have that same opportunity," adds Mary, who taught in the Weymouth public schools for 27 years.

The Logans were both active in their student days on campus. A History major, Dick played on FSU's inaugural basketball and baseball teams; Mary was a Home Economics major who was a class officer and involved in the Student Government Association.

"This campaign is a way for alumni and the MetroWest region to help students achieve their dreams," Mary adds.

"The fact that we're still able to talk glowingly about Framingham State after all these years speaks volumes," says Dick. "Co-chairing this campaign is our way of giving back."

HELP US REACH OUR \$12 MILLION GOAL

Investing in Student Success is off to a strong start. "The campaign's public launch was last October, and we've already surpassed the halfway mark, raising \$6.7 million," says President Cevallos. "We are so grateful to alumni, faculty, staff and the community for this early success."

"So many alumni tell me, 'I wouldn't be where I am today without Framingham State,'" adds Gustafson. "If everyone who feels this way makes a gift, this campaign will achieve its goal and secure our mission."

OUR BIG GOAL

Framingham State must significantly increase private support to continue to provide students with an outstanding and accessible college education. The University has targeted four strategic areas to fund through the campaign: Student Financial Support; Investment in University Facilities; Faculty Support and Strengthening Academic Programs; and Equipment and Technology for the Future.

FOR MORE INFORMATION

Eric P. Gustafson | Executive Director of Development and Alumni Relations

EMAIL: EGUSTAFSON1@FRAMINGHAM.EDU

PHONE: 508-626-4012

A Voice for the Students

AN INTERVIEW WITH FSU'S STUDENT TRUSTEE

Brandon Martinez '16 is a junior Sociology major at Framingham State. He was elected by his peers to serve as the student trustee on the University's Board of Trustees. Brandon is also a trip leader for Alternative Spring Break and an intern in the Office of Student Involvement and Leadership Development (SILD).

Brandon
Martinez '16

Q: WHAT MOTIVATED YOU TO ATTEND FRAMINGHAM STATE?

A: I'm from Framingham and grew up in the area. I didn't really want to commute to school, but I came here because it was affordable. The first year was difficult because I didn't feel very connected to the school commuting every day. Things changed when I got involved with Alternative Spring Break and went on the trip to Biloxi, MS, to assist with the continued recovery from hurricanes and the BP oil spill. I found my niche in that group, and the following year I became a trip leader. Getting involved has been the most enjoyable thing about FSU for me.

Q: WHY DID YOU DECIDE TO RUN FOR STUDENT TRUSTEE?

A: There were a couple of reasons. The first is that it's a really good opportunity to represent the students. I feel like I'm able to do that well because I like to listen to everyone's opinions and everyone's views. I try not to let my personal judgment overrule the judgment of others. I also thought it would be a great learning opportunity to serve on my school's Board of Trustees. I think it's a pretty unique position that not a lot of other universities have. I've gotten to meet a lot of people across the campus because of it.

Q: WHAT HAS THE EXPERIENCE BEEN LIKE?

A: It's been a pretty unique experience. It's hard at first to know what you're doing because you don't have anyone to talk to about it who can relate, except for previous student trustees. I was pretty nervous during the first meeting, but I think by the second meeting I got better at updating the board about what's going on. I've gotten a lot more comfortable talking to the president and the other members, and I've started to discuss some of the things I'm hoping to get accomplished. We've had discussions about having more staffing for some offices on campus, including SILD and CASA (Center for Academic Support and Advising). With our growing student population, there has been a lot more demand on those two offices, so I'm hoping we can get them some more support.

Q: WHAT ARE YOU HOPING TO DO AFTER YOU GRADUATE?

A: My initial plan is to join AmeriCorps (Corporation for National and Community Service). I would really like to work with kids who don't necessarily think they can go to college, perhaps as a counselor or something along those lines. It's important to me to help people who may have started at a more disadvantaged position than others. It keeps me grounded and aware of what's going on in the world. I've been very fortunate to have had the opportunities I've had in my life.

Preparing Students & Parents for College Success

INTERVIEW WITH DR. LORRETTA HOLLOWAY

Dr. Lorretta Holloway has been a professor in the English Department at Framingham State University for 15 years. Her teaching and research interests include 19th century British literature, women writers, drama, children's literature and international college-readiness standards. She holds a PhD in 19th century literature from the University of Kansas. In 2011, Dr. Holloway was presented with the Dr. Robert Martin Outstanding First-Year Advocate Award for her work as an instructor of first-year writing courses and her efforts to educate high school students and their parents about college readiness.

Dr. Lorretta
Holloway

Q: WHAT DO YOU ENJOY MOST ABOUT TEACHING AT FRAMINGHAM STATE?

A: Interacting with the students is one of the things I enjoy most at Framingham State. They are hilarious. I tell them I don't need to watch television because I have them. They are regular people, and they allow you to be a regular person in the classroom. Another thing I really enjoy about being here is that I'm allowed and encouraged to pursue different interests I have. At many other places, I would be expected to just do literary research and get published in that area, as opposed to FSU, where they really value different kinds of research.

Q: WHAT OPPORTUNITIES HAVE YOU HAD TO ENGAGE WITH STUDENTS OUTSIDE THE CLASSROOM?

A: I've had a great experience chaperoning various student trips. For many years now, I've chaperoned the SUAB (Student Union Activities Board) New York City bus trip, which is always a lot of fun. I've also been a chaperone for Alternative Spring Break, and recently I also led a study abroad trip to London. It's great because most of our students have never been out of the country. Many can't afford to do a full semester-long study abroad experience because of the time and cost, so these shorter trips are important. It can be a transformative experience for them.

Q: DO YOU SEE COLLEGE READINESS AS A MAJOR ISSUE MOVING FORWARD?

A: College readiness is a national problem, and I don't think parents are given enough education about completion rates and how many remedial courses students require when they get to college. Most are very surprised to learn that 30 percent of college freshmen nationwide do not persist. I've been involved with an effort to redesign curriculum at the K-12 level to try to combat this problem. I'm also currently doing research that compares college readiness in the United States to college readiness in South Korea, which is one of the countries we are often compared to. I spent five weeks there in the summer of 2013 in a Korean Language Program, and I'll be returning to the country for seven to eight months during my sabbatical in 2017 to continue that research.

Q: DISCUSS YOUR WORK WITH PARENTS AROUND THE TOPIC OF COLLEGE READINESS.

A: I've spent a lot of time on the parent piece of college readiness and what parents can do to help their children prepare for and succeed in college. I think about my own experience preparing for college, and the opportunities for grants and scholarships that were missed because my mother and I didn't know about them. I'm always thinking about how much my mother wanted to help me, but she didn't have the information she needed. I take part in orientation each year, providing information and answering questions from parents. I also hold an annual college-readiness program for parents to help inform them about what they can expect—not just during the application process, but how they can support their students once they are in college.

“THIS IS YOUR MOMENT—SO ENJOY IT.”

COLIN G. OWYANG, Deputy Attorney General, Commonwealth of Massachusetts

248 MASTER'S DEGREES CONFERRED

275 BACHELOR'S DEGREES CONFERRED

14 SUMMA CUM LAUDE

16 MAGNA CUM LAUDE

45 CUM LAUDE

FSU CELEBRATES WINTER COMMENCEMENT

Graduates, parents, faculty and friends dug out from a major blizzard in late January, just in time to celebrate two beautiful Winter Commencement Ceremonies at Framingham State University.

A total of 523 degrees were conferred during separate ceremonies for undergraduate and graduate students in the Dwight Hall Performing Arts Center.

Dr. Robert Martin, former FSU interim president and vice president for academic affairs, served as the graduate commencement speaker in the morning ceremony. Martin urged the graduates to learn from failure rather than fear it.

“Progress in any field of endeavor is never linear—a smooth, straight path—but follows a crooked and bumpy road of false starts and misdirections, where the end of

the journey is not always known until you get there...if you get there,” Martin said. “And, most of the time, fortunately, nature is forgiving of mistakes, so our survival is not jeopardized. Failure is as much a part of learning as is success.”

Undergraduate commencement speaker Colin G. Owyang, Deputy Attorney General for the Commonwealth of Massachusetts and a member of the FSU Board of Trustees, encouraged the graduates to stand for something and make their mark on the world.

“College graduation is a major milestone accomplishment in life, and you should revel in the sweetness of this hard-earned achievement,” he said. “This is your moment—so enjoy it.”

2015 WINTER

COMMENCEMENT

Thank You

Framingham State University wishes to thank the following alumni and friends, who so generously contributed to the 175th Anniversary Gala with a special "Happy Birthday" donation.

DENNIS '78 AND LAUREN ALVES '78

JOSEPH AND ANN BURCHILL

RITA COLUCCI

ROBERT AND SUSANNE CONLEY '90

JENNIFER '09 AND JOSIAH CURTIS '09

JANE DECATUR

PAMELA TIRAMANI EDREHI '73

JASON AND CLAIRE ESTEN

JUDY '69 AND DAVID FLYNN

BARBARA GARDNER '82, TRUSTEE

THE GUARDIANI FAMILY

ARLENE HANDSCHUCH

NANCY MURPHY '61 AND ROBERT HATCH

RICHARD '70 AND MARY LOGAN '71

ROBERT AND ELAINE MARTIN '96

MRS. D. JUSTIN MCCARTHY

DR. MARY E. MURPHY,
Professor of English, Emerita

NANCY AND BARTLETT MURPHY,
Parents of Jess Murphy '03

JOAN MURTAUGH '61

DR. MARY L. O'CONNOR '43

CLAIRE RAMSBOTTOM '79 AND
ROBERT RODECKER

JUAN AND BRENDA RODRIGUEZ

KATHLEEN (RYAN) ROBERTS '37

BOB '83 AND LISA RICHARDS

LINDA AND BOB VADEN-GOAD

ROLAND '79 AND RISCA VAN LIEW

BEAU WING

State House Gala

CAMPAIGN GOES PUBLIC AT 175TH ANNIVERSARY STATE HOUSE GALA

A special 175th Anniversary Gala at the Massachusetts State House on Saturday, October 25, 2014, proved to be the ideal location for Framingham State University to renew its historic commitment to accessibility by officially announcing the \$12 million comprehensive campaign.

"Over the last decade, private philanthropic support has become a crucial ingredient for keeping the promise of a college education attainable to every qualified student," FSU President F. Javier Cevallos said during the event. "That is why we are undertaking a major comprehensive campaign, which we've entitled 'Investing in Student Success' as the large majority of dollars will go directly toward helping students gain access to a college education through financial aid and scholarships."

"...EVERY CITIZEN SHOULD HAVE ACCESS TO AN EXCELLENT EDUCATION REGARDLESS OF RACE OR ECONOMIC STATUS."

More than 150 people attended the gala, which was the signature event in FSU's yearlong 175th anniversary celebrations. It was held at the Massachusetts State House in recognition of the passage of legislation in 1838 that led to the establishment of schools for the training of public school teachers. Framingham State, the first of those schools, opened its doors on July 3, 1839.

"Framingham State University was founded on the belief that every citizen should have access to an excellent education, regardless of race or economic status," President Cevallos said. "We've come a very long way over the past 175 years, evolving into a comprehensive university, but providing access to educational opportunities remains as much a part of our mission today as it was back in 1839."

Time Capsule and Proclamation

PRESIDENTIAL PROCLAMATION AND TIME CAPSULE SEALING CONCLUDE 175TH ANNIVERSARY CELEBRATIONS

BY JAMES SHERIDAN, JR. '15

Framingham State's 175th Anniversary Celebrations concluded last December with the sealing of a time capsule for the Class of 2064 and a Proclamation from President Barack Obama delivered by U.S. Representative Katherine Clark.

"We are celebrating 175 years of changing the world," President Cevallos said before introducing Clark. "A democracy without education cannot survive."

The proclamation was read to a crowd of more than 150 students, faculty and staff in front of the McCarthy Center.

"I am thrilled and delighted to be here and to have Framingham State University in my district and be able to represent you in Congress," Clark said before reading the proclamation. "Framingham State really has been an educational leader in the Commonwealth for many years."

The items buried within the time capsule included an FSU pennant, club T-shirts and issues of the University's student newspaper, *The Gatepost*, as well as letters from University President F. Javier Cevallos and Student Government Association President Kendall Valente '14 to the Class of 2064. Those in attendance were also given the opportunity to write their own messages on postcards that were placed inside the capsule, which is being buried underneath a walkway in front of the new Hemenway Hall science addition.

FULL TEXT OF THE PROCLAMATION FROM PRESIDENT BARACK OBAMA

"I am pleased to join in celebrating Framingham State University's 175th Anniversary. America's schools serve as gateways to opportunity and engines for our nation's progress, inspiring students to be the best version of themselves and equipping them with the tools to thrive. Our halls of learning can instill in our next generation the fundamental belief that with hard work nothing is beyond our reach. Since your University's founding, faculty and staff have prepared students to meet the challenges of their time, and by cultivating passion for learning, schools like yours help ensure the doors of opportunity continue to open wide for all who are willing to dream big. I hope your community takes pride in the ways your school and University have touched lives. As you celebrate this special milestone, I wish you all the best for years ahead."

"WE ARE CELEBRATING 175 YEARS OF CHANGING THE WORLD...A DEMOCRACY WITHOUT EDUCATION CANNOT SURVIVE."

“Inclusive Excellence” at FSU

CHIEF DIVERSITY OFFICER SEAN HUDDLESTON AIMS FOR “INCLUSIVE EXCELLENCE” AT FSU

Framingham State University is excited to announce the hiring of former Grand Valley State administrator Sean Huddleston as its chief diversity and inclusion officer (CDIO).

Huddleston has over 20 years of hands-on experience in leading the strategic planning, implementation and assessment of successful initiatives that promote equity and social justice. Prior to coming to Framingham State, he served as the assistant vice president for strategic implementation at Grand Valley State, where he worked to develop strategies and initiatives for achieving “inclusive excellence,” a term coined by the Association of American Colleges & Universities (AAC&U).

“Basically, it means ensuring that the tenets of diversity, inclusion and equity are embedded in every aspect of the University,” Huddleston says. “I worked really closely with the deans and colleges at Grand Valley State to customize plans to accomplish this goal.”

Huddleston, who started at FSU in January, says he was attracted by the size of the University, which is considerably smaller than Grand Valley State.

“It’s an opportunity for me to do good work in a more concentrated format,” he says. “There is a sense of family here and a community of people who seem very interested in achieving inclusive excellence. President Cevallos really stood out as someone who has accomplished a lot in this area and values diversity and inclusion.”

Huddleston says he’s excited to meet members of the community and begin building on the work that has already been done to make FSU a more diverse and inclusive community. He says it starts with gathering data and establishing metrics so the University can measure its progress and set goals accordingly.

“I want to build a standard around inclusive excellence that lays out where we want to go,” he says. “I’m really looking forward to getting started.”

“I WANT TO BUILD A STANDARD AROUND INCLUSIVE EXCELLENCE THAT LAYS OUT WHERE WE WANT TO GO...I’M REALLY LOOKING FORWARD TO GETTING STARTED.”

Academic Colleges Launched

FSU’S ACADEMIC DEANS EXCITED FOR NEW CHALLENGE

Last fall, Framingham State transitioned to a structure of academic colleges, each headed up by a dean. The three colleges that debuted in fall 2014 are: Arts and Humanities; Science, Technology, Engineering and Mathematics; and Social and Behavioral Sciences. The University also plans to launch a College of Education this fall and a College of Business at some point down the road.

“It got to the point where we had outgrown our old academic structure,” says Provost and Vice President for Academic Affairs Dr. Linda Vaden-Goad. “This change puts us in line with the structure you see at most top universities.”

An internal search for the inaugural deans of each college quickly revealed strong consensus around three longtime professors who had already been serving in leadership roles on campus.

Dr. Susan Dargan, former chair of the Sociology Department, will lead the College of Social and Behavioral Sciences, and says she is excited about her new role.

“I think it’s a great opportunity to emphasize the academic mission of the University and work harder toward our goals of student success,” Dargan says. “It’s an exciting challenge.”

Dr. Margaret Carroll is a former chair of the Biology Department and sees her new role as an opportunity to shine the spotlight on the science programs at FSU.

“I feel like there are a lot of things we could be doing for the sciences to improve retention and raise the profile of our programs both on and off campus,” says Carroll. “We’ll be able to strategize among the departments about how we can get more students interested in the sciences.”

Marc Cote spent seven years as chair of the Art and Music Department and served with Dargan and Carroll on the Strategic Planning Committee before accepting the new deanship.

“The three of us had already started to build a good rapport with one another,” says Cote. “I do love teaching, and I had to think long and hard about it. But in the end, I felt like I could do good work for the disciplines.”

“I THINK IT’S A GREAT OPPORTUNITY TO EMPHASIZE THE ACADEMIC MISSION OF THE UNIVERSITY AND WORK HARDER TOWARD OUR GOALS OF STUDENT SUCCESS.”

“THIS IS A HUGE ACCOMPLISHMENT AND WELL-DESERVED RECOGNITION...”

Framingham State University is excited to announce that its teacher preparation and art and design programs earned national accreditation in 2014.

“This is a huge accomplishment and well-deserved recognition,” says FSU President F. Javier Cevallos. “National accreditation distinguishes our programs as being among the best in the country. I’m so thankful to the faculty, staff and students who helped us earn this great achievement.”

The University’s Teacher Preparation programs are accredited through the National Council for Accreditation of Teacher Education (NCATE).

“Every single initial license program we offer here, 11 undergraduate, 11 post-baccalaureate and four graduate—has a different set of standards which must be met,” says Dr. Julie Zoino-Jeannetti, chair of the Education Department. “After each program is reviewed, the teacher education unit as a whole undergoes a rigorous review and three-day site visit to meet the overall accreditation standards in

terms of processes, procedures and policies. It’s quite an extensive process involving all departments and entities who are in any way part of preparing teachers.”

FSU’s art and design programs have been nationally accredited by the National Association of Schools of Art and Design (NASAD), joining just 12 other colleges in the state to earn such a distinction.

“This is something we have been working on for over four years,” says Professor Brian Bishop, chair of the Art and Music Department. “It’s a very intensive process involving a comprehensive self-study. They look at our student work, our faculty and our facilities to ensure we meet all of the standards for accreditation.”

The accreditation covers art and design programs from multiple departments on campus, including Interactive Visual Media (Communication Arts Department), Apparel Design (Fashion Design and Retailing Department), as well as all the Studio Art and Art History programs (Art and Music Department).

Thank You

FISCAL YEAR 2014 HONOR ROLL of GIVING

Framingham State is reaching new heights as a comprehensive public university committed to academic excellence. This is due in large part to a loyal and active group of alumni, friends, parents and corporate partners who are dedicated to supporting our current and future students. With your help, the University continues to distinguish itself as a leader in public higher education in Massachusetts.

FISCAL YEAR 2014 encompassed the period from JULY 1, 2013 through JUNE 30, 2014

Horace Mann Society

\$5,000 +

Marilyn and Charles Abernethy
Raymond P. and Maureen
F. Boulanger
Andrew M. Chaves '87
Kevin M. Foley '84
Hon. Barbara G. Gardner '82
Kevin J. Gosnell '91
Richard and Gillian Gregory
John Halpern
Margaret McIntyre King '62
Kathleen H. Lennon G '85
Maureen and Michael Maloney
Robert A. and Elaine M. Martin '96
Joan E. Murtaugh '61
Robert E. Richards '83
Kathleen (Ryan) Roberts '37
Katherine Sastavickas '72
Janina W. Swiacki '67
Nancy A. Swiacki '68
Roland Van Liew '79

AdCare Educational Institute
Amica Companies Foundation
Bose Corporation
Children's Hospital Boston
Class of 1964
Coca-Cola Bottling Company
Davis Educational Foundation
Framingham Union Aid
Association
Genzyme Corporation
Houghton Mifflin Harcourt
Independent Association of
Framingham State Alumni
The Learning by Giving
Foundation, Inc.
Liberty Mutual
Linnea Anderson Trust
Massachusetts Biotechnology
Education Foundation
Massachusetts Department of Early
Education and Care
Massachusetts Department
of Elementary and
Secondary Education
Massachusetts Department of
Higher Education
MetroWest Health Foundation
Middlesex Savings Bank
Natick Contracting Division
The National Endowment for
the Humanities
Ocean Spray
Sodexo, Inc. & Affiliates
U.S. Department of Education
The Van Liew Family Foundation

President's Circle

\$1,000 to \$4,999.99

Marguerite M. '64 and
Robert Anderson
Joanne Berger-Sweeney
Robert P. Bonnevie
Jim Brochu
Rita P. Colucci
Candace H. Combe '79, G '87
Paul Combe '72, G '76
Susanne H. (McGinnis) Conley '90
Rob Culgin
Kevin Rowe Currie '74
Ralph G. Eddy '96
Shayna (Bailey) Eddy '98, G '02
Karen Falck
Edward B. Farley
Henry Fitzgerald
Judith Z. Flynn '69
Kathleen J. Freeman
Robert E. Fullam '85
Scott B. Greenberg
Eric P. Gustafson
Eileen G. (Bruce) Hardaway '73
Nancy (Murphy) Hatch '61
Timothy J. Heaney '86
Dr. Kirk and Lorraine Jordan
Thomas M. Kelley '76
Christine Kilgore

Calvin Lee
Jonathan T. Lee
Mark C. Leonard '83
Pat K. Luoto G '76
Dana M. Neshe '90
Ralph Pfeiffer '06, G '14
Claire Ramsbottom '79
Robert Rodecker
Janet B. Schwartz
Todd A. Taylor '94
Louise Toler '49
Linda Vaden-Goad
Charlotte Zampini

Arthur Ashley Williams
Foundation
Barr & Barr, Inc.
Brochu Bros., Inc.
C3: Commercial Construction
Consulting, Inc.
Cedarlawn Tree
Colantonio, Inc.
Consigli Construction Co.
Estate of Alice G. Dabrowski
Independent Chemical
Corporation
New England College
Health Association

NStar Electric Corporation
Pepsi Beverage Company
Pfeufer/Richardson P.C. Architects
Pro Equipment Rental
T & K Asphalt Services, Inc.
Taiwanese-American Foundation
UNUM Foundation
Marion and Jasper Whiting
Foundation
Wing Press

Lucretia Crocker

\$500 to \$999.99

Jean C. (Keddy) Adams '79
Brian L. Bishop
Silvy A. Brookby
Ann (Edwards) Burchill '77
Joe Burchill
Jane A. Cummings '52
Walter E. Davis G '93
Joan (McHugh) Dee '36
Peter M. Doucette '84
Priscilla D. Douglas '56
Maureen J. Dugan '71
H. Warren Fairbanks
Diane J. (Horton) Finch '66
Timothy J. and Nancy A. Flanagan
Anne C. (Tompkins) Garcia-
Meitin '89
Christopher W. Gregory
Mark R. Haranas '77
Elaine C. Hermann '74
Joan E. Horrigan
Simeon Horvitz
Donna (Grieshober) Kressaty '77
Duc H. Le '86
Emily Lindberg '41
Joan Martinuzzi '49
Margaret P. (Sperandio)
McEwan '70
Marjorie (Moran) McKay '54
Joseph E. Murphy '96
Lewis R. Piantedosi '90
Marilyn M. Schwab G '76
Jeanne (Wright) Shea '45
Virginia (Carey) Smith '54
Melinda Stoops
Kevin Thurston
Claire (Gilligan) Tremblay '71
Eli J. Valk G '92
Laura Valk '00

Bowditch & Dewey, LLP
Haynes, Lieneck, and Smith, Inc.
IBM Corporation Foundation
Louisa A. Nicholass Trust
The Vermont Community
Foundation

Ellen Hyde Associates

\$250.00 to \$499.99

Dennis D. Alves '78
Eileen R. (Zendali) Belloli G '71
Brian R. Bonazzoli '84
Paul L. Carbone G '66
Peter C. Chisholm
Mark E. Cohen '85
Sandra Comastra '98
Kathleen Cotter '78
Kerridan K. (Smith) Crowe '94
Michelle M. (Wright) Cundiff '93
Linda (Johnson) Daley '75
Terry W. D'Amour '72
Eileen M. (Francis) DesRosiers '82
Philip M. Doohar
George P. Duane '68
Kathleen (MacAdams) Duane '66
Kim (Deely) Emery G '94
Hon. Michael L. Fabbri '80
Michael A. Fagone '98
Lenore F. Goldstein
Margaret (Brodeur) Guardiani '77
Cam (Cellucci) Hilbert '46
Shirley Kangas '59
Richard Keats
Mary M. Kennedy G '86
Anne C. (Tompkins) Kittler '95
Mary K. Kottke
Brian M. Kurowski '13
Elaine M. Lang '78
Patricia C. Lenehan '72
Sheila MacAuley '67
Dan Magazu
Robert and Constance Mannel
Desmond F. McCarthy '81
Pamela McGarry '71
Kim (Youngs) McGuckin '91
Mary T. (Callahan) McLaughlin '57
George F. Mohn '06
Colin Owyang
Anne M. Paulsen '58
James Pidacks '78
Fernando Quezada
Phil B. Quinn '82
Robert Ramrath
Jean Raymond '74
Katie B. Restuccia '10
Crystal A. Ribich '62
John Ritter G '13
Juan F. Rodriguez '78
Peter D. Rosenbaum
Dawn Ross '08, G '14
Joseph and Sylvia Rovito
Maureen K. Ryan '83
John Santoro

Edmund Dwight Society

PLANNED GIVING

Frederick Brown
Grace G. Corrigan '79
Ethel M. Fowler '51
Cam (Cellucci) Hilbert '46
Richard '70 and Mary Logan '71
Robert Schiesske
Marilyn Schwab '76
Janet '82 and David Thomas
Elinor Zeeb '61

Estate of Edna Almeida
Estate of Lillian Buckley '62

Sandra J. Shaw
Elin Solderholm '76
Maryann (Dunn) Sterin '80
Sally N. Suomala '71
Steve Swets
Frederick C. Thompson '82
Robert and Margaret Trimble
Meredith Twombly '94
Robert Van Dore
Robert W. (Ward) Walsh '66
Jacqueline Zeledon
Ellen Zimmerman
Michael J. Zwecher '79

A.T. Leonard & Associates
Dell Employee Giving Program
Fidelity Foundation
Follett Bookstore
SC Johnson Foundation
Qualcomm
Reeves Company, Inc.

G.O.L.D. Society

GRADUATES of the LAST DECADE

\$100 +

Meredith A. Amaral '09
Keyona S. Bell '12
Caitlin J. Brennan '06
James M. Carvalho '06
Mary K. Kottke
Rachel (Silber) Devlin '09
Patrick G. Dooling '04
Bridgette A. Duprey '05
Zhiqi Fan '04
Jeffrey P. Keefe '10
Brian M. Kurowski '13
Emily L. Millett '09
George F. Mohn '06
Ralph Pfeiffer '06, G '14
Katie B. Restuccia '10
Michele M. Roy '14
Steven Whittemore '10, G '13

Edmund Dwight Society

PLANNED GIVING

Frederick Brown
Grace G. Corrigan '79
Ethel M. Fowler '51
Cam (Cellucci) Hilbert '46
Richard '70 and Mary Logan '71
Robert Schiesske
Marilyn Schwab '76
Janet '82 and David Thomas
Elinor Zeeb '61

Estate of Edna Almeida
Estate of Lillian Buckley '62

Estate of Hazel Bundy
Estate of Alice G. Dabrowski '43
Estate of Carol A. Gates
Estate of Anita Goldner
Estate of Edith (Davenport)
Griswold '30
Estate of Louise Guild '34
Estate of M. Lucille Hanna
Estate of Ursula Patterson '40
Estate of Mary F. Thompson '55
Estate of Barbara E. Tucker '38
Linnea Anderson Trust
Louisa A. Nicholass Trust

Undergraduate Alumni

BY CLASS YEAR

1937
Kathleen (Ryan) Roberts

1939
Leah Robinson

1941
Emily Lindberg
Anne MacIntyre
Madeline L. Matheny
Charlotte Tarbox
Audrey C. Wellington

1942
Mary (Taylor) Hardy
Eileen O'Connell

1943
Mary (Decourcey) Doherty
Marie E. (Plunkett) Galeota
Louise (Russo) Hauser
Gertrude (O'Connor) Kneeland
Bertha J. Lipman
Marjorie Post

1944
Jacqueline W. Bush
Marion (Lowe) Harkness

1945
Virginia M. Farrell
Clare Forbes
Phyllis (Hamilton) Frechette
Alice L. (Dowling) Griffin
Dorothy Murphy
Jeanne (Wright) Shea

1946
Shirley M. Blacher
Virginia B. Deconto
Joan (Howell) Fernandez
Cam (Cellucci) Hilbert
Helen Tenney Miller
Earlene M. Oman
Mary H. Roberts
Ellen S. Scannell

1947
Frances B. (Bellantoni) Condaxis
Catherine Dunn
Jeanne (Olivier) Emerton
Elizabeth (Quigley) Field
Phyllis C. (Elmer) Gleason
Anna (Maglio) Grande
Edwina K. Howatt
Joan (Sutherland) Hulme
Joline (Bonin) Nicholson

1948
Estelle J. Abrams
Florence (Gilboy) Borrelli
Barbara A. Buxton
Audrey (Huff) Carpenter
Marybeth (McCann) Christensen
Barbara P. (Smith) Condict
Eileen (Ross) Mandly
Vivian (Lacroix) Tighe

1949
Anna L. Blake
Carretta H. Bolio
Margaret (Sweeney) Branagan
Millicent J. Callahan
Rosemary A. (Donohue)
Campbell
Jessie (Fisher) Falvey
Joan Martinuzzi
Miriam R. Nichols
Charlotte (Crosier) Orrall
Mary Sughrue
Louise Toler
Elizabeth Walsh
Marie Welch

1950
Virginia (Colwell) Anthony
Marie (McGillicuddy) Coyle
Ann M. (O'Brien) Healey
Mary Ellen Whearty Mullins
Marjorie (Fisk) Scudder
Carolyn Stoffelen
Maria S. Timmerman

1951
Anne (Bergman) Anderson
Leona (Smith) Briggs
Patricia D. (Driscoll) Casavant
Nancy (Boyle) Ferone
Alice (Headberg) Hjulstrom
Janet L. Montgomery
Frances E. Nelson
Katherine O'Connell
Margaret (Tracy) Tuttle
Ann K. (Flaherty) Whelan
Muriel (Butler) Yager

1952
Marjorie Fahey Brown
Grace (Norton) Carney
Jane A. Cummings
Eleanor M. Desautels
Catherine D. Dewsnap
Alberta M. Durfee
Paula (King) Gaynor
Joanne Hartnett
Beverly (Richardson) Lowe
Jeanne Nash
Liz (Ryan) Polder
Betty Spiller

1953
Anne (Roach) Hathaway
Alice Mcgrath Keefe
Barbara Kelley
Kathleen Nuhn
Anne Quinlan
Arlene Travis

1954
Sandra M. (Dallaire) Bue
Virginia Cancroft
Jane M. Carey
Marjorie O'Neill Conway
Anne (Hogan) Deveau
Anne M. Downey
Ellen (O'Hare) Frank
Jeanine (Harbeck) Greaves
Carol (George) Hines
Paula Mckeown Lutz
Marjorie (Moran) McKay
Ellen L. O'Leary
Ann Quirk
Adriane Silver
Anne (McGurty) Slater
Virginia (Carey) Smith
Ida L. Toro
Daurice R. Trachtenberg

1955
Dorothy Charland
Janet Slamin Cross
Emily (Sprague) Eisenhaure
Joanne M. Gannon
Constance W. (Walton) Harrison
Mary L. Kiley
Maureen E. (Doran) Phipps
Theresa Sorrentino

1956
Marilyn (Tuck) Blaker
Geralde S. (Sweeney) Buckley
Margaret R. Buckley
Anne M. (Murphy) Buonopane
Anne M. (Lyons) Carty
Joan (McHugh) Dee
Priscilla D. Douglas
Jean Latham
Dorothy Lopes
Joan McKenna
Norma Regan
Jean M. Teller

1957
Gloria M. Aspesi
Arlene B. Curtin
Carol Cushing
Cynthia E. (Simpson) Korzon
Anne M. Mielnicki LeBeau
Ann (Teehan) McAleer
Phyllis B. (Brown) McCampbell
Mary T. (Callahan) McLaughlin
Elizabeth H. Mullins
Mary E. (Reid) Richmond

1958
Marie (Callahan) Altmeyer
Marylyn (Nelson) Anderson
Jean E. (Richardson) Cade
Joan (Barrett) Callahan
Helen R. Carlson
Joanne E. (O'Neil) Collins
Virginia A. (Compisi) Cusack
Elizabeth (Johnson) DeCoursey
Judith Denham
Susan (Henriques) Erdman
Jane (Cahill) Fullilove
Joan (Lawlor) Grady
Therese (Montminy) Grosso
Carlene (Mello) Haughey
JoAnne (Danahy) Kellett

Janice M. (Clark) Lee
Karolin A. (Manackas) Losert
Joan Lafford McCann
Rosemary Morrow
Eileen M. (McDevitt) Our
Elinore (Dreher) Pasquill
Helen F. Paulette
Anne M. Paulsen
Leona Poirier
Elizabeth K. Sleczkowski

1959
Mary Ruth Melody Alves
Jocelyn (Kinney) Baylow
Eleanor (Sheehan) Beauvais
Anne E. (Clancy) Botsch
Carol B. Cavanaugh
Virginia (Baldi) Ferguson
Maureen (O'Brien) Fessenden
Helen (Burns) Finn
Nancy (Couch) Fish
Patricia J. (O'Neil) Garrity
Priscilla E. (Erat) Goldner
Judith (Schneider) Kahn
Shirley Kangas
Carroll (White) Lynch
Joan McDade
Maureen E. Orr
Ida Papalia
Priscilla (Freeman) Rorstrom
Patricia (Atkinson) Sullivan
Jane (Volpe) Thomas
Rita (Lynch) Wood

1960
Rhoda F. (Crooks) Berube
Judith A. (Brownell) Collatz
Julie (Heron) Cooney
Janet (Miller) Doe
Dorothy Lopes
Kathleen G. Eldredge
Mary E. (Moynihan) Griffin
Elaine M. Hearn
Janet (Walsh) Herterick
Phyllis C. Horsefield
Alberta (Calarese) Lachina
Susanne M. (Black) Locklin
Corinne R. Nelson
Shirley R. (Secord) Powell
Mary F. Prince
Dorie (Goodlatte) Walmsley

1961
Marion C. (O'Leary) Donahue
Joyce (Morrissey) Donohue
Catherine P. (Reardon) Drew
Norma (MacLeod) Hagstrom
Nancy (Murphy) Hatch
Olive (MacDonald) Johnston
Carol Larkin
Nancy Mazzei
Kathleen C. Mello
Joan E. Murtaugh
Nancy Rappa
Marguerite E. Ryder
Martha (Garrahan) Scott
Janet D. Wierzbicki

1962
Constance M. (Sabbog) Barry
Beatrice (Morris) Biello
Lucille H. Braithwaite

Joanne T. (Morcone) Doorack
Nancy M. (Dias) Jordan
Rosalie (Pittari) Kelleher
Margaret Mcintyre King
Grace C. Looney
Pauline Lowder
Missy (Daboul) Margolis
Susanne M. McIvor
Jean (Goranson) Muncy
Elizabeth A. O'Grady
Jane M. (Bambrick) Quilty
Crystal A. Ribich
Margaret E. (Frame) Smith
Joan (Deery) Tammelleo
Cynthia A. (Chace) Wood

1963
Susan (Farley) Acton
Jean M. Johnson
Janice M. Kiley
Nancy (Couch) Fish
Frances (Ferullo) Mitchell
Elizabeth A. (Berggren) Moore
Mary L. O'Leary
Nancy Spinalo
Cathleen Stark
Nancy Sullivan
Dorothy Vacca
Ellen V. Walker

1964
Marguerite M. Anderson
Janice (Cetrone) Belisle
Pamela (Cornell) Buchek
Rosemary (Kelley) Hoskins
Doris A. Knechtel
Mary (Wright) Kranyak
Margaret M. (Sullivan) Mahoney
Kathleen (Brown) Malmquist
Jean M. (Morini) McDevitt
Gloria Tassinari McGrail
Sandra (Tourtellot) Michniewicz
Carolyn (Watts) Murphy
Meryl C. Novek
Molly Sheriff
Patricia M. Slavin
Dianna (Cerbone) Sullivan
JoAnne (Stewart) Topham

1965
Jane (Aitken) Baker
Mary (Molloy) Benton
Patricia A. Cononi
Elizabeth (Hughes) Craig
Janet (Martin) Curley
Nancy (Lang) Curtin
Anne M. (Divver) Doster
Kathleen (Lacroix) Gillis
Mary Harrington
Carol A. (LaFrance) Herlihy
Janet (Woodlock) Hunt
Carole Jubb
Bonnie F. (Mee) Mayo
Priscilla McVeigh
Catherine Morse
Joanne (Ventham) Ostermier
Rosanne Phelan
Gertrude Strober
Patricia (Stowe) Townsend
Barbara (French) Tracy

1966

Marilyn Abrams
Sharon (McEwan) Brennan
Cynthia C. Charloff
Jean N. (Doe) Christian
Edith (Kirkland) Clooney
Judith (Baker) Corsetti
Mary E. (Ferrick) Darcy
Jean W. (Walent) D'Espinosa
Patricia (Martin) Drapeau
Kathleen (McAdams) Duane
Diane J. (Horton) Finch
Judith (Dupuis) Fitzgerald
Mary I. (Dumalac) Hocknell
Geraldine J. Kerdok
Pamela A. McKenzie
Linda (Densmore) McManus
Arlene F. (Benlifer) Mindus
Mary Tocci Regan
Pamela (Purcell) Scapicchio
Constance Schetzel
Sandra Shapiro
Catherine (Nagy) Shumard
Priscilla Trinder
Roberta W. (Ward) Walsh
Janice Y. Welch

1967

Pamela S. Arnold
Faith M. Coye
Patricia A. Daly
Marilyn Rubinwitch Friedberg
Bonnie (Auer) Hilton
Virginia M. Hogan
Jane (Wold) Hopkinson
Alberta J. Kurtz
Jill (Reid) Lukesh
Sheila MacAuley
Martha Miller
Elizabeth B. Perrin
Janina W. Swiacki
Kathleen L. Tibbetts

1968

Anne M. (Carbonneau) Bishop
Sharon A. (Daigle) Bloom
Joan (MacDonald) Bottoms
Florence G. Bray
Alice Collins
Betty (Monroe) Coutts
Marie (Chaisson) Czarnetski
George P. Duane
Polly G. (Mitchell) Eldridge
Eileen (Driscoll) Greaney
Anne L. Hogan
Irene (Downs) Jahnle
Ruth K. Johnson
Mary K. Jones
Mary E. (Birmingham) Killarney
Rosemarie (Sansever) Leen
Maureen MacBurney
Rosemary McGovern-LoRusso
Corinne (Creedon) Monahan
Nancy A. Swiacki
Paul J. Willitts
Helen S. Wood
Eletha M. Yeaton

1969

Claire (Arsenault) Arnold
Diane Demille Aronson
Alice M. (Loughry) Campbell
Nancy Carr
Jean R. Caton
Irene B. Coates
Kathleen A. (Kennedy) Collins
Joyce L. Cooper
Andrea (Nunes) Cosindas
Elaine A. (Morrison) D'Alfonso
Patrick DeSantis
Judith Z. Flynn
Lorna Fox
Judith (Peck) Gaylord
Carol J. Goski
Margaret (Nadeau) Gray
Phyllis Vaccaro Jordan
Caryn R. Kovacs
Susan (Kilroy) McCrensky
Elizabeth Robertson
Stephen Ryder
Patricia (O'Neill) Schuchard
Betty St. Onge

1970

Vanessa (Linkiewicz) Adamowski
Evelyn M. Amaral
Susan (Hodgerney) Andrews
Cynthia M. Atkins
Donna L. Barrett
Patricia M. (Doherty) Berlandi
George R. Blomquist
Carole (LaRosee) Breton
Kathryn (Kalimon) Check
Jeanne (Tetreault) Corliss
Diane N. (Nicoli) Ferkler
Kathleen M. Gruszka
Jane B. (Bichajian) Gupta
Kathleen T. (Gardner) Hebden
Lawrence P. Houser
Eileen M. Kane
Judith E. Kilpatrick
Lorraine M. (Pandolfo) Kives
Jane E. (Sargent) Lively
Richard C. Logan
Mary E. Loughan
Elizabeth A. (Tettoni) Maney
Margaret P. (Sperandio) McEwan
Paulette M. Rio
Christina R. Schwager
Gary G. Stockbridge
Geoffrey A. Tedoldi
Lynne M. Valle

1971

Shirley L. Bennett
Carol (Hoisington) Brouwer
Elizabeth A. Cahill
Glennis (Canole) Carvalho
Joy (Cutler) Connearney
Louise (Perry) Cue
Maureen J. Dugan
Patricia (Coyle) Fountain
Deborah H. Greene
Elsa M. Johnson
Rosanne S. (Spector) Lutz
Karen J. (Briggs) Mahoney
Nancy R. (Sampson) Malone
Pamela McGarry

Anne M. McNamara
Linda K. (Wetherell) Nasuti
Judith O'Neil
Pamela A. Pelletier
Pauline (Willus) Pope
Elaine Ravelson
Elizabeth Reynolds
Warren C. Richards
Vincent K. Ritchie
Sandra H. Rock
Maria Medeiros Sanguinetti
Diane (Shields) Spanos
Sally N. Suomala
Claire (Gilligan) Tremblay
Diane (Stinson) Vassar

1972

Thomas G. Bannon
Sharon (Rossetti) Berridge
Joanne (Mosesso) Blass
Janis M. Broderick
Susan C. Burak
Paul C. Combe
Terry W. D'Amour
Elaine B. Dohan
Marilyn A. (Kyle) Foley
Carol (Perry) Forfa
Maryanne Frangules
Pauline M. Gauthier
Susan Huard
Catherine (Johnson) Jovanovic
Judith M. Kane
James P. Keohane
Anne K. (Ashworth) Killeen
Susan M. (Mastrogiacommo) Lalli
Patricia C. Lenehan
Diane N. (Nicoli) Ferkler
Ann B. Marques
Rosemary McDonald
Laurel L. (Worthington)
McQuiggen
Eileen H. D. Miller
Nancy R. Mutty
Esta (Reisman) Nickinson
Elizabeth J. O'Neil
Perri-Ann A. Reilly
Charles A. Reimer
Katherine Sastavickas
John W. Seale
Barbara Sullivan
Nancy Thompson
Richard D. VanBuskirk
Susan E. Ward
Heather Welch
Winona F. Whalen

Patricia M. (Doherty) Berlandi
George R. Blomquist
Carole (LaRosee) Breton
Kathryn (Kalimon) Check
Jeanne (Tetreault) Corliss
Diane N. (Nicoli) Ferkler
Kathleen M. Gruszka
Jane B. (Bichajian) Gupta
Kathleen T. (Gardner) Hebden
Lawrence P. Houser
Eileen M. Kane
Judith E. Kilpatrick
Lorraine M. (Pandolfo) Kives
Jane E. (Sargent) Lively
Richard C. Logan
Mary E. Loughan
Elizabeth A. (Tettoni) Maney
Margaret P. (Sperandio) McEwan
Paulette M. Rio
Christina R. Schwager
Gary G. Stockbridge
Geoffrey A. Tedoldi
Lynne M. Valle

1973

Myra B. (Pareman) Aframe
Susan M. Albrecht
Marian (Orifice) Anthony
Patricia A. Bell
Joanne (Hamel) Bonner
Rozanna Broseghini
Beverly A. Bucklin
Janis A. (Nightingale) Capen
Joanne Colley
Elaine (Schefler) Coyne
Margaret S. Crock
Lynne (Bongiorni) Doyle
Nancy (Dauplaise) Dzielenski

Leslie Ebert
Pamela (Tiramani) Edrehi
Simon Essajanian
Stephanie A. Gillis
Cynthia (Jurjuran) Gonzalez
Donna M. Hannigan
Eileen G. (Bruce) Hardaway
Jane M. (Razoyk) Hernandez
Charlotte (Ross) Johnson
Myra (Pianovich) Kovalak
Nancy R. Landahl
Merle E. (Rabin) Marquis
Lorraine Melican
Lenore P. Munroe
Edna (Carbonaro) Murphey
John L. Navaroli
Kathleen (Ryan) Oates
Lorraine Palmer
Nancy T. (Grieve) Peloquin
Charles F. Plourde
Robert D. Rose
Paula K. Selvitella
Lawrence J. Sims
Carol Smith
Patricia L. Smith
Julie (Hamel) Stanton
Joseph M. Tracy
Jane M. Tucker
Myrna Waltzer

1974

Marilyn H. Allen
Anthony J. Bellantuoni
Naomi G. (Patulak) Belmore
Gail Bernstein
Marie G. Caradonna
Cynthia Christ
Glenn G. Coppelman
Cheryl (Fleury) Correia
Kevin R. Currie
Janet (Cox) Ellis
Richard D. Ellis
Shanna (O'Grady) Frost
Christine (Dallas) Gennaro
Rosalind W. Godin
Deborah G. Guarino
Elaine C. Hermann
Anita James
Jerold J. Jeffrey
Karen (Spink) Lock
Mary (Mullin) Lopez
Michelle (Carrier) Murphy
Karen E. Plichta
Jean Raymond
Maureen J. (Swartzwelder) Rooney
Deborah (Colaluca) Small
Joseph A. Tomasz
Peter Tosches
Paul K. Westcott
Henry P. Woll

1975

Linda (Thompson) Agostinelli
Peter H. Bray
Patricia J. Caldwell
Victoria (DiRenzo) Canner
John P. Cashman
Patricia M. Condon
Eilish A. Connaughton
Timothy M. Cornely

Sharon B. Creel
Linda (Johnson) Daley
Mark V. Erhartic
Ruth E. Fay
Mary (Macklin) Ferguson
Barry E. Foster
Patricia (Bray) Fryatt
Ellen M. (Weinstein) Funk
Elizabeth A. Gibbons
John C. Graham
Janet W. (Weinheimer) Gulezian
Marcia H. (Fisher) Harrington
Roberta W. Kwiatkowski
Janice M. Liljestrand
Iris (Lopez) Lucy
Donna M. (Sangiolo) Lynch
Karen (Watters) McNiff
Martin E. Moran
Donald Mossman
Mary P. O'Neill
Suzanne S. Pandolfino
Donald Papa
Diana Virginia Phillips
Nancy L. (Shea) Purpura
Maryellen (Dudley) Rancourt
Deborah J. Robbins
George H. Steljes, Jr.
Janice (Tripp) Stelljes
Harriet L. Stone
Mary (Biggins) Taft
Carole (Thomas) Todisco
Deborah (Kane) Tomell
Martha Vigeant
Donna M. Warren
Jane P. Whetstone

1976

Janice A. Acquafresca
Anne C. (Czarnetzki) Balzarini
Susan M. Barone
Rachel B. (Giargiari) Bartlett
Elizabeth (MacConnell) Brokalakis
Fredrick E. Campbell
Virginia B. Conway
Fred T. Daley
Alison J. Dodson
Mary (Moynihan) Downes
Karen E. (Guglielmo) Drummond
Deborah (Karas) Gerstein
Sherrill R. Gould
Ava Lynne (Portman) Grimason
Stephen W. Herring
Mary F. Horan
Barbara (Barron) Kaligian
Thomas M. Kelley
Margaret (Inman) Lane
Laurie B. Lynch
Faith Madzar
Joan C. (Duggan) Mahon
Susan G. McAvoy
Barbara J. McCorkindale
Deborah A. McQuillan
Jean A. Moroney
Wendy L. Oeser-Rhein
Carol Phipps
Michael Rennell
Geoffrey Shooshan
Jaune Quick-to-See Smith
Elin A. Soderholm
Eileen A. Sullivan

Marjorie A. (Fletcher) Touzjian
Mercedes Tyler
Lauren J. Underhill
Sally J. Walker
Karen A. (Magrini) Wehler
Margaret E. White

1977

Karen (Paulino) Baer
Ann M. (Edwards) Burchill
Paul F. Carchedi
Patricia A. (Ferreri) Coan
Linda J. Davenport
Janice (Weiner) Fellner
Ellen Fitzpatrick
Jean M. (Kelly) Fortier
Constance M. (Mailhiot) Golbach
Margaret (Brodeur) Guardiani
Mark R. Haranas
Jane (Edgington) Higgins
Lynda J. Kachagian
Nancy L. King
Donna (Grieshober) Kressaty
Mary Jo (Kelly) Lapointe
William P. Lennon
Elaine M. (Ryan) Lovett
Richard D. McKeon
Cathleen A. (Nolan) McMullen
Janet R. Page
Anthony J. Patti
Robert F. Rano
James G. Redfearn
Patricia A. Roche
Anne (Macphee) Rogers
Joseph S. Sano
Nancy E. Sullivan
Joseph Tosches
Robin R. Welch
Patricia Zelikoff
Anita C. Zollo

1978

Dennis D. Alves
Susan (Kennedy) Astone
Joseph A. Borrelli
Judith F. Caplan
Roberta C. (Garcia) Collins
Elizabeth Comstock
Diane Conti
Kathleen Cotter
Lillian K. Cronin
Michael F. Crosson
Lois K. (Danin) Dillemoth
Kimbrae L. Evans
John H. Evers
Cynthia M. (Hublely) Galuska
William J. Higgins
Clare L. (O'Connor) Hurley
Domenic Jannetti
Rosemary Kaupp
Elaine F. Kelleher
Michael J. Keohane
Richard A. Koulalis
Elaine M. Lang
Marie L. McGah
Kathleen L. Nawn
Carol Nolin
James R. Pidacks
Brenda Rodriguez
Juan F. Rodriguez

Thomas James Sartori
Janet (Vartanian) Sheffield
Monica M. Skerry
Kyriaki Stefano
Maureen A. Tivnan
Mary M. Toney
Dorothy (O'Donnell) Verdy
Richard H. Voght
Caryl Walsh
James M. White, Jr.
Phyllis (Shepro) Winer

1979

Jean C. (Keddy) Adams
Constance L. (Anderson) Alexander
John C. Andreola
Vicky Benedek
Michele M. (Garand) Cavoto
Marilyn L. Ciccio
Candace H. Combe
Cheryl Ann Demeo
Cynthia A. (Groehl) Dikun
Sandra A. Dymza
Monica (Lee) Forker
Kathryn (MacDonald) Hitchings
Megan G. Jackson
Donna (Pelletier) Jarvis
Candi S. Keith
Jayne M. (Duggan) Kelly
Thomas Leblanc
Julie-Ann M. (Marston) Lombardi
Murray Macumber
Kevin G. Maines
Jeanne M. Mbagwu
Elizabeth L. (Small) Palladino
Carla (Dematteo) Pepka
Virginia M. Petronio
Elizabeth A. Quigley
Beverly J. Roder
Donald R. Schwartz
Duane Searles
Gary Shultz
Joanne M. (Wright) Simmons
Jane B. Simpson
Richard Staszewski
Gerard R. Supple
Patricia A. Thresher
Christine (Kennally) Weithman
Judith M. White-Orlando
Roland Van Liew
Michael J. Zwecher

1980

Eileen A. Barrett
Cindy (Ockerbloom) Byers
Ronald P. Cryan
Hon. Michael L. Fabbri
Randy M. Jacques
Gregory T. Livingstone
Kathryn M. Lucey
Bruce McNulty
Beth Medeiros
Joan P. Metcalfe
Karen E. Murtagh
Daniel P. O'Brien
Maryann (Dunn) Sterin

1981

Mike Anello
Elizabeth (McCormac) Borden
Lillian B. Breen
Jeanne Bullock
Kathleen L. Bush
Joseph P. Depaolo
Anne M. Drolet
Corinne R. Epstein
Erminia Errico
Heather D. (Dodge) Gaudette
David P. Gendreau
Marianne C. (Lareau) Gesner
Barbara J. Lajoie
Lee R. (Regan) Larkin
Darryll A. Learned
Katherine (Newell) Lozoya
Heather A. (Ciullo) Maciver
Desmond F. McCarthy
Cindy (Gertsen) Mildnerberger
Sharon J. Minsky-Druess
Martha M. (Leary) Pellegrino
Nancy A. Pepi
Lora E. Roberts
Virginia (Azulay) Roche
Mary A. Smith
Gaynelle K. Weiss
Brian D. Wilson

1982

Deborah A. Aguiar
Joan M. Cannon
John E. Carlson
Mary A. Coughtry
Paul D. Davidson
Paul DelVecchio
Judith (Tighe) DePaolo
Eileen M. (Francis) DesRosiers
Hon. Barbara G. Gardner
Priscilla (Pickett) Glode
Debra A. (Richard) Hack
Shelley A. (Maradian) Horan
Ann L. Levasseur
Lianne H. Manzella
Donna (Mulry) Martel
Steven T. Meserve
Bettina L. Messana
Kathleen T. Morrissey Reardon
Julia C. (Siler) Olander
Phil B. Quinn
Frederick C. Thompson
Michael P. Weinhold
Mary Zuber

1983

Judith M. (Sanchioni) Aylward
Mary J. (Stack) Donofrio
Gary J. Gilman
Barbara (Waite) LeDuc
Mark C. Leonard
Nina N. McKenzie
Judith A. Murray
Angela T. (DiTucci) Paison
Patricia Renda
Robert E. Richards
Mark Rizzo
Maureen K. Ryan
Kathleen A. Shepherd
Dianne E. (Mulvaney) Stearns

1984

Nancy J. (Wolkovich) Atchue
Brian R. Bonazzoli
Janet M. Bricault
Gina R. Cooper
Sandra J. Curtis
Peter M. Doucette
Anne E. Fligor
Kevin M. Foley
Barbara Fossey
John J. Ginnetti
Karen M. (Cullen) Hagerty
Robert E. Julio
Dayna D. (Starrett) Klein
Pamela M. Kruse
Nancy (Lynch) Ludwig
Gloria A. Maroni
Amy (Levine) McNulty
Patricia C. (Hayes) Mello
Cheryl L. (Robinson) Meskus
Mary E. (Stanton) Nicholas
Mary E. Parcher
Susan E. Patti
Donna (Daigneault) Peter
Kathleen A. Reilly
Susan Spendley
Carol F. Torosian
Deborah L. Watson

1985

Elizabeth T. (Leone) Adams
Brenda Alibozek
Robert J. Berube
Kevin F. Brennan
Paul D. Davidson
Paul DelVecchio
Judith (Tighe) DePaolo
Eileen M. (Francis) DesRosiers
Hon. Barbara G. Gardner
Priscilla (Pickett) Glode
Debra A. (Richard) Hack
Shelley A. (Maradian) Horan
Ann L. Levasseur
Lianne H. Manzella
Donna (Mulry) Martel
Steven T. Meserve
Bettina L. Messana
Kathleen T. Morrissey Reardon
Julia C. (Siler) Olander
Phil B. Quinn
Frederick C. Thompson
Michael P. Weinhold
Mary Zuber

1986

Inger M. Anderson
Diane (Buonopane) Bernazzani
Mark D. Bitar
Lori Ann (Saslav) Colletto
Mary Emmett-Moqueete
Sharon (Rousseau) Finelli
Maria L. Hays
Timothy J. Heaney
Scott A. Hughes
Maureen N. Krol
Duc Hong Le
Lori A. (Ward) Messier
Hazel Miele

Bradford D. Nickerson
Mavis A. O'Leary
Louis Sandman
David E. Travassos
Cheryl A. Tully Stoll

1987

Anne I. Brisbois
Barbara A. (Christi) Canavan
Joseph R. Carlin
Michelle K. (Dehney) Carlin
Andrew M. Chaves
Cinde L. Clatterbuck
Jayne-Ellen (Parson) Colino
Barbara J. Crowley
Eric M. Dragsbaek
Catherine M. Fitzgerald
Richard D. McGrath
John C. McNamara
Janine M. Rodenhiser
Katherine I. Stamper
David J. Thompson
Anne T. Ziobrowski

1988

Tara K. (Murphy) Andrews
Susan H. Barber
Scott C. Cashman
Paula D. Charron
Linda M. Giarla
Michael G. Gilio
Margaret D. Gray
John J. McLaren
Kevin J. Milligan
Jill Ann Niemczyk
Joanne M. Robida-Whipple
Gina M. (Zaccaria) Shea
Brendan J. St. George
Dona-Jeanne (Nimmo) Walkup
Tracey A. Welch

1989

Maryellen (Moniz) Aspden
Caroline A. Breen
Carl M. Buck
Christine M. Campo
Carol M. Carew
Joan K. (Madigan) Casey
Robert J. Cass
Michael A. Clisham
Colleen E. (Moore) Delaney
Steven E. Donahue
Maureen E. (Kelly) Frangioso
Anne C. (Tompkins) Garcia-Meitin
Peter Helliwell
Cynthia (Smith) Huntress
Jeanette A. (Jones) Keene
Brian R. Lannigan
Elaine P. Marchand
Christine E. Martin
Ann J. Mignosa
Lillian Polito
Mary J. Rapa
Elaine F. Richard
Sharon A. Shaughnessy
Catherine M. Treanor
Laurel M. Woods
Teresa (Fitzgibbon) Zuckerman

1990

Kathleen R. (Hazel) Ball
Dale M. Bowlin
Susanne H. (McGinnis) Conley
Barbara J. Cowen
Daniel J. Dowd
Melissa A. Fili
Paul Richard Guzzi
Nancy J. (Jordan) Jerauld
Dana M. Neshe
Lewis R. Piantedosi
Joan M. Ryder
Deborah L. Schreiber
Shawn P. Smith

1991

Paula M. Dill
Kelly J. (Lebo) Egnitz
Stefanie G. Flionis
Karina (Winning) Fong
Jennifer C. Gately
Linda D. Glickman
Kevin J. Gosnell
Ann C. May
Christine C. McEvoy
Kim (Youngs) McGuckin
Catherine (Triggs) Orellana
Jennafer L. Souders-Gauthier
Charles L. Waitt

1992

Nancy L. Bradley
Sandra S. (Wendell) Cassetta
Carlene Codling
Marlene E. (Lalli) Coleman
Christine E. (Karmeris) Early
Thomas J. Hand
Craig T. Korowski
Donald F. Ledbury
Valerie A. Mariani
Deborah A. McMakin
Catherine J. Saveson
Charles E. Schneider
Claire M. Wheeler Pond
Craig T. Williams
Michelle L. Zamora

1993

Peter W. Allen
Amy C. (Harmon) Chisholm
Michelle M. (Wright) Cundiff
Peter J. Frost
Cheryl A. Gates
Linda P. Hiort
Michael J. Joy
Leila H. Kronenberger
Robert W. Lane
Lee L. Lewis
Carol A. McCoin
Edward J. Pescaro
Peter L. Ricci
Jennifer A. Scheufele

1994

Joyce Y. Arslanian
Nancy J. Childress
Michael E. Collins
Kerridan K. (Smith) Crowe
Anita DeFelice
Daniel D. D'Eon
Charles A. Ditusa

Sharon A. Hollinden
Jayne E. (Potts) Korowski
Ian D. Kurtinitis
Deborah J. Manzelli
Joseph L. Murphy
Lawrence G. Shanahan
Richard F. Skehan
Carol J. Sullivan
Todd A. Taylor
Meredith Twombly
Gail R. Wilner

1995

Rebecca J. (McPhee) Callinan
Karen A. (Cole) Cicchetti
Lynn M. (MacPherson) Fish
Todd A. Galusha
Scott D. Gauthier
William J. Hingston
Lois E. Hutchings
Jacquie L. (Chambless) Kittler
Kelly P. Loughman
Anne M. (Kloczkowski) Mangano
Elizabeth A. McColl
Sheila A. (Murphy) Miller
Bethany M. Simoes
Armen M. Zildjian

1996

Michael S. Bailey
Kristie G. (Barrett) Barry
Richard E. Biourgelas
Gwen J. Collins
David P. DeBeaucourt
Eric J. Denoncourt
Ralph G. Eddy
Paula Forcier
Brenda G. Goins-Wallace
Dawn M. Jacques
Kellie A. (Shea) Johnson
Elaine M. Martin
Gretchen M. Masciarelli
Joseph E. Murphy
Veda Quinn
Kimberly A. VanWinkle

1997

Scot C. Alexander
Elsje (Macaulay) Bockwinkel
Faith C. Demarinis
Priscilla J. (Woods-Bartlett) Galvin
Janice A. (Peterson) Harvey
Joseph P. Keefe
Linda P. Lewis
Susan K. Murphy
Richard G. Nummela
William A. Owens
Sara J. (Griffey) Steele

1998

John P. Bonney
Marc E. Cloutier
Sandra Comastra
Susan W. Conner
Martin K. Decourcey
Shayna M. (Bailey) Eddy
Michael A. Fagone
Jennifer M. Linn
Joseph V. Palowich
Sejal M. Sagar
Heather M. (Woodworth) Siekman
Megan E. Tolland

1999

Kirsten L. Blaney
Elaine R. (Mancini) Caramanica
Jeremy E. Castillo
Adam Ethan Danzig
Paul M. DeCesare
Karen DeMartino
Scott R. Fraser
Dany Y. Guillemette
Mary F. Hacker-Lecount
Michael P. Kelley
Douglas M. Scott
David J. Stubbart

2000

Scott Andrea
Margaret C. (Miller) Bennison
Annmarie (Vachon) Carey
Lisa M. (Braza) Carneiro
Nancy L. Conboy
Donna E. (Silverman) Donahue
Melissa M. Donovan
Charles P. Dufault
Martha M. Dutton
Jennifer E. (Teed) Hall
Laurie M. Jones
Melanie L. Perreault
Maria C. Picardi
Sharon L. Summers

2001

Angela M. Cronk
Patricia (Harvey) Cummings
Judith K. Driscoll
Eric J. Denoncourt
Charlotte M. (Gurney) Hannon
Jonathan E. Lent
Marianne K. Mann
Traci Lee O'Rourke

2002

Stacy A. Benhardt
Ann L. Clark
Julie-Ann (Mina) Horrigan
Delroy Jones
Laura L. Manning
Adam C. Marks
Ginger D. Mayes
Catherine C. McHugh
Stephen S. Wolff

2003

Mark S. D'Agostino
Jan-Marie Murray
Kathy M. Roepke
Eric J. Vaughan

2004

Jane M. Bruce
Patrick G. Dooling
James A. Dumas
Travis E. Elibox
Zhiqi Fan
John V. Iadarola
Lisa M. Joyce
Daniel A. Shaughnessy

2005

Bridgette A. Duprey
Tia E. Manchuso
Melissa C. McKenna
Jose L. Moreno

David J. Sechovicz
Deborah A. Stevens
Brian A. Sullivan

2006

Caitlin J. Brennan
James M. Carvalho
Mary L. Chapman
Dara N. Davignon-Sullivan
Rosalind A. Forber
Jacqueline Fornaro
Rebecca M. Litchfield
William F. McGoldrick
George F. Mohn
Diane M. Morgan
Betsy A. Morris
Rebecca S. Morrissey
Jennifer M. Mulazzi
Michael S. Papa
Ralph Pfeiffer

2007

Heather J. (Glass) Adams
Dominique M. Bourdon
Laura S. Falkoff
Brooklyn M. Famosi
Lori A. (Delaney) Holt
Joan A. Kulman
Christine M. McMahan
Diane H. Reardon
James E. Shannon
Pamula C. Zicko

2008

Brigid M. Dailey
Keisha L. Greaves
Lindsey E. Knight
Deborah A. McLaughlin
Michael J. Murphy
James P. Murray
Dawn Ross
William Shew
Karen M. Woo

2009

Meredith A. Amaral
Sean P. Boudreau
Rachel S. Devlin
Emily L. Millett
William T. Ganjui
Patricia A. Wiseman

2010

Brett D. Casavant
Danielle P. Donovan
Kathleen M. Hart
Andrew R. Joyce
Jeffrey P. Keefe
Kristen M. Kularski
Tadd R. Lamminen
Katie B. Restuccia
Jeremy A. Schmidt
Steven J. Whittemore

2011

Allison (O'Neill) Chisholm
Jessica L. Dumais
Laura C. Flores
Joseph P. Hurley
John E. Sheehan
Gregory P. Stabile
Kira L. Terrill

2012

Michelle E. Beecoff
Keyona S. Bell
Krista M. Landry
Barbara J. Pierre
Jaime P. Pollara
Karen M. Sisko

2013

Peter I. Baldwin
Alexander T. Cutts
Brian M. Kurowski
Thomas D. Manning
Ben Pacific
Joseph Vajda
Eric D. Walsh

2014

Jessica E. Ahern
Mark R. Anderson
Alexander T. Avery
Kathryn E. Banks
Samantha C. Boland
Parisa N. Bonvan
Elizabeth K. Cameron
Michelle S. Carra
Megan M. Carreiro
Celeste R. Colella
Samantha M. Conrad
Megan E. Curran
Stephanie R. Delehanty
Eleonore Deri-Sproull
Kristen E. Divecchia
Samantha A. Englehart
Alison M. Epstein
Patrick M. Farwell
Cassandra R. Ferragamo
Kyle B. Gagin
Rachel G. Gelinias
Breanna M. Gentile
Samantha L. Ghika
Theresa L. Giardini
Carly B. Granville
Kayla M. Hurley
Jessica D. Hurwitz
Serge H. Julien
Mitchell W. Kelley
Herbert D. Kyles
Teddy Laguerre
Emily J. Languirand
Monique M. LaPierre
Lawrence T. Liuzzo
Kevin P. Long
Emily C. Matson
Erin M. McConville
Kendall M. McLellan
Paul M. Mwangi
Jasmyne A. Nunes
Kate D. Oleson
Hayley K. Olmsted
Rachel G. O'Malley
Megan P. Owens
Jenna K. Papotto
Melissa R. Quimby
Francis I. Rick
Michele M. Roy
Elaine G. Rubenoff
Marissa R. Savary
Jillian R. Sawicki
Scott M. Shea
Andrew Silletti
Jessica L. Smith

Terel K. Soares
Cristina A. Valente
Emily M. Vargeletis
Amanda E. Wells
Elisa T. Wolski
Renee J. Zackular

Graduate Alumni

BY CLASS YEAR

1964

Paul MacArthur

1965

Anne Pratt

1966

Paul Carbone
Jane Harvey

1967

Joanne Bellucci
Janet M. (Fiedler) Bottiglia
Mary D. Morrison

1968

Inge Wetzstein

1969

Mary (Aiken) Tribe

1970

Iris E. DiRico
Paul W. Hickey

1971

Eileen R. (Zendali) Belloli
Marilou Cashman
Susan D. (Doten) Greenberg
Mary D. Joyce
Dominic E. Luppino

1972

Carolyn E. Johnson

1973

Robert J. Berardi
Dorothy C. Gould
Ellen Miller

1974

Jean Caton
Elizabeth (Wade) Drum
John D. Lent
B. Peter Pohl
Mary Riddell
Joyce A. Smith
David G. Sveden
Eva (Ching) Wang
Ilene S. Wolfman

1975

Barbara A. Cavedon
Paul J. Colbert
Harold A. Dickert
Kathleen Gruszka
Deborah A. Merriam

1976

Paul Combe
Anita B. Danker
Donna M. Dias
Pat K. Luoto
Ann E. Nadeau
Ellen O. Oasis
Edna Perlmutter
Margaret Reed
Marilyn M. Schwab
Helen C. Velie

1977

Susan C. Bruce
June M. Frantzen
Edward C. Goodstein
Elizabeth J. LeBaron
Sally S. Logan
Joan L. Sebastian

1978

John D. Barry
Edgar J. Boucher
Jane S. (Simpson) Eggert
Deborah Hefner
Barbara A. Labitt
Patricia Nurse
Ruth (Gitchell) Rempt
Charlotte Timlege
Marion S. Wollmeringer

1979

Shirley M. Berg
Louise L. Bolles
Martha L. (Haynes) Cole
Eugenia Gomes
Erica Krull
Gerry L. Marcus
Dorothea M. Rourke

1980

Elizabeth A. Beloff
Timothy Cornely
Ruth A. Delmonico
Sue M. (Miller) Foster
Margaret E. Gaughan
Nancy J. (Keith) Maki
Joan Miceli
Barbara S. Pike
Cynthia L. Rice
Cheryl L. Smith

1981

Pamela J. Bretschneider
Judith A. Carter
Nancy A. Chandler
Nancy R. Ford
Geraldine Madigan
Anne McNeece
Florence L. Yuan

1982

Christine B. (Barrett) Collins
Joanne (O'Neil) Collins
Bonita L. Hansberry
Delma L. Josephson
Beth A. Kurowski
Christine (Vogel) Lorenzen
Johanne D. Oliveri

1983

Mary J. Alessi
Debra L. Chiacu
Susan (Hobbs) Cowmeadow
Beth S. Cronin
Herbert F. Lannon
James Lorenzen
Marcella Theeman

1984

Elizabeth J. (Laucks) Brock
Anna H. Bush
Marybeth Carney
Kathleen (Zappia) Gould
Jeanne M. Walker

1985

Nancy J. Butterfield
Marie A. (MacDonald) Champion
Martha E. Greenwood
Karen A. Krall
Kathleen H. Lennon

1986

Kathleen G. Glueck
Mary M. Kennedy
Miriam N. Wilson

1987

Candace H. Combe
Jon J. Day

1988

James F. Collins
Joseph B. Cullen
Nicholas T. Dileo
Sara B. (Stoddard) Graves
Gregory P. Johnson
Rosemary F. (Sullivan) Miller
Jane A. Mulvihill
Anita O'Brien
Alvin L. Shope

1989

Paula A. (Deal) Blanchette
Cynthia S. Bolton
Paul T. Champlin
Lisa C. Vandusen
Leslie Ann Weber

1990

Carole F. Gagnon
Karen L. (Macarthy) Ogorzalek

1991

Dorothy M. Keeney
Christine M. Robbins
Howard R. Yates

1992

Wellman J. Bartlett
John Cashman
Roxanne T. Camporeale
Beverly A. Myers
Anne L. Tobin
Eli J. Valk

1993

Ruth Anne Brenneman
Walter E. Davis
Steven Lutch
Nancy J. Osgood
Jennifer M. Payne
Del C. Pontremoli

1994

Kim (Deely) Emery
Sharon Gallagher
Joseph G. Griffin
Jacqueline L. Orlando
Jane F. Polley
Albert C. Socci

1995

Darlene H. Crawford
Renee J. Merolli

1996

Craig W. Davis
R. David Drucker
Merry Glosband

Floyd M. Palmer
Jerry Silverberg
John A. White IV

1997

Joe S. Blackburn
Lisa M. Laudani
Jane E. Stabile
Cynthia H. Wackerbarth

1998

Muhammed S. Attiany
Sandra C. Comastra
Sarah W. (Walther) Keeley
Barbara A. Mendell

1999

Lisa Casey
Linda M. DiPasqua
Frank M. O'Brien
Brenden St. George

2000

Arlene A. Broughton
Jennifer A. Child
Jana M. (McGovern) Gardella
Kris M. Mogensen
Linda C. Morse
Laura M. Slaney

2001

Mary L. Biltcliffe
Marlene (Lalli) Coleman
Marlene M. Fisher
Stephen C. Goodwin
Nancy Larsen
Kathryn A. (Henry) Lewis
Marian E. MacPherson
Yvonne I. Topping

2002

Kathleen M. Carey
Caryn J. (Solomon) Claar
Kimberly J. Conner
Shayna M. (Bailey) Eddy
Wendy H. Hanlon
Maryann T. Hunter
Joseph H. Kolakowski
Jean M. LaDuke
Margaret A. O'Neill
Mary C. Plouffe
John Souto
Carol J. Vinci

2003

Maria E. Beltran
Stephen F. Capeless
Donna L. Pinciak
Peter A. Regan
David Stubbart

2004

Suzanne J. Breen
Phyllis Kulakowski
Sherry P. Nguyen
Maureen (Swartzwelder) Rooney

2005

Colby J. Caravaggio
Sharon Summers

2006

Rosemary E. Quirk
Neusa Rodriguez

2007

Aimee L. (Barnes) Biggs
Kathleen M. Kingston
Daniel Mashia
Alison M. Reilley

2008

Raymond J. Aubin
Erin C. Brighton
Kristy A. Desilets
Catherine A. McCormick
Jeremy E. Mulligan
Diane E. Murphy
Hoi Y. Tsang
Colin P. Vogelgesang

2009

Amy L. Desilets
Jessica Hyacinthe
Gerard E. Mahoney
Robert G. Pantzer
Douglas Scott
Elizabeth Smith

2010

Mary Ann Case
Eric Denoncourt
Danielle Donovan
Mary Hacker-Lecount
Anne (Gray) Huntington
Holly M. Joyce
Christine McMahon
Dawn Ross
Deborah L. Saltzman
Valerie (Cacace) Sharpe

2011

Erin Guanci
Julie-Ann (Mina) Horrigan
Kevin J. Kacavich
Amy (Iammarino) Luoto
Rebecca L. Moisan
Michael Murphy
Michelle L. Poulin

2012

Elizabeth Daly
Mary Frances Horan
Diane M. McAleer
Robin J. Milotte
Wendy Oeser-Rhein

2013

Danielle Donovan
Brooklyn Famosi
Jeff Ritter
Steve Whittemore

2014

Kristen Kularski
Martha (Leary) Pellegrino
Ralph Pfeiffer
Todd R. Vickstrom

Gifts in Memory

MARGARET J. AKILLIAN
John C. Graham '75

RONALD G. ALVES
Mary Ruth (Melody) Alves '59

MARGARET E. BARONE
Susan M. Barone '76

DOUGLAS W. BLOOMQUIST
Paula F. Bloomquist
Richard H. Voght '78

MARJORIE M. BROWN
Stella A. Wagner

MARY M. BURNS
Joan E. Horrigan

PATRICIA M. CASEY
Carol A. (LaFrance) Herlihy '65

MATTHEW J. DENICE
ABRH, LLC.
Accent Limousine Service, LLC.
Sue Askeland
Bright Agency Insurance
Robert and Barbara Burke
Capital BC Restaurants, LLC.
Evey Carroll-Caron
Maria Dolan
Judith Douglas
Patricia Dryden-Shaker
Bridgette A. Duprey '05
Roger and Deborah Dupuis
Mark and Monique Furtado
Michael Hemrich
Keene's Limousine
Christine Kilgore
Michael and Elizabeth Loftus
Kathy Macmannis
Maureen and Michael Maloney
Paul and Lori McGann
Paul McGarvey Transportation of Motor Vehicles
Carrie McGovern
Joan Quinlan
Christopher and Kerry Reilly
James and Sharon Scott
Kathy Shaddock
Paul and Lisa Simas
Arem and Donna Still
Brian and Stacy Thayer
Vinculum Solutions, Inc.

ARTHUR M. DOYLE
Constance L. (Anderson)
Alexander '79

Marie M. McKinney

EDWARD GILDAY
Ann Marie (O'Brien) Healey '50

SHEILA ANNE MCCORD GOLDMAN '84
David K. Deitch
Karen Falck
Debra Luque
John and Ann Steacie

CONSTANCE JORDAN
Joanne (O'Neil) Collins '58, G '82
Dr. Kirk and Lorraine Jordan

DIANE K. KANE
Nancy R. Landahl '73

MAXINE KEATS
Richard Keats

BRIAN MARTINUZZI
Lori Skillman

JACK MCKENNA
Joan McKenna '56

ROBERT C. NELSON
Edward and Patricia Adams

CHRISTOPHER NORMANDIN
William Gordon

GREGORY V. PETRONIO
Virginia M. Petronio '79

KENNETH J. PRESKENIS
Sharon (McEwan) Brennan '66
Nina N. McKenzie '83

MORRIS G. AND J.J. WARD
Roberta (Ward) Walsh '66

BARRIE WESTERMAN
Michelle E. Beecoff '12
Paula F. Bloomquist
Jane M. Bruce '04
Nancy J. Childress '94
Diane Conti '78
David E. DeBeaucourt '96
Donna E. Donahue '00
Daniel J. Dowd '90
Laura S. Falkoff '07
Sharon Finelli '86
Shanna O'Grady Frost '74
Paul R. Guzzi '90
Anita James '74
Nancy J. Jerauld '90
Lisa M. Joyce '04
Diane L. Lowe
Steven Lutch '93
Murray Maccumber '79
Ginger D. Mayes '02
Christine M. McMahon '07
Deborah A. McMakin '92
Rebecca D. Morrisey '06
Floyd M. Palmer '96
Robert G. Pantzer '09
Jennifer M. Payne '93
Edna Perlmutter '76
Janine M. Rodenhiser '87
Beverly J. Roder '79
Kira L. Terill '11
Dona-Jeanne Walkup '88
Stephen S. Wolff '02

THOMAS C. WRIGHT
Cori Borromeo
Stanley and Ilene Burwick
Maureen A. Catallo
Michelle M. Cundiff '93
Gail F. Fish
Liz Fitzgerald
Norman and Joanne Fontneau
Robert E. Fullam '85
Leonard Harmon
John and Shirley Hayes
Pauline Kaplan
Mary M. Kennedy G '86
David and Ellen Kingman
Mary Kathryn Kottke
Paul and Becky Linton
Del and Sheila Malloy
Irwin and Lauren Mesch
George and Kerrin Moser
Robert and Mary O'Connell
Christine Pandozzi

Kathleen Paradiso
Lisa Powers
Paul and Patti Robin
Alan Slawsky & Associates, Inc.
Eva Tatarian
Trustmark Life Insurance Company
Jean E. Wright '89

Gifts in Honor

CLASS OF 1951
Nancy (Boyle) Ferone '51

NANCY J. BOWDEN
Deborah Hefner G '78

MOLLY C. GOGUEN
Margaret M. O'Brien

ERIC T. GROVES
Maureen Groves

DANA JOST
Maureen J. Dugan '71

MICHELLE A. LEWIS
Joan Lewis

PAT K. LUOTO
Marilyn Abernethy

MARK MAININI
Leo K. Mainini

EILEEN T. MILLS
Brendon Mills

BRAD NUTTING
Jerry Silverberg G '96

CHRISTINA N. TOCCI
Anthony Tocci

MARILYN UNDERHILL
Lauren J. Underhill '76

Matching Gifts Companies

AIG Foundation
Amica Companies Foundation
Dell Employee Giving Program
Fidelity Foundation
FM Global Foundation
Genzyme Corporation
IBM Corporation Foundation
NStar Electric Corporation
SC Johnson Foundation
UNUM Foundation
Verizon Foundation
Waters Corporation

Corporations, Foundations & Organizations

A.T. Leonard & Associates
ABRH, LLC.
Accent Limousine Service, LLC.
Anastas Lock & Safe Company
Barr & Barr, Inc.
Bose Corporation
Bowditch & Dewey, LLP
Bright Agency Insurance
Brochu Bros., Inc.
C3: Commercial Construction Consulting, Inc.
Capital BC Restaurants LLC.
Cedarlawn Tree
Class of 1964
Coca-Cola Bottling Company
Colantonio, Inc.

Consigli Construction Co., Inc.
D.C. Sparrow, Inc.
Follett Bookstore
Grasseschi Plumbing & Heating, Inc.
Hanover Insurance
Haynes, Lieneck, and Smith, Inc.
Houghton Mifflin Harcourt
Independent Association of Framingham State Alumni
Keene's Limousine
Liberty Mutual
Martel Accounting Services, LLC.
Paul V. McGarvey Transportation of Motor Vehicles
Middlesex Savings Bank
Nursing Bra Express, LLC.
O'Connell's Pub
Pepsi Beverage Company
Pfeufer/Richardson P.C. Architects
Pro Equipment Rental
Qualcomm
Reeves Company, Inc.
Paul J. Rogan Company, Inc.
Alan Slawsky & Associates, Inc.
Sodexo, Inc. & Affiliates
T & K Asphalt Services, Inc.
Trustmark Life Insurance Company
The Van Liew Family Foundation
The Vermont Community Foundation
Vinculum Solutions, Inc.
Wing Press

Grants & Sponsored Programs

AdCare Educational Institute
Arthur Ashley Williams Foundation
Children's Hospital Boston
Davis Educational Foundation
Framingham Union Aid Association
Independent Chemical Corporation
The Learning by Giving Foundation, Inc.
Massachusetts Biotechnology Education Foundation
Massachusetts Department of Early Education and Care
Massachusetts Department of Elementary and Secondary Education
Massachusetts Department of Higher Education
MetroWest Health Foundation
Natick Labs
The National Endowment for the Humanities
New England College Health Association
Ocean Spray
School Nutrition Association of Massachusetts
Taiwanese-American Foundation
U.S. Department of Education
Marion and Jasper Whiting Foundation

Parents & Friends

Edward and Patricia Adams
Albert H. Adelman
Dolores Agostinelli
James M. Ansbro
Sue Askeland
Raymond Atkins
Howard S. Axelrod
Andra Barnette
Inge Baye
David and Nancy Bayer
Sylvia Beck
Ronald Bergman
Rosanne Bergman
Paula F. Bloomquist
Cori Borromeo
Raymond P. and Maureen Boulanger
Lawrence P. Boyd
Sheilah Brandes
Morton & Lillian Breen
Peter Brem
Irwin Brendler
F. Gorham Brigham, Jr.
Sam S. Brody
Susan Brody
Theodore Budzyna
Michele Burdette
Doris M. Burke
Edward Burke
Robert and Barbara Burke
Dleela Burstein
Stanley and Ilene Burwick
Rick Carlson
Evey Carroll-Caron
Florence Carucci
Maureen A. Catallo
Joan Chasen
Alice E. Clattenburg
Kathleen Coelho
Judith L. Cohen
Marlene Correia
Joyce Cotton
James and Julie Cowdell
Judith Cytroen
Cynthia Dabrowski
Edward Dargan
Edward and Adeline Davidson
Jayne F. Davis
Robert M. Dodd
David K. Deitch
B. Maxine Dias
Robert M. Dodd
Maria Dolan
Judith Douglas
Helen Draper
Patricia Dryden-Shaker
Patrick Dunne
Roger and Deborah Dupuis
Otis Dyer
William and Virginia Fadden
Karen Falck
Edward B. Farley
Marilyn Feinberg
Doris J. Feinstein
Barbara A. Feldzon
Gail F. Fish
Helen Ann Fitzgerald
Liz Fitzgerald
Bryan Flaherty

Joseph Nicholas Flanagan
Timothy J. and Nancy A. Flanagan
Norman and Joanne Fontneau
Marjorie Fox
Carol Franklin
Dudley and Bonita Freeman
Mark and Monique Furtado
Sheila Gabor
Phyllis Gallant
Susannah Garboden
Barbara Gariepy
Eleanor M. Garlisi
Anne Gentile
Margaret George
Barbara Gerber
George Gerrish
Edward and Dorothy Giebutowski
Melissa Gilbert
Thomas and Judith Girard
Esther Godek
Nelson and Marjorie Goldin
Gloria Goldman
Mark Goldman
Geraldine Goodman
Roberta Goodwin
William Gordon
Andrew Graham
Nancy E. Gray
Shirley M. Green
Judith Greenberg
Cheryl A. Greene
Helen Greitzer
Maureen Groves
Karin Gustafson
John Halpern
Lewis and Judith Halprin
Patricia Hancock
Leonard Harmon
Marilyn M. Harter
Russell and Marilyn Harter
Wilfred and Maureen Harvey
John and Shirley Hayes
Claire Hellweg
Michael Hemrich
Charles W. Hickson
Mary Hill
Margaret A. Hine
Karen Hirshman
Joan E. Horrigan
Clare O'Connor Hurlay
John Hutchins
Catherine Jennings
Dr. Kirk and Lorraine Jordan
Michael and Cheryl Jusell
Pauline Kaplan
Harriet Karas
Hank Kasbarian
Jean Kashian
Judith Kazunas
Richard Keats
Margaret C. Kelley
Stephen Kerins
Christine Kilgore
Thomas and Sharon Kilpatrick
David and Ellen Kingman
Edward and Janet Kolodny
Alice Korwan
Mary Kathryn Kottke
Catherine Kuras

Sue E. Kuzma
Jonathan F. Lamken
Mike Lawler
Calvin Lee
Carol A. Leiter
Jean M. Lenegood
Leonard and Ann Levasseur
Judith Levin
Anthony Lewis
James and Jane Lewis
Joan Lewis
Paul and Becky Linton
Michael and Elizabeth Loftus
Debra (Lund) Luque
Patricia H. MacDonald
Kathy Macmannis
Janelle Madden
Leo K. Mainini
Del and Sheila Malloy
Jeanne M. Maloney
Maureen and Michael Maloney
Susan Mann
Robert and Constance Mannal
Mary McCarty
Paul and Lori McGann
Carrie McGovern
Joyce M. McKeown
Marie M. McKinney
Judith A. Merra
Irwin and Lauren Mesch
Catherine S. Michael
Brendon Mills
Detcha Monahan
William W. Moreland
Mary E. Mori
Ruth Morini
Nancy Moscato
George and Kerrin Moser
Mary Murphy
Rosemary F. Naughton
Frances Nigberg
William and Joan Nolan
Judith Noonan
Margaret M. O'Brien
Robert and Mary O'Connell
Anne O'Connell
Peggy Olatin
Marlene W. (Ross) Or
Joyce Orkand
Robert Orkand
Jeanne Ottaviani
Vivian Pacewicz
Stephen Palmer
Christine Pandozzi
Robert Pappas
Kathleen Paradiso
Richard Paulson
Patricia Pedulla
Jacqueline Perrone
Eileene Phillips
Linda Pillarella
Anne Marie Plasse
Arlene Pollak
Richard Porter
Earl and Barbara Posey
Lisa Powers
Janet Proctor
Joan Quinlan
Kab Rabinowitz

Charles Raskin
Joan Rastani
Christopher and Kerry Reilly
Fay Remis
Mary E. Rice
Daniel Rivera
Louise Rivers
Paul and Patty Robin
Robert Rodecker
Peter D. Rosenbaum
Jonathan and Elizabeth Ross
Sandra Rothschild
Joseph and Sylvia Rovito
Stephen and Diane Russo
Norman C. Sabbage
Joyce P. Samuels
Joan Schaeffer
Bonnie Schafer
James and Sharon Scott
Kathy Shaddock
Norma Shamah
Phyllis Shapiro
Gail Shew
Paul Shields
Francine Shogel
Paul and Lisa Simas
Lori Skillman
Barbara Slavin
Donald F. Smith
Doreen M. Smith
Linda J. Smith
Maria Smith
Barbara Snyder
Ines Sonsino
Nancy Spencer
Barbara St. George
John and Ann Steacie
Arem and Donna Still
Nancy Stoller
Kevin Sullivan
Steve Swets
Joseph P. Calapa
Judy A. Carlisle
Anne M. (Lyons) Carty '56
Ann K. Caso
Peter C. Chisholm
Rita P. Colucci
Susanne H. (McGinnis) Conley '90
Maureen Cupoli
Deborah A. Dalton
Elizabeth Daly '05, G '12
Kimberly Dexter
Danielle Donovan '10, G '13
Christine Downey
Margot Early
Shayna M. (Bailey) Eddy '98, G '02
H. Warren Fairbanks
Sarah Falber
Laura C. Flores '11
Judith Z. Flynn '69
Paul Foster
Maureen E. Fowler
Emmanuella Gibson
Robert B. Grant
Scott B. Greenberg
Christopher W. Gregory
Eric P. Gustafson
Katherine Hibbard

Invest in the Future

MAKE A GIFT TODAY

The future of the University and its students is made possible by private support, which provides the financial foundation for a quality educational experience. Every gift, no matter the size, has an immediate impact on campus and helps shape the future of Framingham State.

ONLINE AT WWW.FRAMINGHAM.EDU/GIVE OR
CALL 508-626-4012

Bernard and Irene Weiner
Sumner and Reva Weisman
Gary V. Wing
Robert A. Winrow
Cecelia A. Wohler
Sheila Wolfson
Gilbert and Brina Wolpe
Joanne K. Woods
Edwin and Barbara Yarckin
Jacqueline Zeledon
Sylvia Zimmerman
Alfred Zullo

Faculty & Staff

Marilyn Abernethy
Meredith Ann Amaral '09
Shanni A. (Smith) Arsenaault
David Baldwin
Karen Barrows
Brian L. Bishop
Patricia Bossange
LaDonna Bridges
Bartholomew Brinkman
Silvy A. Brookby
Paul Bruno
Terri-Anne Bynoe
Joseph P. Calapa
Judy A. Carlisle
Anne M. (Lyons) Carty '56
Ann K. Caso
Peter C. Chisholm
Rita P. Colucci
Susanne H. (McGinnis) Conley '90
Maureen Cupoli
Deborah A. Dalton
Elizabeth Daly '05, G '12
Kimberly Dexter
Danielle Donovan '10, G '13
Christine Downey
Margot Early
Shayna M. (Bailey) Eddy '98, G '02
H. Warren Fairbanks
Sarah Falber
Laura C. Flores '11
Judith Z. Flynn '69
Paul Foster
Maureen E. Fowler
Emmanuella Gibson
Robert B. Grant
Scott B. Greenberg
Christopher W. Gregory
Eric P. Gustafson
Katherine Hibbard

Simeon Horvitz
Jon Huibregtse
Barbara Jacobs
David M. Keil
Thomas M. Kelley '76
Jacque (Chambless) Kittler '95
Kelly A. Kolodny
Craig T. Korowski '92
Brian M. Kurowski '13
Jonathan T. Lee
Amy (Iammarino) Luoto G '11
Pat K. Luoto G '76
Dan Magazu
Robert A. and Elaine M. Martin '96
Kelly Matthews
Desmond F. McCarthy '81
Karen M. McGrail '85
Deborah A. McMakin '92
David Merwin
Janet Mills-Knudsen
Jose Luis Moreno '05
Linda M. Nesta
Kelly O'Gara
Barbara Jennifer Pierre '12
Katie B. Restuccia '10
Nina Ricci
Robin S. Robinson
John Santoro
Janet B. Schwartz
Pamela A. Sebor-Cable
Sandra J. Shaw
William Shew
Melinda Stoops
Derrick TePaske
Linda Vaden-Goad
Todd R. Vickstrom G '14
Claire Waterbury
Steven Whittemore '10, G '13
Karen M. Woo '08
Charlotte Zampini
Ellen Zimmerman

2015 ALUMNI ACHIEVEMENT AWARDS

The 2015 Alumni Achievement Award Winners will be recognized during Reunion Weekend, June 5-7.

DISTINGUISHED ALUMNI AWARD

RICHARD WIGHTMAN '74

Richard is a highly decorated, retired three-star U.S. Army General, and currently serves as Assistant Secretary of Defense for Reserve Affairs at the U.S. Pentagon.

ALUMNI EDUCATOR AWARD

MARY LISCOMBE '70

Mary was the longtime Director of Framingham State's Christa Corrigan McAuliffe Center.

LEADERSHIP AND SERVICE AWARD

KATHLEEN CRANE MILLETT '78

Kathleen is the Executive Director of the Massachusetts Office for Nutrition, Health and Safety Programs and a longtime supporter of the John C. Stalker Institute of Food and Nutrition at FSU.

YOUNG ALUMNI ACHIEVEMENT AWARD

MEGHAN SURPRISE '09, G '12

Meghan is a third-grade teacher at EJ Harrington Elementary School in Lynn.

Call for Nominations

We are now accepting nominations for the 2016 Alumni Achievement Awards. Any person or group may nominate an alumnus/a for this recognition by contacting the Office of Development and Alumni Relations.

Alumni Reunion Weekend *June 5-7*

Join us for Alumni Reunion Weekend in June at Framingham State University! An entire weekend of programs and activities has been lined up. This is the perfect opportunity to catch up with old friends and reconnect with your alma mater.

Highlights of the weekend include:

50TH REUNION SOCIETY RECEPTION

Friday at 5 p.m.

FAMILY FRIENDLY CONCERT ON THE GREEN

Friday at 7 p.m.

CAMPUS TOURS, ACTIVITIES & PROGRAMS

Saturday, 9 to 11 a.m.

ALUMNI GENERAL ASSEMBLY & PRESENTATION OF THE ALUMNI ACHIEVEMENT AWARDS

Saturday at 11:30 a.m.

FAMILY-STYLE REUNION DINNER

Saturday at 6 p.m.

SPECIAL FAREWELL BRUNCH

Sunday at 10 a.m.

Register Today at

WWW.FRAMINGHAM.EDU/ALUMNIEVENTS

Welcome New Staff

NICOLE CHAN '08 JOINS DEVELOPMENT AND ALUMNI RELATIONS OFFICE

Framingham State is pleased to announce that **NICOLE CHAN '08** has joined the Development and Alumni Relations Office as a development officer. Chan holds a bachelor's degree in English from Framingham State, and was previously employed by the Boston Health Care for the Homeless Program as a corporate relations manager.

In that role, she strategized and implemented a comprehensive plan to cultivate and solicit new corporate prospects, and employed new models for workplace giving through employee participation in matching gifts, payroll deduction and third-party fundraising events.

Chan also served as an assistant director of development at the Home for Little Wanderers in Boston.

"WE ARE VERY EXCITED TO ADD NICOLE TO OUR TEAM...SHE BRINGS A WEALTH OF EXPERIENCE TO THE POSITION."

—ERIC GUSTAFSON *Executive Director of Development and Alumni Relations*

Kathleen (Ryan) Roberts' 100th Birthday

MEMBERS OF THE FSU COMMUNITY GATHERED ON CAMPUS LAST SEPTEMBER TO CELEBRATE THE AMAZING ACCOMPLISHMENTS OF KATHLEEN (RYAN) ROBERTS '37 ON HER 100TH BIRTHDAY.

"It is such a wonderful occasion to be able to congratulate and say happy birthday to someone as special as you," said FSU President F. Javier Cevallos. "Kathleen has the kind of biography that makes you say, 'How could she have possibly done all those things?' We are so proud to have you as an alumna."

Roberts spent 47 years teaching in South Dartmouth and Raynham, and is a former president of the Massachusetts Teachers Association, where she created the first Minority Affairs Committee and helped ensure at least one National Education Association seat was reserved for a minority member. She's been a tireless volunteer on several committees and organizations over the years.

Roberts, who has been recognized by the Boston Celtics as a "Hero Among Us" and has thrown out the first pitch at Fenway Park, has also been a longtime supporter of her alma mater. During the celebration, the Kathleen (Ryan) Roberts '37 Scholarship was awarded to Kendall Valente '14. A giant birthday card signed by more than 100 students was also presented to her.

"I loved Framingham State back then, and I still love it now," Roberts said. "I couldn't have earned my living the way I did if it wasn't for Framingham State."

RAM in focus

AGE 23
HOMETOWN Winchester, MA
FAVORITE TEAM New England Patriots

MATT MANGANO '15

This coming fall, there will be a number of Framingham State football players seeking to wrap up their careers with the team without ever having lost to a single conference opponent. Among them is starting safety Matt Mangano '15, who came to FSU in 2012 following a year in the U.S. Army Reserve.

"It's been cool to play with some of the guys who have been here since the program first started to turn around," says Mangano. "In 2012, when we made the NCAA tournament, we got so much recognition from alumni and the entire community. Now we expect to make the playoffs every year."

Framingham State has dominated the Massachusetts State Collegiate Athletic Conference (MASCAC) in recent years, having won every single conference game since falling to Worcester State late in 2011. Despite another perfect conference record in 2014, the Rams were passed over for a third consecutive trip to the NCAA Tournament, which left many observers scratching their heads, as the team appeared to be among the strongest during the tenure of Head Coach Tom Kelley '76.

"We really felt we deserved to get in," Mangano says. "We felt we were a lot better than the two teams from Massachusetts that made it."

The team had to settle for a spot in the ECAC (Eastern College Athletic Conference) North Atlantic Bowl, where they defeated Rensselaer Polytechnic Institute 42-36 to finish 10-1 on the season, their only loss being a non-conference game to Division III powerhouse Rowan University early in the season.

Mangano will just about wrap up his degree in Criminology this spring, but is returning to FSU for the fall semester for one last season with the football team. He's loved his time at Framingham State and credits Kelley with recruiting him to the University.

"Coach Kelley is not only a great coach, but an idol to me," Mangano says. "He helps with everything. He's like a father figure to all the players. Everyone respects him greatly."

Mangano is considering signing up for active duty in the military after graduation or getting into local or federal law enforcement. He says the Criminology Program at FSU is excellent.

"There are a ton of great professors, and all the classes are very interesting," he says. "You look forward to going to class."

FSU Partners with Team Impact

FSU Athletics recently began partnering with Team Impact, a program that matches courageous kids battling illness or disease with college athletic teams.

The children gain strength, camaraderie and support being around the team, and the student athletes are taught lessons about courage, resiliency and life perspective. This past fall, the football team was paired with six-year-old Declan Cassidy, an amazing boy battling an inoperable brain tumor.

"The kids lose a lot of their social contact because they're missing school for health reasons," FSU Football Coach and Athletic Director Tom Kelley '76 says. "Our players really embraced having Declan around. He became a member of the team."

During the team's game against Bridgewater State on November 8, 2014, Declan joined Captains Matt Silva, Kevin Donahue and Matt Mangano for the opening coin toss. "He is now part of our team and will be forever," Mangano said during an interview with *The Gatepost* following the 33-10 victory.

Learn more about Team Impact at WWW.GOTEAMIMPACT.ORG

NOVEMBER 16, 2014

Women's Soccer

WINS ECAC CHAMPIONSHIP

Framingham State University's women's soccer team won the 2014 Eastern Conference Athletic Conference (ECAC) New England Division III Championship in penalty kicks over the University of New England in November.

The two teams played to a 0-0 draw before FSU took the shootout 4-3. Earlier in the tournament, the 4th seeded Rams upset top seed Wheaton Lyons 2-0 in the semifinals. The team finished 14-7-1 on the season. Rams junior goalkeeper Sara Sullivan was named the tournament's most outstanding player after stopping two attempts and netting her own attempt in penalty kicks of the championship game. Senior Brini Varetimos also enjoyed an outstanding tournament, netting three goals in the first two games.

Organized by Decade

ALUMNI PROFILE MICHAEL DESILETS '69

MICHAEL DESILETS WAS FIRST MALE ENGLISH MAJOR AT FSU

MICHAEL DESILETS '69 admits to having felt a little uncomfortable when he started taking classes at Framingham State in the fall of 1964. That year, following 125 years of enrolling only women, FSU welcomed its first class of 13 men. It was quite a change for Desilets, who grew up in a household where he was the oldest of seven boys.

"I was the only male English major at Framingham State when I started," says Desilets, a Framingham native who now lives in Los Angeles. "But at the time, it made economic sense. I had to pay my way through school and was working 25 to 30 hours a week at the supermarket on Waverly Street. It turned out to be a great decision to attend."

Desilets commuted to school and found ways to get involved on campus by writing for *The Gatepost* student newspaper and performing on stage with the Hilltop Players. One of his English teachers, Dr. Evelyn Dodge, became a close mentor and helped him get into Columbia University Graduate School, where he earned his master's degree in Writing. After that, he taught for a few years at Framingham High School, before returning to Columbia to earn his doctorate in Communications.

Desilets taught part-time at Framingham State in the early 1970s and was interested in joining the faculty, but at that time the school didn't offer the classes he was interested in teaching, including Film Studies and Creative Writing. So he took a teaching position at Rowan University in New Jersey, where he taught Film History for 20 years.

Four of Desilets' younger brothers followed in his footsteps by attending Framingham State, and three—Lawrence '71 (English), Gerard '72 (History) and Thomas '74 (English)—also earned bachelor's degrees. Thomas Desilets passed away in 2012, which inspired the brothers to start a scholarship in his memory. The scholarship covers the salary for an FSU student to work at the Framingham History Center for a semester.

"IT'S BEEN GREAT TO RECONNECT WITH THE UNIVERSITY. MY TIME THERE WAS AN IMPORTANT PART OF MY LIFE."

1960s

DELORES A. ESPOSITO '64 published a children's book titled, *Benty*.

1970s

VINNY FERRARA '70 has stepped down as a coach for Framingham Youth Baseball after 20 years.

KEITH D. GUERNYSY '76 published a book titled, *Confessions of a Beantown Sports Junkie*.

CATHERINE T. ELLIOTT '76 is now the director of the Asa Waters Mansion in Millbury, MA.

RICH NUGENT '77, an amateur astronomer, hosted a program on satellites on January 10 at the Scituate Community House.

JUDY ZAIKEN '78 joined LIMRA as corporate vice president and research director for LIMRA Secure Retirement Institute Research.

1980s

JAN WINSOR '82, a Maine Fiber artist, was the featured guest artist at The Fiber Center, during the 2014 Fryeburg Fair in Fryeburg, Maine.

LISA JOHNSON '82 was appointed vice chancellor for enrollment management at UMASS Boston.

CATHERINE CONNELLY '84 graduated from MIT with an Executive MBA in June 2014.

MICHAEL CHARNLEY '85, a Lieutenant Colonel in the New York Army National Guard, took command of the 642nd Aviation Support Battalion in October 2014.

ROBERT MALONE '85 is the new owner of the Priscilla Beach Theatre in Plymouth, MA.

1990s

DENISE STRATTON '90 was appointed senior relationship manager for corporate plans in New England at MassMutual Financial Group.

EARL J. BATTLE '93 was appointed a *StyleWeek* designer in July 2014.

ANDREW KEOUGH '94 was selected as the superintendent of Easton Public Schools in March 2014. He was principal of Wellesley High School for seven years and completed his doctoral studies at Boston College in May 2006.

DAVID HOBBS '99, a 15-year veteran of the Hampton, NH Police Department, was named deputy chief in November.

2000s

DR. DAVE THOMSON '00 was appointed assistant superintendent of the Blackstone-Millville school system in August.

DR. JODI FORTUNA '01 was appointed superintendent of the Hudson, MA school system in July.

JOHN G. KELLY '02, a registered nurse for more than 22 years, was named chief nursing officer and chief operating officer at Marlborough Hospital.

JESSICA CALLAHAN '07 was named the new afternoon drive host for radio station 101.7 The Bull Boston.

CHERIE (ROBERTS) MAGUIRE '07 began a new position in March 2014 as a research assistant II at Brigham and Women's Hospital on the COPDGene® Study, one of the largest studies ever to investigate the underlying factors of Chronic Obstructive Pulmonary Disease. In May 2014, she received her MS in Physical Education from Bridgewater State University.

JASON COOK '08 was appointed as a reporter for *News-Press* and will cover area colleges and universities.

KEVIN SURPRISE '08 married Meghan J. Barry '09, G'12 on June 28, 2014 in Topsfield, MA.

KRISTIN WILL AND SEAN MAHER '08 became engaged in February 2014. The couple met in 2005 while attending Framingham State. Will is a two-time New England Newspaper and Press Association award-winning journalist employed by Turley Publications as editor-in-chief of two weekly newspapers, *The Town Reminder* and *The Holyoke Sun*. Maher is the owner of Maher's Mobile Personal Training. The couple lives in South Hadley, MA.

YOUR CLASSMATES, YOUR UNIVERSITY, YOUR COMMUNITY...
Join alumni online to network, learn about upcoming events and find out what's new at your alma mater.
WWW.FACEBOOK.COM/FRAMINGHAMSTATEALUMNI

CHRISTOPHER CALDEN '14 MARRIED CAITLIN MYERS '08 on December 31, 2014 in Quincy, MA.

GREGORY HAWES '08 married M. Frances Devine on January 10, 2015 in Salem, NH.

ROBERT LEONARD '09, a certified public accountant, was recently promoted to audit director for Rodman & Rodman P.C. in Newton, MA.

JULIE REED '09 married Brian Mascaro on August 1, 2014 at St. Anthony Church in Bristol, RI.

OF SPECIAL NOTE DOUG SCOTT '98

DOUG SCOTT RECOGNIZED AS MASS STEM TEACHER OF THE YEAR

Framingham State alum **DOUG SCOTT** was honored as the Massachusetts STEM (Science, Technology, Engineering and Math) Teacher of the Year in 2014 for his many accomplishments while teaching at Natick High School since 2003.

"Massachusetts has become a STEM leader, and I have had the opportunity to teach some terrific students and learn from amazing people in the STEM community," Scott said upon receiving the award.

In Natick, Scott created a new STEM curriculum, developed an IT and robotics program, was the technology curriculum leader for three years, assisted a colleague in developing a "Greengineering" course and designed four STEM spaces within the school.

Last spring, Scott and his students participated in the White House Science Fair where they met President Barack Obama. The team built a robot that can help firefighters and rescue teams search for objects or bodies that have fallen through the ice into freezing waters. It was tested by Massachusetts firefighters and recognized by former Governor Deval Patrick and President Obama. The students have filed for a U.S. patent.

"AS TEACHERS, I THINK WE ALL TRY TO HAVE A POSITIVE IMPACT ON OUR STUDENTS, AND THAT IS CERTAINLY WHAT I HAVE TRIED TO DO WITH STUDENTS OF ALL LEVELS AND ABILITY."

Organized by Decade

2010S

MARC DIBUONO '10 married Amanda Sharpe on August 1, 2014 in Lee, NH.

JAMES SALERNO '10 and Courtney Ellis are engaged to be married in March 2015 in Pelham, NH.

DOUG RYAN '10 was named new Hudson, MA Boys Basketball coach.

GOLNOOSH (GOLI) GHASEMI '10 was promoted to assistant vice president and manager of TD Bank in Ashland.

KRISTAL KENNY '10 and Stephen Brown are engaged to be married in October 2015.

D. JOSEPH MORISSETTE JR. '11 received the Chicopee St. Patrick's Day Parade Committee's Jack Woods Award in March.

ISTA LANDRY '12 was named associate director of Outreach for Heidrea for Heroes, a 501(c)(3) non-profit organization dedicated to providing resources and support to military men and women facing challenges and hurdles after transitioning back to civilian life.

HOLLY BOUDREA '13 and Ricky Galvis are engaged to be married in October 2015.

PETER BOUCHER '13 was named new athletic director for Milford, MA Public Schools.

OF SPECIAL NOTE MISTRESS CARRIE '94

MISTRESS CARRIE '94 STILL ROCKS ON WAAF

Mistress Carrie's affiliation with legendary Boston radio station WAAF had already begun when she arrived at Framingham State in the early '90s to pursue a bachelor's degree in Communication Arts.

"I had an unpaid internship for the morning show on WAAF, so I'd be up at 3:30 a.m. to be at the station from 5 to 10 a.m., and then I'd drive to Framingham to take classes all afternoon," says Carrie. "When I got home, I worked at a bakery to make money to pay for my car, and I was also a DJ at the campus radio station. I ran myself into the ground during that time, but there were all these opportunities that I couldn't afford to pass up."

Her efforts paid off, as she landed a promotions gig at WAAF shortly after graduating from FSU in 1994. A few years later, Carrie was offered the opportunity to host her own show during the weekends, and she has never looked back. Today, Carrie still rocks the airwaves on WAAF, where she is currently music director and host of her own show in the coveted afternoon drive spot. In an industry known for its turnover and instability, she has been a consistent presence on the Boston radio scene for nearly 20 years.

"We aim to be live and local, so it behooves the station to hire and keep people who grew up and live here," she says. "We're invested not only as employees, but as listeners."

Carrie is a proud military wife, and her career highlights include becoming the first "non-news" journalist embedded in the Middle East with the U.S. Military in Iraq in 2006 and Afghanistan in 2011. Her support of the military and affiliation with several military charities has earned her several honors, including the Commanders Award for Public Service twice by the U.S. Army. She is also a licensed skydiver, a motorcycle rider and an amateur marksman.

"WE AIM TO BE LIVE AND LOCAL, SO IT BEHOOVES THE STATION TO HIRE AND KEEP PEOPLE WHO GREW UP AND LIVE HERE...WE'RE INVESTED NOT ONLY AS EMPLOYEES, BUT AS LISTENERS."

ALUMNI PROFILE NICHOLAS LYMAN '08

FROM ACCOUNTANT TO PROFESSIONAL WATER SKIER

Despite the onset of an economic recession, **NICHOLAS LYMAN** graduated from Framingham State in 2008 in the enviable position of having already landed a job at a Boston accounting firm, where he had interned the previous year.

Lyman spent three years as an internal auditor before growing tired of the lifestyle. In 2011, his career took a dramatic turn when he landed a job as a water skier at the LEGOLAND Park that was opening in Winter Haven, Florida.

"I've been water skiing at my parents' vacation home since I was five years old," says Lyman. "It's always been a passion of mine. To be able to make a living doing it is an absolute dream come true for me."

Lyman is part of a team that puts on exhibition shows multiple times a day at the park in two large stadiums that seat up to 3,000 people. The show involves costumes, storylines, music, pyrotechnics and just about any water-skiing trick you can imagine, including pyramids, free-style jumping and bare-footing.

After just six months working at LEGOLAND, Lyman was named the ski lead, which is basically the assistant manager of the team. Shortly after that, he was promoted to show director and company manager.

"My job consists of many duties, including show management, show quality, hiring, training, payroll, and other administrative duties," says Lyman, who majored in Business Administration at FSU. "I still get to perform, while also managing the show day to day. It's the only professional ski show in the world that runs year-round. That's one of the great things about being in Florida."

Last September, Lyman was selected to compete with Team USA at the World Ski Championship in Wisconsin, where the United States, China, Belgium, Australia and Canada competed. While not an official Olympic event, it represents the Olympic equivalent for the sport.

"Each country puts together its 35 best water skiers, and you put on the best show you can," says Lyman. "It was a fantastic experience."

Lyman says he loved his experience at Framingham State, which included four years on the soccer team, and feels that he got an outstanding education.

"The courses were challenging, and the professors were excellent," he says. "The sense of community at Framingham State is something you can't get at a big school."

"I'VE BEEN WATER SKIING AT MY PARENTS' VACATION HOME SINCE I WAS FIVE YEARS OLD...IT'S ALWAYS BEEN A PASSION OF MINE."

CLASS NOTES SUBMISSIONS

Share your news and photos with the University and fellow alumni. Each class note should include your full name and year of graduation from Framingham State.

EMAIL: PUBLICATIONS@FRAMINGHAM.EDU
 PHONE: 508-626-4012
 FAX: 508-626-4036

IN MEMORIAM

Ethel (Wood) Snell '30
NOVEMBER 2, 2014

Phyllis (Hillman) Dixon '32
NOVEMBER 20, 2014

Eileen (Cunningham) Byrt '34
JANUARY 19, 2015

Ruth L. Marshall '36
JANUARY 14, 2015

Betty Gray '37
DECEMBER 8, 2014

A. Eleanor Murphy '37
NOVEMBER 14, 2014

Dorothy E. Ford '38
JANUARY 25, 2015

Athene (Thompson) Anthony '39
OCTOBER 10, 2014

Marguerite (Carlson) Stanas '42
DECEMBER 28, 2014

Clare E. Forbes '45
OCTOBER 16, 2014

Rose Mary (Hoye) McCarthy '45
NOVEMBER 17, 2014

Carmela (Cellucci) Hilbert '46
NOVEMBER 6, 2014

Elizabeth A. Field '47
JANUARY 25, 2015

Jeanna (Cole) Yehle '51
AUGUST 29, 2014

Brenda (Rice) Shortall '54
NOVEMBER 28, 2014

Margaret Moore '55
SEPTEMBER 10, 2014

Judith (White) Kearns '58
DECEMBER 30, 2014

Joan C. (Tobin) Farrell '62
OCTOBER 2, 2014

Eleanor Monks '63
OCTOBER 21, 2014

Dorothy A. (Leydon) Spezzano '63
NOVEMBER 2, 2014

Agnes F. (Ronan) Rogers '65
NOVEMBER 1, 2014

Mary Jane (Confrey) Bettencourt '66
SEPTEMBER 25, 2014

Arthur E. Cadoret Jr. '70
JANUARY 18, 2015

Thomas A. Etre Jr. G'71
SEPTEMBER 12, 2014

Evelyn May (Silveira) Pursley G '72
AUGUST 25, 2014

Lenore Munroe '73
AUGUST 10, 2014

Jayne (Power) Rideout '74
DECEMBER 31, 2014

Kenneth J. Rose G'74
JULY 23, 2014

Patricia (Cariglia) Pelland '75
JULY 18, 2014

Sister Madeline Tiberii (Rita Francis) G'75
JANUARY 13, 2015

William Brewster "Bill" Saint '76
NOVEMBER 13, 2014

Paul Curran '78
JANUARY 25, 2015

Janice L. Guild '81
DECEMBER 29, 2014

Eugene J. Brundage G'84
NOVEMBER 14, 2014

Teresa L. (Leonard) Cooney '86
JANUARY 18, 2015

Stephen Gibbons '87
DECEMBER 11, 2014

Helen (Levine) Lipkin '90
DECEMBER 2, 2014

Anita (Henshaw) Staupe G'90
SEPTEMBER 21, 2014

Kathleen E. Martin '92
DECEMBER 16, 2014

Patricia (Donahue) Webster '95
AUGUST 4, 2014

Nicolle O. Parks '09
AUGUST 16, 2014

NEW PROFESSIONAL SCIENCE MASTER'S PROGRAM

The MetroWest region of Massachusetts is home to a high concentration of life science companies, and employees with quality assurance skills are in high demand. With that in mind, FSU has developed Professional Science Master's (PSM) in Biotechnology and Graduate Certificate programs. Based on significant multidisciplinary and industry input, these new degree programs integrate technical and business training to provide graduates with the skills needed to be successful in these fields.

"With over 600 biotech and life science companies within a 20-mile radius of Framingham, FSU graduates will be uniquely positioned to compete for jobs within the growing biotechnology, pharmaceutical, biopharmaceutical, medical device and agricultural life science industries in Massachusetts and around the country," says Dr. Yaser Najjar, dean of graduate studies at FSU.

Over the course of 13 courses (52 credits), including two electives and an internship opportunity, FSU's PSM program provides industry-focused scientific and management training to life science professionals, positioning them for future success in managerial or supervisory roles as they advance in their careers.

Framingham State will hold a Graduate Information Session on Wednesday, May 6, from 4:30 to 7:30 p.m. in the McCarthy Center Forum for anyone interested in finding out more about the Professional Science Master's degree or any of the other 28 graduate programs offered at FSU.

FSU Establishes Chapter of Phi Kappa Phi Honor Society

The Honor Society of Phi Kappa Phi—the nation's oldest and most selective all-discipline honor society—established its newest chapter at Framingham State University on Friday, December 5, 2014, during a ceremonial installation. Framingham State becomes the 329th chapter of Phi Kappa Phi, which was founded in 1897 at the University of Maine.

Framingham State was approved to establish a chapter by the Society's board of directors. Dr. Mary Todd, Executive Director of the national Phi Kappa Phi Honor Society, presided over the installation. The first group of students will be inducted into the Honor Society in the spring.

"The commitment to excellence at Framingham State University is evidenced by the University's superior academic environment, motivated student population, strong honors program, and exceptional faculty and staff," said Society President Tim Hulsey. "We are excited to welcome Framingham State as the newest chapter of Phi Kappa Phi, and are confident the chapter's commitment to recognizing and honoring academic excellence will benefit both the University and the Society."

Officers elected by the chartering group of the Framingham State chapter to serve the newly installed chapter include President Dr. Jon Huibregtse, President-elect Dr. Kelly Matthews, Secretary Dr. Mary-Ann Stadler-Chester and Treasurer Dr. Xavier Guadalupe-Diaz. President F. Javier Cevallos and Vice President for Academic Affairs Dr. Linda Vaden-Goad were also among the charter members.

Each year, approximately 32,000 students, faculty, professional staff and alumni are initiated into the Honor Society, which has chapters on more than 300 campuses in North America and the Philippines. Membership in Phi Kappa Phi is by invitation only to the top 7.5 percent of juniors and the top 10 percent of seniors and graduate students, along with faculty, professional staff and alumni who have achieved scholarly distinction.

"THE COMMITMENT TO EXCELLENCE AT FRAMINGHAM STATE UNIVERSITY IS EVIDENCED BY THE UNIVERSITY'S SUPERIOR ACADEMIC ENVIRONMENT, MOTIVATED STUDENT POPULATION, STRONG HONORS PROGRAM, AND EXCEPTIONAL FACULTY AND STAFF."

DONOR PROFILE
Joan Murtaugh '61

Joan Murtaugh Draws on Her Own Passions with Support of FSU

Growing up in a military family, Joan Murtaugh got to experience different areas of the world more than most children. Her father's time in the U.S. Air Force took her around the United States and to England for three years when he was stationed with the British Air Ministry.

"I have very fond memories of my time abroad," says Murtaugh. "I learned how to become a good student during my time there."

Murtaugh wound up in the Town of Framingham just around the time she was set to graduate high school. Having known for years that she wanted to become a teacher, she enrolled at Framingham State.

"It was a very nice campus," says Murtaugh. "I really enjoyed my experience there and worked hard to learn the art of teaching."

She would go on to teach elementary students for 35 years in the Town of Framingham, where she still lives today. Along the way, she earned a Master of Education Degree in Reading from Boston University and became a reading specialist at Barbieri Elementary School.

Today, Murtaugh is in a position to give back to current students at FSU, and has targeted her support toward an area she is passionate about. The Joan Murtaugh Study Abroad Endowed Scholarship provides financial support annually for students who are participating in a University-approved Study Abroad experience.

"I think it's very important to be exposed to other cultures and see how other people live," says Murtaugh, who has traveled far and wide over the years, including to Europe, South America, the Mediterranean and the South Pacific. "It makes you a better person and allows you to connect with people who have visited similar areas."

One of the first recipients of the scholarship was Corey Ortiz, a Fashion Design major who spent a semester abroad in Florence, Italy, which he describes as the "experience of a lifetime."

"I was so thrilled to meet Corey, and I give him a lot of credit for taking advantage of his time over there," says Murtaugh. "I'm sure he learned a lot more than fashion and fabrics. He learned how to cope on his own and a new language."

Murtaugh is also a big believer in lifelong learning, and has provided financial support to the University's Lifelong Learning Series, which provides free public lectures and programs to the general community.

"I've always enjoyed the series, and I can see other people enjoy it as well," says Murtaugh. "I feel very grateful to the Town of Framingham and Framingham State, so I feel I owe this support."

FIND OUT MORE

If you're interested in donating to Framingham State University, you can contact the Office of Development and Alumni Relations at 508-626-4012.

Framingham State University

100 State Street, PO Box 9101, Framingham, MA 01701-9101

Nonprofit Org.
U.S. Postage
PAID
Holliston, MA
Permit NO. 20

For exact dates and more information, visit
WWW.FRAMINGHAM.EDU/ALUMNI

UPCOMING EVENTS

Spring Commencement

SUNDAY, MAY 17, 2015

Alumni are invited to celebrate the Class of 2015 as they graduate on the Framingham Town Green. Those who are interested may sign up to walk in the ceremony with fellow alumni! Contact the Office of Alumni Relations for more information.

Alumni Reunion Weekend

JUNE 5-7, 2015

The Framingham State University Alumni Association is hosting several fun-filled events for you and your classmates on campus. It's the perfect opportunity to catch up with old friends, make new ones and learn about some of the exciting changes taking place at your alma mater.

For more information or to register for alumni events, contact the Office of Alumni Relations.

EMAIL ALUMNI@FRAMINGHAM.EDU
PHONE 508-626-4012
ONLINE WWW.FRAMINGHAM.EDU/ALUMNIEVENTS

Parents: If this issue of *Framingham State Magazine* is addressed to your son or daughter who now lives at a separate permanent address, please let us know.

SAVE THE DATE

2015 Rams Booster Club Golf Tournament

MONDAY, JUNE 8, 2015 | 1 P.M. SHOTGUN START

Join us for 18 holes of championship golf at Framingham Country Club in support of Framingham State Athletics. This new venue features a private golf course that has maintained a historical classic design with the guidance of Donald Ross, William Mitchell and Geoff Cornish.

Tanglewood

SUNDAY, AUGUST 2, 2015

Don't miss our annual event at this acclaimed summer venue, featuring the Boston Symphony Orchestra! This is the inaugural season for BSO Music Director Andris Nelsons and the 75th Anniversary of the Tanglewood Music Center!

Framingham State University is committed to sustainability and chose to print this magazine on Utopia 2 paper, which is certified to Forest Stewardship Council® (FSC)® standards and contains a minimum of 10% post-consumer recovered fiber.