

UNIVERSITY OF NEW ENGLAND

MAGAZINE
WINTER 2010

Building Community

Expanded facilities
engage students
in campus life

2010 REFLECTIONS

THIS SEASON IS A TIME FOR REFLECTION, RECOGNIZING ACCOMPLISHMENTS AND EXPRESSING GRATITUDE, AND LOOKING FORWARD TO THE YEAR AHEAD.

President Danielle N. Ripich, Ph.D.

As I reflect upon 2010, I am particularly grateful for the many achievements of our students, faculty, and the university. We are making significant progress toward our **Vision 2017** strategic plan goals.

UNE's enrollment is now over 6,800, with more students transferring into the university than ever before. Our incoming student body, both undergrads and grads, now represent 26 states and 12 countries. UNE welcomed 698 incoming freshman students (a 10.6 percent increase) and 153 transfer students (the fifth consecutive year of growth) onto our campuses this fall. We have never had more support across UNE for our students. Each of our daily interactions – around campus and in the classroom – reinforces the very special place that UNE is.

We were honored to host Lieutenant General Brent Scowcroft (Retired) and President and Mrs. George H.W. Bush at UNE in September for the inaugural George and Barbara Bush Distinguished Lecture Series. Gen. Scowcroft shared his "Reflections on the End of the Cold War" as the keynote speaker for the event, which was simulcast to the Bush School of Government and Public Service at Texas A&M University.

Our College of Pharmacy was granted accreditation candidate status this fall, and we recruited an outstanding new dean, Gayle A. Brazeau, and other notable faculty. Our pharmaceutical sciences research program generates about \$600,000 per year in extramural funding, already placing this college at the 50th percentile of all research-funded programs. This is a remarkable achievement after only one year!

UNE is becoming a truly global university. This year we established the position of Associate Provost for Global Initiatives and are partnering with institutions around the world to expand educational opportunities for our students. UNE students have traveled to Ghana, Brazil, Kenya, and Peru.

Our students are raving about the \$26 million campus expansion in Biddeford that includes our beautiful new 300-bed Sokokis Residence Hall and a state-of-the-art synthetic blue turf field for our athletic teams. UNE remains the Conference leader in athlete-scholars, and our teams continue to win championships! Our women's field hockey team won the 2010 The Commonwealth Coast Conference championship and made it to the NCAA Division III Championship for the first time this fall.

Our commitment to sustainable business practices has strengthened. This fall UNE received \$250,000 in grants to help reduce our carbon footprint, and we will soon install solar panels and other building and energy management upgrades on campus.

The Dental Access Bond on the Maine ballot passed in November, presenting UNE with an opportunity to expand our leadership in the health sciences with a College of Dental Medicine. With the passage of the Bond and continued fundraising, we hope to enter our first class in 2012.

These are just a few highlights from 2010. As we enter the new year, I am very grateful for the university's many accomplishments, and extend my sincere appreciation to you — our alumni, supporters and friends, as well as faculty, staff and Board of Trustees — for your continued support.

A handwritten signature in black ink that reads "Danielle Ripich". The signature is written in a cursive, flowing style.

Danielle N. Ripich, Ph.D. | President

8 A NEW PARTNERSHIP

UNE celebrates a partnership to help improve health in Ghana

features

4 BUILDING A COMMUNITY

Students benefit from expanded campus.

10 NEW LECTURE SERIES

Inaugural event honors President and Mrs. Bush.

12 STAYING ON COURSE

UNE welcomes new College of Pharmacy dean.

14 ENVIRONMENTAL STEWARDSHIP

Sustainability efforts grow at UNE.

departments

16 ESTUARY RESEARCH

The nearby mouth of the Saco River provides rich experience for undergraduate students.

18 UNE NEWS

23 UNE BOOKSHELF

24 NOR'EASTER NEWS

25 REUNION CORNER

27 CLASS NOTES

32 IN MEMORIAM

34 ANNUAL REPORT OF PHILANTHROPY

UNE MAGAZINE
Winter 2010

MAGAZINE STAFF

Editor

Susan Pierter

Designer

Kristin Quatrano

Contributing Writers

Emily Brocks, Amy Nadzo Haile,
Pam Morgan, Curt Smyth, Kathleen Taggersell

Officers, Board of Trustees

Michael Morel, Chair
Mark Doiron, Vice Chair
Sandi Goolden, Secretary/Treasurer

President

Danielle N. Ripich, Ph.D.

Provost and Vice President for Academic Affairs

Jacque Carter, Ph.D.

Communications

Jennifer Murray, Vice President
Kathleen Taggersell, Director

Institutional Advancement

Harley Knowles, Ed.D., Vice President
William Chance, Associate Vice President
Scott Marchildon, Assistant Vice President
Amy Nadzo Haile, Director of Alumni Advancement
Shawna Chigro-Rogers,
Director of Advancement Services and Donor Relations

Alumni Association Presidents

Robert Dunbar '63, UNE/St. Francis Alumni Council
Diane Collins Field '81, '85,
Westbrook College Board of Directors
Adam Lauer, D.O. '00, COM Alumni Association

UNE Magazine is a publication for alumni, parents, friends and associates of the University of New England, Westbrook College and St. Francis College. We seek to publish a variety of views; opinions published are those of the respective contributor or the editor and do not necessarily reflect the policies or positions of the University of New England or its member colleges.

We welcome submissions from all members of the University community. Inquiries, manuscripts, letters to the editors, photographs, and art are welcomed for possible inclusion and should be sent to: University of New England, Communications Office, 716 Stevens Ave., Portland, ME 04103 (207) 221-4375, spierter@une.edu.

The University of New England does not discriminate in admission or access to, or treatment of employment in its programs and activities on the basis of race, ethnicity, national origin, gender, sexual orientation, religion, age, veteran status or disabling conditions in violation of federal or state civil rights laws or Section 504 of the Rehabilitation Act of 1973. Inquiries or concerns may be addressed to the Human Resources Office.

Copyright © 2010, University of New England. All rights reserved. No part of this publication may be reproduced in print or digital form without prior permission from the editor.

CAMPUS LIFE

EXPANDED FOOTPRINT IS A BIG STEP FORWARD
TO BUILDING COMMUNITY ON CAMPUS

Michael Sang just finished longboarding from one side of the Biddeford Campus to another headed for his residence hall. Every minute counts when balancing classes, work and extracurricular activities. "I did it in under-two minutes," he says proudly. "It would take me six minutes to walk," said the junior medical biology major from Guilford, Connecticut.

By the time undergraduate students returned in late August to the Biddeford Campus, it had been expanded across Pool Street to include a new residence hall with a capacity for 300 students, and an athletic field featuring blue synthetic turf, called the Big Blue Turf Field.

Sang is one of the upperclassman students successful in getting his first choice of living arrangements for the year through a housing selection process held each spring. The new residence hall, named Sokokis for the Native Americans who originally inhabited land in the Saco River Valley, includes two types of suites: some with four single bedrooms and others with two single bedrooms and a double.

By Susan Pierter

At home in Sokokis

At left: UNE students Michael Sang, Patrick Burnham, Kyle Cornell and Anda Panaitiu enjoy the new amenities and location of Sokokis Hall.

All the suites at Sokokis have kitchenettes, living rooms and spacious bathrooms. Each floor has two study areas, while the ground floor includes a lounge and a fitness area. WiFi is accessible throughout the building.

The new hall is the fifth suite-style hall built at UNE in the last decade. A total of 1,372 students are housed in residence halls on the Biddeford Campus.

Burnham who is majoring in marine biology with a minor in environmental studies, said, “My favorite part is the distance, the quiet and not being right in the middle of campus.” He still manages to be involved in many extracurricular activities including serving as president of a social awareness club and participating in martial arts. With his advocacy work for environmental issues through student council and clubs, he appreciates its energy efficient design.

Cornell is majoring in medical biology with a minor in biology. He said though he misses being closer to the riverfront as someone who is very involved in outdoor recreation, his new residence hall more than makes up for it with amenities like large study areas and a location closer to his classes and labs, including the Creative and Fine Arts building. He also appreciates the proximity to the new turf field where he plays ultimate Frisbee, one of two new intramural programs created this year.

Students from the entire campus are benefiting from the new turf field. In addition to ultimate Frisbee, intramural field hockey and an expanded intramural soccer program have been added due to the greater capacity. And this is bringing students closer together with a higher participation in intramural sports and higher attendance at varsity sports.

“A vibrant residential community is important to our students. It provides them with the opportunity to immerse in the campus culture and connect with faculty, staff and services.”

Daryl Conte
Dean of Students

“A vibrant residential community is important to our students,” said Dean of Students Daryl Conte. “It provides them with the opportunity to immerse in the campus culture and connect with faculty, staff and services.”

Anda Panaitiu is a senior from Romania who has truly found her ‘home away from home’ at Sokokis where she serves as a resident advisor. She enjoys the setting of the new residence hall near a wooded area, where she can “step back and have tranquility” with a view of a pond from her room. Though the hall is removed from the busier areas of campus, she said it is closer to her academic buildings where she studies neuroscience and biochemistry.

Roommates Patrick Burnham, a junior from Gardiner, Maine, and Kyle Cornell, a junior from Plaistow, New Hampshire, were thrilled to be among the first students living at Sokokis, thanks to Kyle being assigned a low number in the housing selection process last year. They appreciate the individual rooms in their suite and the new setting.

In the fall, the field hockey team hosted 10 home games with an average of 150 spectators per match, an increase over last season's attendance figures, according to Director of Athletics Kim Allen.

By the end of October in the 2010-2011 school year 58 intramural games with 232 student participants had already occurred, according to Patty Williams, coordinator of intramural and recreational sports.

The expanded campus will welcome even more students in the future. Sokokis is the first of four planned residence halls that will eventually surround the new pond and green, bordered by a quarter-mile running/walking trail. The green will provide space for social activities such as barbecues, as well as intramural and informal recreational sports and activities. In winter the pond will be turned into an ice skating rink.

NEW TURF

“BIG BLUE” BRINGS OUT THE BEST IN STUDENT ATHLETES; PROVIDES NEW VENUE FOR SCHOOL TEAMS, INTRAMURALS AND CLUB SPORTS

Below, left: An entrance to the lobby of the new residence hall. The gateway, at right, connects the campus.

By Curt Smyth

When UNE's Nor'easters defeated the University of Southern Maine with a 5-4 win on September 1, not only did it signify the opening of the 2010 field hockey season, it also ushered in a dawn of a new era in UNE Athletics. That contest was the first played on the Big Blue Turf – or BBT as it has become affectionately known – a beautiful facility featuring a state-of-the-art synthetic turf surface, lighting for night games and practices, bleacher seating for more than 500 spectators, a large scoreboard, and top-rated press box.

The field was officially christened by President Danielle Ripich on September 7 when the field hockey team hosted

Big Blue Turf

At left, fans pack the stands at the Big Blue Turf prior to the Nor'easters' September 7 match versus Framingham State. Members of the women's lacrosse team get loose before a practice during the non-traditional season this fall. Below: Joining a celebration for the new residence hall and field were: left to right, Neal Favreau of Favreau Electric; President Danielle Ripich; Board Chair Mike Morel; and Matt Cook of Allied Cook Construction.

Framingham State University before a standing-room only crowd of nearly 600. In addition to its usage by the field hockey team, the field has allowed the soccer teams to train on the surface in inclement weather, and will be the home for the men's and women's lacrosse programs in the spring.

And, of course, the color of the surface has been a topic of conversation. Portland's WMTW TV8 did a segment on the field in September, and it has been featured in stories in the Portland Press Herald and Journal Tribune. UNE's Big Blue Turf is one of only three blue synthetic turf fields in collegiate athletics, joining Boise State University and the University of New Haven.

The facility has received rave reviews.

"The BBT is the best thing that has happened to the field hockey program thus far," said co-captain Ayla Nelson '11. "It makes the game faster and

provides new challenges for the team to master. The blue turf is an addition that will help the future of the field hockey program here at UNE."

Teammate and fellow co-captain Michaela Franey '11 agreed. "Playing on the turf, I feel has improved our play immensely. We play a passing game and the turf allows us to be quicker and smoother when passing the ball. I feel it's a huge home-field advantage. We really connect as a team and play together on this turf. It has changed our game a lot, but for the better."

UNE's growing intramural and club sports programs have already reaped the benefits of the Big Blue Turf, with the club rugby team holding practices along with intramural soccer and ultimate Frisbee games.

Coordinator of Intramurals Patty Williams recognizes the positive impact the new facility is having on her program.

"The addition of the Big Blue Turf has alleviated many of the challenges of scheduling recreational activity space for the intramural and club sport programs," said Williams. "Students can now participate on a state-of-the-art field, which can be used during prime time because of the lights, as well as during wet weather conditions. Intramural participants are really enjoying themselves on the new field." ■

Taking part in the celebration with a dance during a West African drumming demonstration are, left to right, Raizel McNally, daughter of UNE nursing professor, Leah Coplin; and her friend, Louisa Radtke Rowe.

Partnership Gives Birth to Plan to Improve Health Services in Ghana

By Susan Pierter

UNE WELCOMED SEVERAL DIGNITARIES FROM THE REPUBLIC OF GHANA, WEST AFRICA TO THE PORTLAND CAMPUS NOVEMBER 8–12 TO RAISE AWARENESS AND CELEBRATE A NEW HEALTH PARTNERSHIP.

The Center for Community and Public Health (CCPH) at UNE, the Ghana Health Service, the University of Cape Coast (of Ghana), and several U.S. based health organizations have launched the Ghana Health Partnership to improve the health of the population of western Ghana.

“We will work with colleagues in the partnership to identify, plan and evaluate innovations designed to improve health services in Ghana,” said Dr. Ron Deprez, director of the Center for Community and Public Health. CCPH conducts research, demonstration and planning studies throughout the U.S. and abroad and also houses public health training and educational programs including the Graduate Program in Public Health. In addition the partnership will provide research and educational exchange opportunities for student and faculty from member institutions.

One area among several that the partnership will address is Ghana’s progress toward meeting United Nations Millennium Development Goals in Maternal and Child Health. According to Dr. Linda Vanotoo, regional director of the Western Region, Ghana Health Service,

and a member of the Partnership, “Maternal and child health outcomes such as infant mortality have not changed in 10 years.”

During the celebration week, members of the UNE Community and general public were invited to hear presentations by: Dr. Kofi Awusabo-Asare, professor at the University of Cape Coast, Ghana on, “Education and Research at University of Cape Coast as it relates to the Ghana Health Partnership”; Dr. Vanotoo, on “Maternal Child Morbidity and Mortality in the Western/Central Regions of Ghana”; and Dr. Ahmed Adu-Oppong, also a professor at the University of Cape Coast on, “Community-Based Experience and Services: A strategy to improve health care capacity and advance.”

Also during the week, an event co-sponsored by UNE’s Interprofessional Education Collaborative (IPEC) featured a student and faculty presentation of their Ghana transcultural immersion experience based on missions from March and August 2010. And Dr. Jennie Ward-Robinson, director of the Institute for Public Health Water Research gave a presentation on, “Water, Hygiene and Sanitation in the Developing World: Where are we?”

Ghana Health Mission

Since 2008, UNE has organized health missions to Ghana with student health professionals from UNE and other schools. The Ghana Health Mission was founded in 1996 by Dr. Leda McKenry, at left above, at the University of Massachusetts. It was brought to UNE by Dr. Jennifer Morton, at right above, of the Westbrook College of Health Professions. Since 2008, Dr. Morton has organized four UNE missions, including interprofessional teams of health professionals of students and faculty.

In an event co-sponsored by UNE’s Office of Multicultural Affairs, participants were treated to a demonstration of West African drumming by Theo Martey, director and leader of the Akwaaba Dance/Drumming Ensemble, a talented artist who was born and raised in Accra Ghana, West Africa. ■

Dr. Kofi Awusabo-Asare, Professor, University of Cape Coast, Ghana
Dr. Linda A. Vanotoo, Regional Director of the Western Region, Ghana Health Service
Dr. Ahmed Adu-Oppong, Professor, University of Cape Coast, Ghana

Reflections on the Cold War

RETIRED GENERAL BRENT SCOWCROFT DELIVERS INAUGURAL GEORGE AND BARBARA BUSH DISTINGUISHED LECTURE

By Kathleen Taggersell

UNE welcomed former National Security Advisor Lieutenant General Brent Scowcroft as the keynote speaker at the inaugural George and Barbara Bush Distinguished Lecture Series, a newly instituted annual UNE event honoring the legacy of President and Mrs. Bush as political and community leaders, on September 24.

UNE was also honored to host former President George H.W. Bush and First Lady Barbara Bush, as well as former Canadian Prime Minister Brian Mulroney and former Ambassador to France and the Czech Republic Craig Roberts Stapleton, who attended the lecture under the Riverview Tent on UNE's Biddeford Campus. General Scowcroft's topic was "Reflections on the End of the Cold War."

General Scowcroft was instrumental in the 1989–1990 negotiations among the administrations of U.S. President George H. W. Bush, German Chancellor Helmut Kohl, and Soviet Premier Mikhail Gorbachev that resulted in one of the most important historical events of the 20th century: the peaceful reunification of East and West Germany.

General Scowcroft's engaging personal reflections were also simulcast to students and faculty at the Bush School of Government and Public Service at Texas A&M. UNE President Danielle Ripich stated, "The enduring relationship of President and Mrs. Bush with our beautiful coast of Maine and with the University of New England has been solidified with this academic linkage to Texas." In his remarks, General Scowcroft added, "These are the kinds of things that modern education can do for us which enrich the experience of both parties."

Brent Scowcroft served as the National Security Advisor to both Presidents Gerald Ford and George H.W. Bush. In lauding George H.W. Bush's foreign policy strategy, Scowcroft cited his statesmanship and said, "...the end of the Cold War, without a shot being fired, is an anomaly in world history." ■

Retired General
Brent Scowcroft

Watch a video of General Scowcroft's lecture on UNE's website at www.une.edu.

A Legacy Remembered

We take great pride in honoring the lasting connections of UNE's heritage, as reflected in the following letter to UNE President Danielle Ripich (reprinted with permission).

To the President of the University of New England,

Last week, while in Maine, I looked for the tombstones of my great-uncles Arthur and Zenon Decary, founders of Saint-Francis College. After searching for two days, I finally found their graves in front of Decary Hall on your Biddeford campus. I was overjoyed when I saw how well they were remembered. Your staff also directed me to the Heritage Plaza adjoining the Library and referred me to the page devoted to them on your website.

On behalf of all the Decary family I wish to thank you very sincerely for the care and attention that UNE has shown my great-uncles' grave site.

Sincerely,

*Philip Oneson
Son of Mathilde Decary
Daughter of Avila Decary
(Brother of Arthur and Zenon)*

The Berlin Wall

An Interactive Exhibition

This interactive exhibition provides a concise and engaging overview of the historical evolution of the wall dividing East Berlin from West Berlin: from its creation in August of 1961 to its demolition in October of 1989 and beyond.

With just the touch of a finger on an iPad – and a major behind-the-scenes collaboration of creative minds and technology – the history of the Berlin Wall is alive through a special interactive exhibition at UNE's George and Barbara Bush Center Gallery. The exhibition opened in conjunction with the inaugural Bush Distinguished Lecture on September 24.

The project is the result of a collaboration led by the UNE Department of History, supported by the UNE Library Services' Department of Special Collections and the UNE Office of Communications.

The exhibition includes a compelling gallery display in conjunction with an interactive digital display. Using touch screen technology on iPads, visitors can access a wealth of in-depth resources while in the Gallery, and instantly learn more about individual elements of the displays they see in front of them.

The exhibition at the Bush Gallery on UNE's Biddeford Campus runs through December 21 and is free and open to the public.

Building on a Great Foundation

College of Pharmacy
Dean Gayle Brazeau
with students from the
Class of 2014.

By Susan Pierter

Dr. Gayle Brazeau is very happy to be at UNE and she wears her pride on her collar. “I will wear this every day,” said the new College of Pharmacy dean pointing to her UNE pin given to her by President Danielle Ripich. It is symbolic of her commitment to her new leadership role and the responsibilities she takes seriously to foster the success of her students, faculty and staff.

Prior to her arrival at UNE on September 1, she served as professor of pharmacy practice and the associate dean of academic affairs in the School of Pharmacy and Pharmaceutical Sciences at the University of Buffalo, State University of New York where she earned her Ph.D. in Pharmaceutics in 1989. She received a B.S. in Pharmacy and M.S. in Pharmaceutical Sciences from the University of Toledo.

She is already known for her high energy (not remaining seated for a good part of this interview), serving as one of three associate editors for the *American Journal of Pharmaceutical Education*, and on several editorial advisory boards for other scientific journals. She has also served as an elected officer, committee member and committee chair for numerous scientific and professional organizations including the chair of the Council of Faculties for the American Association of Colleges of Pharmacy (AACP).

“One of the benefits of hiring one of our graduates is they will be considered valued members of an interprofessional medical team and that is a unique educational experience they can have at UNE...”

Gayle A. Brazeau, Ph.D.
Dean, College of Pharmacy

Prior to the University of Buffalo, she was a faculty member at the University of Houston and the University of Florida, and is a recipient of teaching and student recognition awards at all three universities.

Though she points out that she does not have children of her own, it is clear that her devotion to students runs deep. One of her favorite moments at UNE so far was having the opportunity to greet freshman students on the Biddeford campus as they arrived for the school year with their parents.

She is grateful to her predecessors – Dr. John Cormier and Dr. Douglas Kay – who built a solid foundation for the college including the inaugural and following classes of students, faculty, and a new state-of-the-art building on the Portland Campus.

“It is a very impressive group of students, faculty and staff,” said Dean Brazeau, who defined her priorities as staying on track for accreditation status (with the graduation of the first class), supporting the expansion of the

research enterprise, and further defining what it means to be a graduate UNE’s College of Pharmacy – the competitive edge they will have over graduates of other schools.

Working with students and faculty to define the attributes of UNE College of Pharmacy graduates, she has already identified one major asset they will have.

“One of the benefits of hiring one of our graduates is they will be considered valued members of an interprofessional medical team and that is a unique educational experience they can have at UNE that is in the best interest of the patients they will be serving,” said Dean Brazeau.

Her husband, Dr. Daniel Brazeau, will be joining the faculty of UNE’s College of Arts & Sciences in January after he fulfills a commitment as a research associate professor in pharmaceutical sciences at the University of Buffalo.

She and her husband have been together for 31 years and are impressed with the culture and community of UNE and the state. As avid college sports fans, it’s likely they will be found cheering on the sports teams from the sidelines. No need for them to buy a lot of new clothes in the school colors, since the UB Bulls and the Nor’easters are both blue.

It’s clear the Brazeau family, including their two dogs – a chocolate lab named Morgan and a yellow lab named Luke – have found a new home in Maine. ■

SUSTAINABILITY EFFORTS

GAINING MOMENTUM:

Recycling assistant and sustainability researcher Nicholas Cornetta, '12, understands UNE's commitment to becoming carbon neutral and sees small improvements making a big difference in setting a green standard at the University.

SMALL STEPS

LEAD TO BIG LEAPS IN SUSTAINABILITY EFFORTS AT UNE

By Kathleen Taggersell

Teaching environmental stewardship has always been an integral part of a UNE education. Over the last several years, UNE's commitment to creating a cleaner, healthier environment has become more visible than ever.

Bikes on campus, single-sort recycling, battery and ink cartridge collection sites, and LEED buildings are just a few of the noticeable steps UNE has taken toward reducing its carbon footprint – led by sustainability coordinator Alethea Cariddi, with the involvement and support of many UNE students, faculty and staff.

The university's sustainability efforts received a huge boost in September, when UNE was awarded three grants totaling more than \$238,000 to make additional energy improvements on the Biddeford Campus.

The grants will be administered by the Maine Public Utilities Commissions Energy Programs Division, known as Efficiency Maine, and include \$154,160 for building automation and energy management upgrades for greenhouse gas reductions; \$50,000 for a solar hot water system and a performance monitoring

ENERGY IMPROVEMENT GRANTS AWARDED

The grants will be administered by the Maine Public Utilities Commission's Energy Programs Division, known as Efficiency Maine, and include:

\$154,160: for building automation and energy management upgrades for greenhouse gas reductions

\$50,000 for a solar hot water system and a performance monitoring display at the Campus Center

\$34,347 for parking lot LED lights to reduce energy consumption and cost.

display at the Campus Center; and \$34,347 for parking lot LED lights to reduce energy consumption and cost.

Cariddi and several work/study students in the UNE Sustainability Office collaborated to submit the grant applications, and their efforts paid off. Says Cariddi, "These three grants are a major step forward in UNE's commitment to becoming carbon neutral. I am thrilled that in less than two years, we have made measurable and positive progress toward that goal."

One student involved in the grant success is environmental studies major Nicholas Cornetta, '12. As recycling assistant and sustainability researcher, Nick has worked on emissions reports and installation of the single-sort recycling program at UNE. About the university's commitment to reducing its carbon footprint, Nick says, "These are fantastic goals that I believe UNE will someday achieve.

me that small, seemingly insignificant improvements can add up to a shift in general mindsets of environmental awareness. Looking back, I can confidently say UNE is a much greener school than when I started here, and it is extremely rewarding to have been a part of the progression."

Cariddi is currently drafting a Climate Action Plan for the university, which will incorporate behavioral change and energy efficiency to reduce energy consumption, include potential renewable energy projects and outline a portfolio of offsets that are both fiscally responsible and environmentally meaningful. This document will help steer the university in its pursuit of climate neutrality.

Ryan Kingston, '12, president of the Earth's E.C.O. (Environmentally Conscious Organization) club, has worked to raise awareness of environmental issues at UNE through events like 350 Day and Reduce, Reuse, Rockout.

He says his own thinking has evolved from "let's save the planet ideals...to how can we do it in a reasonable, responsible way. I've noticed that being environmentally responsible usually goes hand in hand with being fiscally responsible."

Kingston has seen changes in other students' behavior, too: "I've noticed more plastics being recycled now, and more

bottles and cans have been redeemed this month than at the same time last year. I've seen some students also just taking the initiative to turn off their lights and using CFL bulbs."

"The recycling program is a visible and tactile way that each member of the UNE community can contribute to the environmental sustainability of the university," says Cariddi. "Expanding the

recycling program to capture additional materials was an answer to many requests from students, faculty and staff."

Kingston was in the first class to participate in UNE's alternative transportation program in 2008. He says, "I received a free bike two years ago for not bringing my car to campus, and I still use it today. It's very useful for running around campus checking recycling stations and dumpsters ... I also use it to head down to Biddeford every once in a while. I've also used the shuttle to get to the train station and downtown, so it's been beneficial."

The collective benefits of these many small steps can last a lifetime. Says Amaio: "What is so special about UNE is the majority of students major in non-environmental fields, yet we're working toward reducing our carbon footprint with strong student and administrative support. This shows that sustainability is perceived as more than an environmental interest. UNE is showing that sustainable living is a lifestyle choice everyone can choose no matter what their career interests are." ■

Though the steps may be small at first, they accomplish the most important part of teaching a new way of thinking, setting a green standard so that progress can gain momentum."

Senior Chelsea Amaio, an environmental studies major who has been involved with UNE's sustainability efforts since 2006, agrees: "Being a part of UNE's sustainability transformation has taught

UNE RESEARCH

From the River to the Sea...

STUDYING THE SACO RIVER ESTUARY

By Pam Morgan

ONE OF THE UNIQUE THINGS ABOUT THE UNIVERSITY OF NEW ENGLAND IS ITS LOCATION RIGHT AT THE MOUTH OF THE SACO RIVER. THE SACO BEGINS IN THE WHITE MOUNTAINS OF NEW HAMPSHIRE AND EMPTIES INTO THE GULF OF MAINE JUST BEYOND CAMPUS. FROM THE MOUTH OF THE RIVER UP TO THE FIRST DAM, THE TIDE MIXES SALT WATER WITH FRESH.

This part of the river is the Saco River estuary, and it is the focus of a UNE research project aimed at sustaining the health of the estuary into the future.

The research is made possible by an EPSCoR (Experimental Program to Stimulate Competitive Research) grant titled “Sustaining Quality of Place in the Saco River Estuary through Community Based Ecosystem Management.”

With this grant, a team of UNE researchers and undergraduate students is studying the ecology of the estuary as well as the policies, regulations and economics that influence this portion of the river. Faculty from the departments of Environmental Studies, Biological Sciences, Business Administration and Marine Science, together with the research director from the nearby Wells Estuarine Research Reserve, have come together to collaborate on this project.

“So many undergraduate students are gaining first-hand experience in all of these areas as we tackle a complex issue like the sustainability of the estuary in UNE’s backyard.”

“A really exciting part of this project is that it involves faculty from so many disciplines, from ecology to economics to social sciences, and that so many undergraduate students are gaining first-hand experience in all of these areas as we tackle a complex issue like the sustainability of the estuary in UNE’s backyard.”

The project is focused on understanding the effects of increasing coastal development and other impacts such as invasive species and sea level rise on the health of the Saco River Estuary. It is employing the methods of social sciences in understanding management and policy challenges, and in examining existing gaps in scientific knowledge required to address these challenges.

It is also using the methods of the natural sciences to develop ecological and socioeconomic indicators that reflect the health of the estuary. This project is a first step in achieving the long-term goal of sustaining the structure and function of the Saco River Estuary, and could serve as a model for bringing scientists and stakeholders together to achieve similar goals.

The first year of the project began with gathering information from the people who use and manage the river through interviews, workshops and public information sessions. At the workshops, UNE students presented information on issues such as climate change, water quality, biodiversity, wetlands,

and ecosystem services. Community members engaged in lively debate about important values and brainstormed strategies to maintain fish populations, balance coastal development, and protect healthy beaches to support a vibrant economy. This stakeholder analysis is helping to determine what the community values, and is informing research efforts.

Students are working on all aspects of the project, in courses such as Ecosystem Management and Environmental Communication, and as research assistants gathering stakeholder input, analyzing the economic value of the estuary, and doing field work studying the marshes that line the river as well as the fish and birds that spend time there. During this past summer’s field season, students donned rubber boots, binoculars and sunscreen to travel throughout the estuary collecting ecological data.

“Our hope is that the work we are doing can have lasting impacts not only on the health of the Saco River estuary and the organisms that live there, but also on the current and future generations of people who live, work and recreate in this part of the coast.” ■

Below: Stakeholders and researchers tour the Saco River Estuary to exchange ideas.

Physician Assistant program receives \$990,000 grant

The Westbrook College of Health Professions physician assistant program – the only one in the state – has been awarded a Health Resources and Services Administration (HRSA) Affordable Care Act Grant totaling \$990,000.

George Bottomley

The goal of the “Expansion of Physician Assistant Training Program Grant” is to meet the primary care shortages that are facing Maine and the rest of the nation. The grant will provide \$22,000 in annual tuition reimbursement to each of five additional students accepted into the program each year for the five-year length

of the grant. Awards will be made to individual students who apply and demonstrate a commitment to practice in an area of primary care in the state of Maine.

The principle investigator of the grant, Dr. George Bottomley, director of UNE’s Physician Assistant Program, has partnered with the Penobscot Community Health Center and St. Joseph Hospital system in Bangor to create a unique clinical training experience. Funded students will receive the first 12-month didactic training of their 24-month master’s level program at UNE’s Portland campus, then relocate to Bangor for a 12-month immersion experience in primary care for the underserved.

AHEC funded to alleviate work force shortages

UNE HAS BEEN AWARDED a two-year continuation grant from the federal Health Resources and Services Administration (HRSA) to support the Maine Area Health Education Center (AHEC) Network.

The mission of the Maine AHEC Network is to alleviate health care workforce shortages in Maine’s rural and underserved areas, and the continuation grant will provide \$297,000 per year to administer various health care workforce recruitment and retention initiatives.

The Maine AHEC Network is based at UNE’s Center for Community and Public Health in Portland and includes three Centers located throughout the state: Western Maine AHEC at Franklin Memorial Hospital in Farmington, Eastern Maine AHEC at Penobscot Community Health Care in Bangor, and Northern Maine AHEC at Northern Maine Community College in Presque Isle.

UNE VP Chairs Maine Innovation Economy Advisory Board

Timothy Ford

DR. TIMOTHY FORD, UNE’s vice president for research and dean of graduate studies, has been appointed chair of the Maine Innovation Economy Advisory Board (MIEAB). Established by the Legislature, MIEAB serves as the research and development planning arm for the state and the Experimental Program to Stimulate

Competitive Research (EPSCoR) Coordinating Committee.

MIEAB coordinates the state’s R&D activities and fosters collaboration among its higher education and non-profit research institutions and the business community.

UNE honored with economic development award

PRESIDENT DANIELLE RPICH on Sept. 16 accepted the 2010 Robert R. Masterton Award for Economic Development on behalf of the University at the Portland Regional Chamber of Commerce's 156th annual dinner and community awards ceremony.

More than 500 people attended the event at the Holiday Inn by the Bay.

In accepting the award, President Ripich said these are exciting times for the university, which has established a new College of Pharmacy in Portland and plans to open a College of Dental Medicine in Portland in 2012. President Ripich stated, "My vision for the College of Pharmacy was to be in the top 25 percent of U.S. schools in federal research funding. I expected this would take five to seven years. And now, just a little over a year since opening, the College is ranked in the top half of all Colleges of Pharmacy in federal research dollars. We're bringing federal dollars to Maine; we're beginning to generate contracts with companies in Maine and the region for services; and we're educating badly needed pharmacists right here in Portland."

President Ripich said receiving the award was even more special since former UNE Board of Trustees chair Paul "P.D." Merrill had previously received the award.

The 2nd Annual Donna M. Loring Lecture

NATIVE ELDER ISABELLE KNOCKWOOD gave a personal account of a residential school experience and the effects of Canadian Prime Minister Stephen Harper's apology many years later at the UNE Maine Women Writers Collection Donna M. Loring Lecture held on Oct. 12 on the Biddeford Campus.

The lecture, titled "Out of the Depths" was cosponsored by the Office of Multicultural Affairs and Diversity Programs, Department of English and Language Studies, and Women's and Gender Studies Program.

From the late 1800s through well into the 20th century, First Nations children in Canada (like those in the U.S.) were forced or coerced into attending residential schools, whose

purpose was to eradicate indigenous culture.

The myriad abuses perpetrated at these bleak institutions were only acknowledged in 2008, when Canadian Prime Minister Stephen Harper issued an official apology to the residential school survivors on behalf of Canada and all Canadians.

Ms. Knockwood, a revered tribal elder of the Mi'kmaq Nation, attended the Indian Residential School in Shubenacadie, Nova Scotia, from 1936 to 1947. She took the audience on a guided tour through the experience of residential schooling, and addressed the question of how Stephen Harper's apology affected the survivors of the Shubenacadie residential school.

"Out of the Depths" | LECTURE BY: Isabelle Knockwood

Cosponsored by the Office of Multicultural Affairs and Diversity Programs, Department of English and Language Studies, and Women's and Gender Studies Program.

Photo by Tim Greenway, Portland Press Herald

The Greater Portland Chamber of Commerce 156th Annual Awards Dinner honored, from left to right: MaineToday Media CEO Richard Connor, who was honored with the President's Award; Gov. John Baldacci, who was honored with the Neal W. Allen Award for Leadership in the Public Sector; President Danielle Ripich, who accepted the Robert R. Masterton Award for Leadership in Economic Development on behalf of UNE; and Bill Caron, who accepted the Henri A. Benoit Award for Leadership in the Private Sector on behalf of MaineHealth, where he serves as president.

Maine Geriatric Education Center receives \$1.07 million five-year HRSA grant

UNE'S MAINE GERIATRIC EDUCATION CENTER has received a \$1,072,111 grant from the Department of Health and Human Services Health Resources and Services Administration (HRSA) to provide health professionals, faculty and students with training and tools to enhance geriatric health care education over the next five years.

Maine is the oldest and most rural state in the country, and its health care work force is aging, as well. Maine's primary care providers and other health professionals, particularly those with knowledge of elder health, are in short supply.

UNE President Ripich elected to MDF Board

UNE President Danielle Ripich was elected to the Maine Development Foundation's (MDF) Board of Directors at the 32nd Annual Meeting held September 24 at the Holiday Inn by the Bay in Portland. The Maine Development Foundation was created by the Governor and Legislature in 1978 to drive sustainable, long-term economic growth for Maine. Through programs and research, MDF stimulates new ideas, and provides common ground for solving problems and advancing issues. The MDF Board has 15 members, who each serve a five-year term.

Left to right: Ruth Foster, Jean Wilkinson, President Danielle Ripich, Deborah Carey Johnson and Katherine Pope, MD

2010–2011 Deborah Morton Endowed Scholarship Recipients

Alexandra Ham '12

Alison Brown '12

Deborah Morton Award honors four Maine women

FOUR PROMINENT MAINE WOMEN were honored on September 21 at the 2010 Deborah Morton Awards Ceremony held on the Portland Campus at the Eleanor DeWolfe Ludcke '26 Auditorium. This year's event recognized: Ruth Foster, former legislator and mayor of Ellsworth; Deborah Carey Johnson, president and chief executive officer of Eastern Maine Medical Center; Katherine Pope, M.D., anesthesiologist and champion of hospice care; and Jean Wilkinson, a retired finance industry executive, who in 1989 served as the first woman chair of UNE's Board of Trustees.

Doctors for Maine's Future

ESTABLISHED BY THE FINANCE AUTHORITY OF MAINE in 2009, the Doctors for Maine's Future Scholarship program assists students, matriculating in a Maine-based medical school, with the cost of medical education by providing a tuition subsidy of up to \$25,000 annually. Designed to address Maine's acute shortage of primary care physicians and the high cost of medical education, the scholarship is awarded competitively at the time of matriculation to students who have a substantial connection to the state of Maine and have indicated strong intention of entering one of the primary care fields. Four members of the College of Osteopathic Medicine's Class of 2013 were the first cohort of Doctors for Maine's Future Scholarship recipients. They are joined this year by eight members of the College of Osteopathic Medicine's Class of 2014.

Left to right scholarship recipients: Justin Valiquet, '13 of Sanford; Shane Griffith, '14 of Portland; William McDougall IV, '14, of Dedham; John Kiel, '14 of Bangor; Aimee Guy, '14 of Houlton; Benjamin Church, '14 of Farmingdale; Lisa Carpenter, '14 of Winthrop; Emily Morrill, '13 of Gray; Joelle Perkins, '14 of Blue Hill; Patrick Philpot, '13 of Windham; Elisa Diaz, '14 of Bowdoinham; and Tobin Carson, '13 of Starks.

Rita Colwell awarded 2010 Stockholm Water Prize

Rita Colwell, Ph.D.

UNE BOARD OF TRUSTEES MEMBER and U.S. researcher Rita Colwell, known for her work on infectious waterborne diseases like cholera, received the 2010 Stockholm Water Prize in September. Using satellite imagery of zooplankton blooming in the Bay of Bengal, Dr. Colwell and her team were able to develop means to predict outbreaks of cholera in Bangladesh and India.

A professor at the University of Maryland and Johns Hopkins University's Bloomberg School of Public Health in the U.S., she was recognized for "pioneering research," including "exceptional contributions to control the spread of cholera." The annual award was created in 1990 to recognize achievements in water science, water management, water action or awareness building.

Cholera is estimated to cause some 120,000 deaths each year and infects 3 to 5 million people.

MTI awards College of Pharmacy

John V. Schloss

The Maine Technology Institute awarded \$480,000 from its Cluster Initiative Program (CIP) to UNE for a collaborative project designed to attract new biotech ventures, support Maine-based companies, and stimulate new federally-funded research.

UNE received the award, matched by \$678,000, for its College of Pharmacy to collaborate with the Maine Medical Center Research Institute and the City of Portland's Division of Economic Development to complete its Portland facility dedicated to bridging basic research and the clinical development of drugs and medical devices.

The CIP program supports collaborative projects that boost Maine's high-potential technology-intensive clusters. Awards made under the CIP program support the success of Maine businesses by funding the joint work of companies, service providers, research laboratories and educational institutions and expanding the infrastructure that helps them to thrive.

Dr. John V. Schloss, professor and chair of UNE's Pharmaceutical Sciences said, "This award strengthens an ongoing collaboration between UNE, Maine Medical Center Research Institute, the University of Southern Maine, and the City of Portland, providing important technology and infrastructure critical for the development of a biotechnology cluster. It will establish a Core for Drug Analysis and Development (CDAD) which is not just the best facility for molecular analysis in Maine, but one of the most advanced and comprehensive facilities of its type anywhere. CDAD will attract new biotech ventures, support Maine-based companies, and stimulate new federally-funded research."

Professor named AANA Didactic Instructor of the Year

James M. Norton

DR. JAMES M. NORTON, professor of physiology and the chair of the College of Osteopathic Medicine's Department of Physiology, has been named the 2010 Didactic Instructor of the

Year by the American Association of Nurse Anesthetists (AANA).

The Didactic Instructor of the Year Award, established in 1991, is presented to an individual who has made a significant contribution to the education of student nurse anesthetists in the classroom. Norton received the award at the annual AANA meeting held August 7–10 in Seattle, Wash.

Norton is also an adjunct professor at the School of Nurse Anesthesia in UNE's Westbrook College of Health Professions.

Norton has been teaching physiology to UNE nurse anesthesia students since 1984. His teaching philosophy emphasizes providing students with critical thinking skills and other lessons they likely cannot get from textbooks alone. Norton shares insights acquired from a lifetime of teaching physiology, clinical applications based in established theory, and published research.

2010 COLLEGE OF OSTEOPATHIC MEDICINE

White Coat Ceremony

Members of the Class of 2014, including Brian Carroll, stood for the recitation of the Osteopathic Oath.

THE COLLEGE OF OSTEOPATHIC MEDICINE celebrated its 14th annual White Coat Ceremony on October 7 at the Holiday Inn by the Bay in Portland. A major medical school life cycle event, the White Coat Ceremony marks the official transition of medical students from lay people to members of the medical profession. In front of an audience of nearly 1,100 attendees, first year students marched into the ceremonial hall

Associate Dean Kenneth Johnson coats first-year student Sheila Buan.

accompanied by members of the Class of 2013. Speakers included President Danielle Ripich, UNE Board Chair Michael Morel, Dean Marc Hahn, Dr. Joel Kase, president of the Maine Osteopathic Association and Dr. Nancy Cummings, president-elect of the Maine Medical Association. Keynote remarks were delivered by Dr. Martin S. Levine, president-elect of the American Osteopathic Association.

At the conclusion of the ceremony, Adam Lauer, DO '00, read the Osteopathic Oath. Practicing physicians reaffirmed their own oath along with the speaker, and new members of the community stood, recognizing the guidelines of their chosen profession as they were read aloud.

Center for Global Humanities Seminar Series in second year

PULITZER PRIZE-WINNING HISTORIAN Dr. Gordon S. Wood kicked off the second year for the Center for Global Humanities seminar series on September 27 at the WCHP Lecture Hall on the Portland Campus with a discussion on, "Why America Has Wanted to Spread Democracy Everywhere." Professor Wood, far right in photo, is joined by UNE President Danielle Ripich and Anouar Majid, director of the Center for Global Humanities.

UNE BOOKSHELF

He Said – She Said

Elizabeth De Wolfe, Ph.D.

Elizabeth De Wolfe, Ph.D., professor of history, has published a new book, *Domestic Trials: Shakers, Antebellum Marriage, and the Narratives of Mary and Joseph Dyer* (University of Massachusetts Press). This work republishes for the first time in nearly 200 years, the *He Said - She Said* narratives of Joseph and Mary Dyer who joined the Shakers in the first years of the 19th century. Mary Dyer, unsatisfied with Shakerism, abandoned the communal group. Joseph stayed — and kept custody of the Dyers' five children. In their subsequent battle over custody, property and divorce, Mary and Joseph both took to print to argue their case before a court of public opinion, each publishing a pamphlet accusing the other of immoral behavior and heinous beliefs.

FOOTNOTE:

Online Learners

Michael Beaudoin

Michael Beaudoin, professor of education, has published a book chapter entitled "Experiences and Opinions of Online Learners: What Fosters Successful Learning" in *Learning Management Systems Technologies and Software Solutions for Online Teaching* (2010). Yefim Kats (ed.). Hershey, PA: IGI Global.

Left to right:
UNE Director of Athletics
Kim Allen, Peter Ciccarelli,
Lori (Koudelka) Whitworth,
Amanda Rodgeron,
UNE Assistant Director
of Athletics Curt Smyth

2010 Hall of Fame Athletes Inducted

THE 2010 ATHLETICS HALL OF FAME CEREMONY WAS CELEBRATED SEPTEMBER 24 WHEN UNE ENSHRINED ITS SIXTH INDUCTION CLASS

PETER CICCARELLI, SFC '78 | Ciccarelli served as a captain of two St. Francis College ice hockey teams that won league championships to earn a spot in the National Association of Intercollegiate Athletics (NAIA) National Championship. Ciccarelli amassed more than 200 points during his brilliant career. He has been a very active alumnus, assisting in fundraising efforts for the University's ice hockey program.

LORI (KOUDELKA) WHITWORTH, UNE '92 | Whitworth was a four-year all-conference and all-state volleyball player. She helped lead UNE to four consecutive Western Maine Athletic Conference championships, one NAIA District 5 title, and an appearance in the NAIA National Championship in 1991. She is one of eight former student-athletes to have their number retired and was a member of the 1991 volleyball team that is enshrined in the UNE Athletics Hall of Fame.

AMANDA RODGERSON, UNE '02 | Rodgeron was a four-year starter for the women's basketball team and helped lead that program to a conference championship and NCAA National Championship appearance in 2001. She ranks as the program's second-leading scorer with 1,751 points and is third in rebounds with 870. Rodgeron, a four-time all-conference selection, was Maine Athletic Conference Rookie of the Year in 1999 and Commonwealth Coast Conference Player of the Year in 2002. She was also a four-time all-state selection, including Maine Women's Basketball Coaches Association Rookie of the Year in 1999.

FALL SPORTS HIGHLIGHTS

The women's soccer team won 10 or more games for the third straight season and nearly knocked off top-seeded Roger Williams in the conference semifinals. The Nor'easters boasted six all-conference selections.

Nor'easters Storm to TCCC Title

A season after winning the ECAC New England Championship, the field hockey team did one better, capturing the 2010 The Commonwealth Coast Conference Championship.

First-year head coach Jane Hurt orchestrated a remarkable post-season run, as the third-seeded Nor'easters knocked off second-seeded Nichols in the semifinal round and top-seeded New England College in the title game. UNE dominated NEC in the championship game, shutting out the Pilgrims, 3-0, while racking up a 27-5 advantage in shots. During the regular season, Big Blue had suffered a 3-1 setback to NEC.

By virtue of its title, the team earned its first NCAA National Championship appearance and a trip to The College of New Jersey.

"I'm so proud of the team," Hurt said after the championship game. "They've worked so hard this season – having to adjust to a new system, and the new turf – it makes this accomplishment so much sweeter. It's really a testament to last year's squad and how this program has been built."

Hannah Tavella '14 was voted TCCC Rookie of the Year and Michaela Franey '11 was a first-team all-conference selection. Franey set a school record with six goals in a game versus Regis.

The volleyball team reached the 20-win plateau for the first time since the 1998 season and qualified for the ECAC New England Championship.

Brandon Mulligan

The men's and women's cross country squads each had their most successful seasons in recent memory. Each team finished as runners-up at the TCCC Championship. Men's runner Brandon Mulligan '14 was chosen TCCC Rookie of the Week five times.

Gage Robertson

The golf team had an exceptional 2010 campaign. Big Blue captured the Maine Intercollegiate Championship, wresting a title away that Husson had held for six straight seasons. Several days after winning that event, the Nor'easters claimed victory at the John Queenan Memorial hosted by St. Joseph's.

REUNION CORNER

St. Francis College / UNE Alumni Weekend September 25–26, 2010

The St. Francis College-UNE Alumni Weekend 2010 was a great success! Nearly 300 alumni, family, and friends joined us on an unseasonably warm weekend to celebrate all things UNE and St. Francis College. Held for the first time under the Riverview tent behind Ketchum Library, guests enjoyed a great view overlooking the Saco River.

Highlights of the weekend included tours of campus including the new Sokokis Hall and the Big Blue Turf, athletic games, a Marine Animal Rehabilitation Center open house, and a 25th anniversary celebration of the Occupational Therapy department. Bill Nichols '82 also led a presentation on astronomy and cosmology. Live music at the cookout, provided by Conrad Gagnon '64, Bob Dunbar '63, and Steve Sottung '80, added to the festivities. Members of St. Francis classes of 1970 and 1980, celebrating their 40th and 30th Reunions, were well represented throughout the weekend.

Retired Vice President for Student Affairs Barbara Hazard was on hand for the dedication of the Barbara J. Hazard Athletic Field, a Student Leader reception, and to receive recognition by the UNE-SFC Alumni Council as an Honorary Alumna. The Alumni Council also honored Keith Fournier '93 with the inaugural Young Alumni Award, Don Pilon '73 with the Alumni Achievement Award, and Kevin McMahon '90 with the Alumni Service Award.

CONNECT WITH YOUR CLASSMATES
alumni.une.edu

REUNION CORNER

COM Reunion / CME Weekend

October 7-10, 2010

For the first time in several years, events were held on the Biddeford Campus, allowing alumni to visit the current medical school facilities. The weekend's events included workshops and lectures on a variety of topics from Traumatic Brain Injury and Venous Insufficiency to Interventional Pain Management Procedures for the Primary Care Physician and Chronic Headaches, as well as the annual meeting of the UNECOM Alumni Association, exhibits by vendors and local organizations, the Founders' and Alumni Celebration Reception, and a Reunion Classes Lobster Bake and Social. COM faculty member Marilyn R. Gugliucci, director of Geriatric Education and Research, delivered the Dean's Lecture, Learning by Living®: Life Altering Educational Research. The Founders' and Alumni Celebration Reception included remarks from President Danielle Ripich, Dean Marc Hahn and recognition of the contributions made to the College by Dr. Bruce Bates and Charlotte Bates, and Dr. David Dickison, '82. They were presented with Heritage Society pins by Dean Hahn and UNE Board Chair Michael Morel. Dean Hahn also recognized Dr. John Goulding, one of COM's original founders, with a specially commissioned blown glass blue lobster.

CONNECT WITH YOUR CLASSMATES

alumni.une.edu

Share your news with us!

Please e-mail your news and photos to alumni@une.edu, post on UNE Connect at www.alumni.une.edu or mail to the UNE Office of Alumni Advancement, 716 Stevens Ave., Portland, ME 04103. College of Osteopathic Medicine news should be e-mailed to RSAS@une.edu.

So that we may include all your news, please limit submissions to 75 words or less. Submissions may be edited for length and clarity.

1939

Bernice Lord Peterson writes that she is living in a retirement community which is just right! She lives near her daughter who is a school librarian. Her daughter, 2 sons and their families gave her a 90th birthday party in Charlottesville over Mother's Day weekend. Fifteen people from her family were there as were many friends and former neighbors.

1943

Shirley Caplan Glazier writes, "I rented my Florida condominium so I am spending this winter up north – the first time since 1986. I'm also trying to sell my condo on Cape Cod and will then go into an independent living facility, the Willows in Worcester on Barry Rd. I would love to hear from anyone who knew me."

1948

Christina Goulette Murphy shares that she is now a resident of the Maine Veteran's Home in Bangor, Maine. Her husband, Joe, passed away in July 2007. She has 6 children, 18 grandchildren, and 2 great-grandchildren! She would LOVE to hear from classmates!

1951

Arlene Prolman Oppenheim wrote, "This is our 38th year living on Cape Cod. Travel is one of our favorite things to do. We

have seen the Taj Mahal and the pyramids of Egypt and have had many wonderful adventures on our travels! At the YMCA, I enjoy aerobics, yoga, swimming, etc. Photography is my hobby and I have done some painting. In the fall I did for clams and oysters. We winter in Naples, FL where I volunteer at the Naples Art Association. I am an active member of ORT America, which helps support schools around the world."

1952

Joanne Owen Bingham writes, "Not much has changed in the past year. No foreign travel, although we did do a lot of driving and flying around the country. Flew to Houston twice – once for Thanksgiving and then for our granddaughter's high school graduation. This next month we will have 3 grandkids in college; at Tufts, Cornell, and third one to DC, DAR Conference, one to VT, Quilting Show. We also drove to DC for the Tea Party extravaganza. WOW! So you can see I am still into DAR and quilting and family. Hope all is well with the rest of you."

Barbara Walker Leason writes, "My husband and I have wintered in Venice, FL for over fifteen years. We have lived outside of Augusta, ME for over 40 years. In the summer, we vacation a few weeks at Popham Beach, which I did even when I lived in Presque Isle. We have 5 grandchildren in Pennsylvania and in Gorham, ME."

1955

Theresa Vangeli Wheaton enjoyed seeing former members of the Westbrook College Board of Directors at the "Ambassadors's Reception" this past June and writes that she has fond memories of Westbrook Jr. College that will remain in her heart forever.

1956

Yvonne Gallant Lambert writes, "Here it is approximately 10 months to go before another reunion is upon us. I sincerely hope that you all have had a wonderful summer and are looking forward to next June. Cynthia and I have checked Millie's garden out several times during the year and it is in very good shape; hopefully it will be by next June. There was one very unusual occurrence in regards to the pink tulips. It seems that when they came up there was one bright red one amongst them. Do you think that Millie is making a statement? We would like some input as to what you would like to do this coming Reunion. Please feel free to either email myself or Cynthia in that regard. You can reach Cynthia at cynthia54ss@yahoo.com and me at lambert8068@roadrunner.com. You will be receiving more information as the time gets nearer. Hope that you all have a very busy and pleasant holiday season."

Joyce K. Bibber Enjoying an August "mini-reunion" in Harpswell are former Houghton Hall dorm mates: next page left to right – **Joyce Bibber**, of Gorham,

CLASS NOTES

ME, **Peggy Bridges Smith**, of Topsham, ME, **Emily Bond Kaune** of Nederland, CO and **Sally McFarlin** of West Lebanon, NH. Emily and Joyce are both retired, but busy with volunteer work (Nederland library and Advisory Service of Greater Portland Landmarks). Peggy is cutting back to a three-day week at the Brunswick public library and Sally, whose visit to Maine coincided with finalizing the sale of her house here, has come out of retirement to work as a greeter for J.C. Penney.

Lyn Bickford writes, "Hello friends of WJC Class of 1956! We had such a wonderful reunion four years ago at our 50th; I hope most of you can make it back next June for our 55th! My husband, Erv, and I are still living in Yarmouth, ME. He's loving his hobby of Antique vehicle restoration and is hopes of having a museum in Yarmouth. I swim at the Freeport YMCA most mornings. I started painting in watercolor when I retired. Soon after, I began with acrylics and now oils. I enjoy all mediums and am having fun creating in my art room. Painting outside in good weather and spending time with my artist friends. I'm on the alumni board so spend some time at UNE in Portland and Biddeford. UNE has grown unbelievably in the past few years; you'd be very proud of the progress that has taken place. I hope that you can get back for our 55th reunion; you'll be hearing from us soon!

1957

Carolyn Bjorkman Perry writes, "The year of 2010 allowed me to travel on Safari to Africa to Tanzania for 12 days; saw elephants, zebra, giraffes, etc. Then to Las Vegas for a Kiwanis convention; saw the Grand Canyon, Hoover Dam, Red Rock Canyon and the Night Lights. Then on to Newfoundland for a birding trip! Walked to Bird Rock in Avalon, saw whales, moose and Thrombolite (rocks). RARE!

1961

Martha Partridge Gaudes writes "Wow! A year away from our 50th reunion. I attended my 50th high school reunion in 2009. Saw June Carleton Hall who I went to grammar school, high school and college with. We winter in Nokomis, FL, summer camp in Bradford, NH, and in between an over 55 condo in Bedford, NH. We cruise every winter. This year we're going on Royal Caribbean's Oasis of the Seas, the biggest ship afloat. Grandchildren are 12, 7, twins 5 and 2. I stay with touch with roomies **Nancy Bennett Hamel** and **Ronnie Chiulli Edell** as well as **Paula Evans Lanni**."

Sherma Spires Summers moved to Portland and hopes to see you all more often. She writes, "All these years I've been waiting to live in a town near Delanne, and now she's moved to North Carolina.

Roberta Marchant Jennings is looking for all Class of 1961 folks to start working on our 50th Reunion! She's putting together a list of names, addresses and e-mails and having lots of fun doing it! Please contact the Alumni Advancement Office to get involved!

1967

Liana Flewelling DeMerchant shares that she is busy at home full-time taking care of her aging mother. She retired from Caribou Medical Center of Caribou, ME in February 2010 and misses her laboratory friends but needs to devote her time and energy to her family. She loves and enjoys her 5 grandchildren and looks forward to their every visit!

1968

Joe Valenza announced his retirement at a seminar earlier this year (*Is that necktie St. Francis College colors?*). Joe and his wife, Debbie, moved to the Fortunes Rocks section of Biddeford, just down Pool Road from the new dorm, blue artificial turf field, and tunnel under Route 9. Joe's comment about these new facilities: "Ya gotta see this."

1972

Gail Eldredge writes, "We are enjoying our first granddaughter, Emma. After two boys, I am having so much fun with a girl. Thadd is still working for us. Jared is married and continues in R&D in the computer engineering field. His wife is a mechanical engineer and they are living in Sunderland for the time being. We are still into traveling, with a trip to Liberia planned to assist with building a school for girls in Monrovia."

Brenda Erickson writes, "I graduated in Dental Hygiene in 1972 and still work part time; however, seven years ago, I started illustrating recipes in watercolor and writing the recipe in pen and ink on the painting. I have just introduced my first book, *Kitchen Memories, Recipe Painting with a Taste of Art*, with great success. There are 87 Recipe Paintings™, each with a recipe and brief story of the importance of the recipe to the family (www.recipepaintings.com). My husband and best friend, Bob, is a great support. Our lives are busy and exciting."

1978

Nancy Marstaller writes, "I continue teaching 7th and 8th grade math and humanities at Mr. Ararat Middle School in Topsham and find the work challenging and rewarding. Drawing and painting continue to sustain me, as do my family and community. My son, Eric, is a junior at Middlebury College and daughter, Syretha graduated from Smith College and is currently working in California. Husband, Dave's carpentry work has been affected by the recession but our own house has benefited."

1979

Kathleen Lynch Bacon writes, "I am working as Membership Manager of Concord's Chamber of Commerce. Though challenging and fast-paced, I really enjoy this position because of all the people that we serve and the variety that this job provides."

1980

Nicolette Anelli appeared on The Today Show on June 25th, where she was interviewed while working at Seacoast Science Center in Rye, NH. She was selected to receive "Lend A Hand" with Al Roker.

Victoria Loring writes, “my son, Andrew (18) will be a freshman at UNE this fall. My oldest child, Jessica, is 26 and works for Roche Diagnostic in Indianapolis. I am living in the Portsmouth, NH area.

1981

Robert Archer writes, “Conspicuously absent are any notes from the SFC Class of 1981 – are you all out there? A quick update for me – married 30 years, 3 grand-kids (14, 10, 8) and living in San Diego. I’ve been with Pfizer for nearly 29 years and am currently doing Quality Assurance work for investigational drug trials we’re conducting in the oncology and ophthalmology therapeutic areas. We’ve got a big anniversary coming up next year – anybody planning on attending?”

Diane King sends greetings to her fellow alumni and hopes that all are survived this past summer! She writes that the dry scorcher in the Old Dominion made her yearn for the sea breezes and cool waters of Southern Maine! She’s been so excited to reconnect with some of her UNE/SFC former classmates through Facebook recently. A quick search for UNE classmates brought back great friends and wonderful memories and she hopes that more of you will use this useful social media!

1983

Jeffrey L. Mikutis, DO writes, “I practice Pediatric Orthopedic Surgery at Dayton Children’s with an emphasis on pediatric sports medicine and trauma. We have two children, a son, Joshua, who is graduating from Haverford College in Philadelphia and will be teaching at a charter school in Boston in the fall. Our daughter, Amanda is a sophomore in high school. My wife formerly taught college but currently works part time at the GAP. We all enjoy travel to the islands and Europe and are planning a Mediterranean cruise this summer. I look forward to seeing my classmates at a future reunion. My hobbies include golf and model making (armor, aircraft, and ships) and reading history including art history.”

1984

Jeffrey W. Glassheim, DO was hired as Director of Allergic Disease Medicine in September 2008 at Children’s Hospital of

Wisconsin when they purchased the practice he started up in 2006 with Theadacare physicians. He was appointed Faculty in December 2008 as Assistant Professor Dept. of Pediatrics at the Medical College of Wisconsin (Milwaukee).

Joseph Py, DO was Certified, American Board of Addiction Medicine-2009, Corporate Medical Director- Discovery House, operates 20 opioid treatment facilities in the U.S. since 11/09. He is a member of the American Society of Clinical Hypnosis in training for certification.

1986

Kimberly Partanen Cobb wrote that she and Larry are still living in Scarborough, ME with their three kids, Kyle 20, Kayla 18 and Eric 17. Kyle left for Northern Maine Community College for his senior year and Kayla headed to UMO this fall for her Freshman year and will be a cheerleader for the Maine Black Bears. Eric is a senior at Scarborough High School where he’s on the Varsity football team this year.

Mary Fecteau Feltovic and her husband, Don, reside in Raymond, Maine with daughters, Alyson (19) and Samantha (15). Mary works in a small PT clinic in Gray. She received her DPT in September 2005 from Mass. General Hospital, Institute of Health Professions (MGHIHP).

Laura Hoyt LaBranche writes that she just bought a new house in North Port, Florida on the west coast. She’s worked in a rehabilitation facility as an Occupational Therapist for the same company for the past 14 years. She has two sons, ages 18 and 21. She’s traveling out west for a month long vacation “to see our great country and all its beauty!” She would love to hear from anyone from the Class of ’86!

Luann Nye Travis is enjoying her 24th year on beautiful Cape Cod. She writes, “Kaitlyn graduated from high school this year and is attending Cape Cod Community College this fall to study criminal justice. Jared started Junior High and keeps busy playing baseball three seasons of the year! Gerry and I just celebrated our 20th anniversary with a trip to sunny Captiva Island.”

1986

Bob Dinwoodie, DO writes “Greetings from RI! I’m currently the acting program director for our AOA-approved emergency medicine residency program, the only osteopathic emergency medicine residency program in New England. Additionally we’ve been approved by the AOA to start a 1-yr Undersea and Hyperbaric Medicine Fellowship, the only such program in the country.”

Greg Nye, DO is transferring to the V.A. Clinic in Cedar Park, TX, just outside of Austin, where he is to be the Chief of the Home Based Primary Care Dept. He writes, “This is a promotion not only within the V.A., but also in climate, culture and gastronomy.”

Christine Dean, DO is now in her 19th year of Emergency Medicine practice. She’s married with two teenagers and would love to see folks from COM if they’re ever on the west coast!

1987

Anthony Sciscion, DO is the Director of Maternal-Fetal Medicine, Director of OB/GYN residency program, Chair Step II OB/GYN committee USMLE, Treasurer, District III ACOG, board member of Society for Maternal-Fetal Medicine.

Kevin J. Callahan, DO is a Managing Partner in an eight person practice in Cherry Hill, NJ.

1989

Eileen Florin Mueseler, DO writes “God has blessed me with a loving husband, two handsome sons ages 16 and 14, and a solo practice in Family Medicine. I have the privilege of praying for my patients both in the office and also at The Healing Rooms of Greater Greensburg, a healing prayer ministry I am involved with. I am looking forward to serving on a medical/construction mission trip to Haiti in February 2011.”

Rob Conroy, DO writes “I have become board certified in sleep medicine through the American Academy of Neurology and recertified in neurology this year. I am in a multi-specialist group practice in Dart-

CLASS NOTES

mouth, MA. My wife, Deborah Schappell, MD is a dermatologist and we have two boys, Brendan and Aidan. We have a large post and beam barn with an indoor basketball court and all members of Manipulators intramural, undefeated champion b-ball team are very welcome to come by and play!”

Steven E. Fern, DO wrote, “Ellen and I have been married for seventeen years. Austin is thirteen and Madison is eleven. Meredith, my stepdaughter, is twenty-five. She is a hair stylist and loves it. Work is busy and life is fun.”

Sarah E. Prescott, DO writes, “On March 1st I left Augusta Family Physicians after 15 yrs. to become the Medical Director of Maine General Medical Center’s Specialty Center Anticoagulation Clinics in Augusta and Waterville.”

1991

Paul D. Tortland, DO became the first physician in Connecticut to perform autologous stem cell injections for the treatment of osteoarthritis and chronic tendon injuries. He and his associates started performing stem cell injections in September 2010. He also performs the most number of platelet-rich plasma injections in the state. In August 2010, Dr. Tortland added a third physician to his practice, Valley Sports Physicians & Orthopedic Medicine, Matthew Boyer, D.O.

Sue St.Pierre, DO is alive and well in Winthrop, Maine. She writes, “when I’m not running after my son Nate (now in 5th grade!), I’m happily employed at the Maine-Dartmouth Family Medicine Residency in Augusta as the co-director of the pre-doctoral program. I’m looking forward to seeing all my classmates at our 20th reunion next year!”

1992

Alfred Wayslow, DO writes, “My wife Kris and I are raising two special and beautiful boys, Austin (age 15) and Joe (age 4). Every day is an adventure, at work or at home with the family.”

1994

Louise Srygley Butler, DO writes, “Hello everyone from classes 1993, 1994, 1995,

and 1996! Nothing much has changed since my last update. I am still practicing family medicine in Lancaster, PA. I still live there with my husband of 14 years, our 12-year old Emily, 9-year old Pierce, and 6-year old Sarah, our 3 Siamese cats and our boxer, Princess. My sad news is that my mother passed away in January of this year of breast cancer. Some of you may remember her when she came to visit in our 2nd year. She enjoyed meeting everyone. My good news is that my health problems have finally resolved (I hope!)! I can almost keep up with my 2 figure skaters and my speed-demon son the hockey player! I have officially become a Hockey Mom, but still don’t wear lipstick!!”

Stephen Butler, DO is married to Debra Curtis, PhD and has twin daughters, Emma and Zoe. He is the medical director of Dartmouth Medical in Dartmouth, Massachusetts. Contact him on Facebook and check out his online diet company, MyPhotoDiet.com.

Steve Feder, DO completed his pediatric residency at Boston City Hospital. Since residency, Dr. Feder has practiced pediatrics in Maine at Lincoln County HealthCare. He is currently Medical Staff President and is President-elect of the Maine AAP. Dr. Feder was named AOA Young Osteopathic Physician of the year in Maine in 2002 and then Osteopathic Physician of the year in 2007. In 2009, he received an AAP Community Achievement Award in Pediatrics. Dr. Feder enjoys coaching junior high football in Boothbay Harbor where he lives with his wife Amy Winston.

Fred Fenton, DO has been married for 13 years to Andrea. They have three children: Jacob (13), Ethan (11), and Alexis (4 ½).

Roy Meland, DO was inducted as Fellow of the American College of Neuropsychiatrists

Laura P. Mouracade Koser, DO writes “I am lecturing for Certified Medical Educators. I am married to Dr. Mark Koser since 1999. I live in NYC and am with Retina & Diabetes Eye Care Associates in Staten Island, NY. Come say hello on Facebook or at katsura354@gmail.com

1996

Pouya Bahrami, DO writes “I wanted to say hi to fellow classmates. Hope everyone

is doing well. I have an internal medicine private practice in Los Angeles. The practice website is www.essentialmedicalclinic.com. I finally got married two years ago and have a year-old boy.

Todd Cesca caught and released this fish on a fly in Gaspé, Canada while on vacation in September!

Todd Cesca

1998

Thomas Warcup, DO is President of medical staff-South County Hospital and is Team physician for the University of Rhode Island football team.

1999

Sabrina DiGioia, DO wrote “In June I began a new position as a faculty member at St. Mary’s Family Medicine Residency in Grand Junction, Colorado. In addition to routine family medicine, I will be supervising and training residents in osteopathic manipulation and developing a palliative care/hospice curriculum.

2000

Christine Blake, DO is a wife and mother to four children, a family practice physician, and reigning Mrs. Maine.

Joy Wu, DO writes, “I am currently living in Anchorage, Alaska, with my husband, Eric, and our 2 1/2 year old son, Scott. I separated from the Air Force in July after 10 years of service and joined a private practice dermatology group here in town. We are enjoying the beautiful scenery and incredible wildlife here. We plan to return to the ‘lower 48’ once Eric (an Air Force pilot) is finished with his commitment. Hope everyone is well. Please come visit!”

Terry Gray, DO writes “My wife Jen and I and our 4 boys (Johnny 7, Tommy 5, Danny 3 and Joey 1) live in Connecticut. I finished my residency in anesthesia at Harvard in 2004 and am currently the Director of Recruiting, Director of Ambulatory Anesthesia Services and full partner in our anesthesia practice. Our anesthesia group covers a full compliment of anesthesia services throughout Connecticut and Massachusetts. I owe much of my success to COM, THANKS!!”

2001

Karen Roberts, DO was a rural doc for six years in The County and has now headed back to UNE for NMM fellowship. She will miss doing OB but hopes to continue OMM with pregnant women and their babies. As of November 2010 she will be moving downstate to participate in the “Plus One” NMM fellowship/residency.

Joshua E. Farber, DO writes “My wife Kimberly and I are expecting our second child in June. We have a four year old son and are expecting another boy.”

2003

Laura Hancock, DO writes “I am living in Rye, New Hampshire with my husband Chad and daughters Ashleigh Grace (2.5) and Elizabeth (10 months). I currently work at York Hospital in York, Maine as an outpatient and consultation psychiatrist. I am also affiliated with the Department of Mental Health and conduct forensic evaluations for DMH and private defendants and am teaching part of the forensic psychiatry curriculum to residents and fellows at Maine Medical Center.”

Eric Schneider, DO wrote, “I recently completed my military obligation, and will continue working in Fairbanks, Alaska, for the time being. My wife, Therese, and I recently welcomed our second child, Cara Noelle.”

2005

Megan Sereyko Dunn writes, “I am still working at the Navy Marine Mammal Program in San Diego California as a dolphin trainer. I have had the great opportunity to travel around the country frequently the last few months with work. In my personal life, I have become more interested in fur-

thering my career in scuba diving and I’m on my way to becoming a Dive Master. I have also recently become a boat Captain for up to 100 ton ships. I have taken a higher interest in running races as well. I have run a few here in San Diego for Cancer and I am signed up to run a marathon in the Cayman Islands in December.”

Tom Leeson, DO writes “I completed chief residency with the Maine Dartmouth Family Medicine Residency in Augusta, and am now working as school physician at Cony High School in Augusta, and as an ER physician at Maine General. I’m also happy to be returning to UNE as a small group facilitator for the first-year DOctoring course.”

Katie Demaree Lincoln, DO writes “I continue to survive in my private practice in Family Medicine in San Antonio, TX. I have become active in the Texas Osteopathic Medical Association now serving as a voting delegate in the State TOMA meetings. I have recently been appointed to the Commission on Public Health with the Texas Academy of Family Practice, the state chapter of the AAFP. I am still struggling to be named best wife of all time, but it hasn’t happened yet. We recently hosted a visit with **Mike Dickman, DO ‘06** in San Antonio before his current deployment to Afganistan. Matt and I spend weekends floating the Rio Fio River with the family of **Cuatro Holland, DO ‘06**, who have taken us Yankees under their wing.”

Heather Sharkey, DO writes, “I married Jason Weymouth on July 3rd, 2010 and my 7-year old step son is Matthew. We moved into a blue house in Brunswick, Maine. I’m working in Family Medicine and NMM/OMM at Martin’s Point Medical Group and have started training for sprint triathlons. Hope everyone’s doing well!”

Travis Anthony Mastroianni, DO After graduating from Diagnostic Radiology Residency at Botsford Hospital in Farmington Hills, MI Travis will complete a cross-sectional Imaging fellowship at Dartmouth-Hitchcock Medical Center in Lebanon, NH. Travis, his wife, Erin, and three children Alannah, Nathan, and Marielle will then be moving home to Buffalo, NY where he will begin his career in Radiology at South-down’s Radiology Associates.

2006

Justin Bussone, DO completed his residency at Dartmouth-Hitchcock in June 2009 and is working as a Hospitalist at Mid-Coast Hospital in Brunswick.

Matthew Lincoln, DO sends greetings from Fort Sam Houston, San Antonio, TX, where he is a first year Gastroenterology Fellow at Brooke Army Medical Center. He has become board certified in Internal Medicine, and enjoys serving his country every day as a Captain in the US Army.

2007

Deborah Shilowski Derderian, DO will be joining TriCounty Internal Medicine in Mendon, MA starting in December 2010.

Amy Siewko Francis, DO is excited to be finishing her residency and will be starting with a primary care group in Peabody, MA in January 2011. She, her husband and her son are very excited, too, as they are expecting baby number two in October!

2008

Jennifer C. Savino, DO is Chief Resident, Geisinger Emergency Medicine program 2010-2011.

2009

Katie Wetherbee, DO wrote to recommend a candidate for the August 2011 entering class, and some of what she is up to. “Residency is going well, busy but well. I do have to say I miss the east coast much more than I ever imagined. I am most certainly headed back there after finishing up out here in Colorado.” She notes that the skiing is wonderful and she hopes to do more this winter, when her schedule lightens as a second year. She also hopes to conquer some of the “fourteeners”. She remarks that the education is great, especially with an unopposed program “so it’s worth it, but definitely not home.”

Martha Gilman, DO is transferring to Bangor, ME from Southampton, NY (Long Island) after spending her internship in a brand new OMM program improving her manipulation skills. She writes, “I realized I am meant to do FP and I am ready to face the emotional challenge.”

IN MEMORIAM

ALUMNI

1938

Virginia Haines Charlton
Westbrook Junior College
August 29, 2010

1940

Jean Deering Davis
Westbrook Junior College
August 29, 2010

Alice Young Sargent

Westbrook Junior College
January 24, 2009

Charlotte Grindle Gray

Westbrook Junior College
July 29, 2010

1942

Phyllis Langevin Fuller
Westbrook Junior College
September 9, 2010

1944

Marjorie E. Thompson
Westbrook Junior College
August 7, 2010

1946

Marilyn Carter Sheldon
Westbrook Junior College
July 4, 2010

1949

Prudence Weaver Dickey
Westbrook Junior College
August 24, 2010

1950

Jacqueline Blake Fiske
Westbrook Junior College
August 15, 2010

Nancy Basse Merchant

Westbrook Junior College
June 26, 2010

Sally Talbot Skillin

Westbrook Junior College
November 11, 2010

1951

Jean Phillips Hallock
Westbrook Junior College
August 20, 2010

1952

Elizabeth A. "Betty" Taylor
Westbrook Junior College
September 8, 2010

1953

Norma Strong Deacon
Westbrook Junior College
September 28, 2010

1955

Sandra Iram
Westbrook Junior College
November 24, 2008

1956

Joan E. Dailey
Westbrook Junior College
May 1, 2010

1963

Patricia Henry Newcomb
Westbrook Junior College
July 13, 2010

1965

Deborah Walker Brown
Westbrook Junior College
July 24, 2010

1967

Chester J. Wyzomirski
St. Francis College
July 16, 2009

1968

Richard P. Lovett
St. Francis College
November 3, 2010

1973

John A. Cackowski
St. Francis College
July 25, 2008

Nancy Meloon Scarpignato
Westbrook College
October 21, 2010

1976

Lori Werme Perednia
November 10, 2010
Westbrook College

1980

Stephen Stanek
St. Francis College
September 28, 2008

1985

Myra Otero-Massey
University of New England
December 29, 2009

1999

Deanna Mae Francis, DO
University of New England
October 29, 2010

2007

Trudy J. Walo, MEd.
University of New England
March 23, 2010

FRIENDS OF UNE

Priscilla D. Boissonneault
Former Staff
July 15, 2010

James Haley, Ph.D.
Former Faculty
August 18, 2010

Lloyd Herschel Holmes
Former Trustee
October 8, 2010

**Dodge David Morgan,
HON '87**
September 14, 2010

Peter J. Morgane, Ph.D.
Faculty Emeriti
September 27, 2010

**Lt. Col. Theodore R.
Snyder, Jr.**
Former Faculty

Ernest Therrien

*Submitted by Joseph Valenza, Class of 1968,
St. Francis College. Professor Therrien passed
away in June 2010.*

Professor Ernest Therrien was not only a professor of economics at St. Francis College, he was also a

mentor, counselor and, to use a term that has come into vogue in recent years, a life coach. I didn't know he filled this other role when I was attending St. Francis College, but I know it now. I clearly remember one instance when, I now realize, he simultaneously and effortlessly was all these for me. I was taking macroeconomics my junior year at St. Francis College, and although Professor Therrien was not teaching this course, he was willing to discuss this subject as well as other subjects with any of us. At the time I was intrigued with the many graphical representations of microeconomics concepts. One day I asked Professor Therrien about the meaning or significance of the intersections of particular points if a graph of the production possibility curve—one microeconomics concept—were to be imposed on a graph representing indifference curves—another microeconomics concept. In a most gentle fashion, Professor Therrien suggested I look instead at another set of intersection points on the combined production possibility and indifference curve graph. He seemed to proudly listen as I proceeded to articulate the significance of those intersection points he highlighted for me. And then as I was leaving his office he said, "Keep thinking, Joe." That was a valuable lesson back then, and is still a valuable lesson for me today.

IN MEMORIAM

PETER MORGANE

Ph.D.

The UNE Community lost a dear friend and colleague, Dr. Peter Morgane, who died September 27, 2010 after a brief illness.

President Danielle Ripich said, “We mourn the loss of our dear friend, but know that Peter’s legacy of scientific discovery will live on at the University of New England. Dr. Morgane has been one of the University’s greatest supporters. The newest academic building on UNE’s Biddeford Campus, Peter and Cécile Morgane Hall, is named in his honor. In addition, Dr. Morgane planted the seeds for future generations of researchers through his establishment of the Cécile Morgane Research Laboratories at the Pickus Center for Biomedical Research.”

Dr. Morgane was an accomplished researcher and professor of pharmacology at UNE’s College of Osteopathic Medicine. He was also a man of great vision and generosity. He joined the university in 1985, and dedicated his entire career to advancing the body of biomedical research knowledge, and sharing his research passion with others. Dr. Morgane was widely respected for his research on the limbic system, sleep physiology, and neural regulation of energy balance, and published hundreds of peer-reviewed articles in his lifetime.

Dr. David Mokler, a professor of pharmacology who began working at UNE in 1986, said Dr. Morgane was “a mentor, a colleague, and a close personal friend.”

Together, Dr. Morgane and Mokler conducted extensive research examining how the brain works. Some of their most recent work included experimenting with rats to determine how protein malnutrition during pregnancy can affect brain development and produce permanent changes in behavior.

Through his lifelong commitment to research, Dr. Morgane produced

groundbreaking work on the limbic system, which is considered the “emotional and motivational part of the brain,” Mokler said.

Drs. Morgane and Mokler sponsored a symposium on the limbic system in the spring that included scientists from Harvard University, Boston University and the University of New Hampshire, as well as from UNE.

“We had a great time doing research,” Mokler said.

Dr. Morgane’s work spanned more than 50 years, and Mokler said, “He always seemed to know the history of everything about neuroscience. He knew and worked with some of the greatest neuroscientists.”

Dr. Ed Bilsky, a professor in the College of Osteopathic Medicine and director of the Center for Excellence in the Neurosciences said, “In his over 50 years as a scientist, Dr. Morgane made seminal contributions to the fields of comparative neuroanatomy and developmental biology. He earned an international reputation defining the form and function of the limbic system and the role it plays in emotion, learning and memory, and higher cognitive function. As a benefactor to the university we owe him an enormous debt of gratitude.”

The UNE College of Osteopathic Medicine is planning a lecture and reception to honor Dr. Morgane’s legacy in 2011.

Please check the UNE online events calendar at www.une.edu where information will be posted when available.

ANNUAL REPORT *of* PHILANTHROPY

This is the time of year to reflect on all that we have and to appreciate the wonderful UNE community that includes alumni, students, parents, faculty, corporations and foundations that have generously supported us through the years, and Fiscal Year 2009–2010 was no exception.

In spite of an economy that continues to be challenging, more than 2,480 donors contributed \$3,314,945. The UNE Annual Fund, which supports all areas of the University, raised \$690,000, a four percent increase from last year thanks to the generosity of alumni, parents, friends and community members.

We are also grateful to our friends in the Heritage Society – which has grown to more than 200 members – who have established planned gifts to support the work of dedicated faculty and talented students. Their legacy will forever be connected with UNE's success.

I would like to thank the following individuals and organizations in particular for their leadership gifts and grants this year: the New Hampshire Endowment for Health for their \$150,000 gift on behalf of clinical planning and student recruitment for the College of Dental Medicine, Unum for their \$250,000 gift to build a Special Care Clinic within the College of Dental Medicine clinical facility; the estate of Dr. Francis Wetmore for the Wetmore Endowment of \$152,000 to support UNE's library; Peter and Raquel Boehmer for their gift of \$500,000; and the Davis Educational Foundation for their \$100,000 grant to integrate effective writing instruction into the undergraduate core curriculum.

Thank you so much for your generosity and for helping to foster an educational environment of excellence and innovation in health professions and the arts and sciences.

A handwritten signature in black ink, reading "Danielle Ripich".

Danielle N. Ripich, Ph.D.
President

It is with great appreciation that the University of New England acknowledges the many alumni, parents, faculty, staff, corporations, foundations and friends who help support a strong tradition of quality education for our students. Your continued philanthropy will help assure that the University of New England remains a national leader in higher education.

The 2009–2010 Annual Report of Philanthropy reflects gifts received June 1, 2009 through May 31, 2010. If you have made a gift after May 31, 2010 it will appear in the 2010–2011 report to be published in the fall/winter of 2011.

2009–2010 Volunteer Leadership

Board of Trustees

Michael A. Morel, Chair
Mark Doiron, Vice Chair
Ann Butterworth WC'77;81,
Secretary/Treasurer
Daniel D'Entremont
Brian Dallaire, PharmD
Alfred H. Fuchs, PhD
Vincent E. Furey, Jr., HON'05
Sandra Goolden
Karin Anne Gregory, JD, MPH
Keith R. Jacques, JD
Joseph F. Karpinski, DDS
Charles J. Kean III, JD, CPA
Robert Leonard, Jr., DO '86
James Norwood, Jr. SFC'66
Diane M. Nugent, DO '92
Eugene A. Oliveri, DO, HON'07
Gary E. Palman, DO
Owen B. Pickus, DO
The Honorable Hugo L. Ricci, Jr. SFC'66
Alice M. Savage WJC'55, MD, PhD
Terrance J. Sheehan, MD
Normand E. Simard
Kenneth G. Simone, DO '87
Melinda Y. Small, PhD
Gerald Talbot
John E. Thron
Tonia Hanson Tibbetts WC'91
Harold E. Woodsum, Jr., HON'91;04
Michael S. Campinell '10,
Student Trustee
Jenna Fucetola '10, Student Trustee

Trustee Emeriti

Laurence E. Bouchard, DO, HON'94
Norman E. Brackett
Wilma Additon Bradford WJC'39
Helene Rabb Cahners WJC'40
Ruth DeVenne Cuming WJC'41
Clarence LaPlante SFC'45, OFM
Robert E. McAfee, MD, HON'94
Mildred Holbrook O'Day WJC'47
Wilma Parker Redman WJC'41,
HON'92;02

Charles E. Stickney, Jr.
Widgery Thomas, Jr., HA'88

President Emeritus

Sandra Featherman, PhD, HA'98;04

UNE/St. Francis College Alumni Council

Robert C. Dunbar SFC'63, President
Clydia Allen Turner SFC'80, Esq.,
Vice President
Patricia A. Roche, MSW '97, Secretary
Leanne Squeglia '95, Past President
Jorie C. Allen '98
Lisa Caron-Bartell SFC'81
Todd Cesca '96
Christina E. Cronin '09
Madeleine Wood Duberek SFC'75
Martin J. Dunleavy SFC'81
Lt. Paul J. Farley, Jr. SFC'73
J. Conrad Gagnon SFC'64, MSED
Sheila Blewett Goettner '94
M. Ben Hogan SFC'75
Gordon A. Lang '94, MSW '98
Owen M. Lennon '04, DPT '07
Abigail J. Morneau '11
John R. Pecchia '10
George A. Rioux SFC'72, P'08
Michael J. Roach SFC'72
Kelsi L. Royer '06, MSOT '07
Albert J. Shinkel, EdD, HA'03
Timothy F. St. John '07

UNECOM Alumni Association Board of Directors

Adam P. Lauer, DO '00, President
Patricia J. Phillips, DO '85, Treasurer
Roberta B. Gerson, DO '86,
Parliamentarian
Polly E. Leonard, DO '95, Past President
Abigail Hansen Masterman, DO '09,
Resident Representative
Marie Gagnon Albert, DO '86
Thomas F. Babson, DO '88
Daniel Callisto, DO '87
Col. Carey M. Capell, DO '86, MPH
Elisabeth M. DelPrete, DO '87, MS '10
Mark R. Henschke, DO '88, PharmD

Eric J. Matthews, DO '07
Colin R. O'Reilly, DO '04
Roger T. Pelli, DO '86
John M. Peterson, DO '82
Michael T. Vest, DO '01
Catherine Boucher '10,
Student Representative
Arwen K. Christian '13,
Student Representative
Megan Germscheid '12,
Student Representative
Christopher Nelson '11,
Student Representative

Westbrook College Alumni Board of Directors

Diane Collins Field WC'81;85, President
Carol Duggan Pehrson WC'80,
Vice President
Beth Bacon Hartssock WC'85;00,
Secretary
Susan Heffler Brady WJC'60, Past
President
Shelley Weinrieb Amster WC'71;73
Julie H. Bartlett WC'98
Marilyn Pearson Bickford WJC'56
Elisabeth Jackson Brown WJC'57
Sandra Putnam Brown WJC'58
Roberta C. Gray, HA'00
Alice Going Jackman WJC'48
Elizabeth Winslow Johnson WJC'47
Tracey Thompson McGonagle WC'78
Suzanne Weyer McNeil WC'73
Jean Waitt McPheters WC'72
Peg Mueller-Shore WC'71;73
Betsy Croxford Ross WJC'57
Emily Adams Watkins WJC'63

Heritage Society

The Heritage Society recognizes visionary individuals who, through a planned gift to the University, help ensure that years from now promising students continue to have access to UNE regardless of financial status, that UNE can attract and retain the finest faculty, and that UNE can sustain and expand its tradition of curricular innovation and entrepreneurial spirit.

New and Realized Planned Gifts

Raquel and Peter Boehmer
Dorothy Wallace Dixon WJC'41*
Nancy Pingree Drake HA'91*
John W. Painter, Jr., DO*
Florine Nelson Sulka WJC'39*
Francis W. Wetmore*

Established Planned Gifts

Anonymous (3)
Charlene Crosby Atwood WJC'42
Bruce P. Bates, DO
Thomas Benetti SFC'69, DMD
Ruth M. Bishop, DO '82
Nancy Piper Bodebender WJC'54
Carolyn and Norman E. Brackett
Wilma Additon Bradford WJC'39
and Merrill R. Bradford, Esq.
Ladema and Brian G. Brock, DO
Pamela and Boyd R. Buser, DO P'05
Lynne Sutherland Byron WJC'61
Helene Rabb Cahners WJC'40
Judith Freedman Caplan WJC'69
Elizabeth Babbott Conant, PhD
Thomas B. Corkery, DO '85
Ruth DeVenne Cuming WJC'41*
Brian K. Dallaire, PharmD
Susie and Howard H. Dana, Jr.
Prudence Weaver Dickey WJC'49*
and Kenneth Dickey
David W. Dickison, DO '82, MPH
James F. Dickinson, PhD
James Richardson Dowling
John D. Downing
Thelma W. Dunning
Marie Byington Emery WC'78
Emily Jane Etherton Charitable Lead Trust
- Ann Etherton Legg, Managing Trustee
Priscilla Parsons Finger WJC'50
Carl F. Graesser, Jr.
Arthur L. Greason, PhD, HON'06
Elizabeth French Greeley WJC'42
Rosemary Guptill
Gladys Hager, HA'86
and Myron Hager, HA'81
Louise B. Ham
Louis A. Hanson, DO

Charles P. Harriman
Anne Hazlewood-Brady
Katie and Fletcher Kittredge
Marilyn A. Lalumiere WJC'62
Richard J. LaRue, PhD
Edward P. Legg, JD and Ann Legg
Barbara Dumican Linnell WJC'48
Joni Hardwick Maliszewski WC'76
Geraldine Horsman Mattson WJC'53
and Walter Mattson
Elizabeth Donahue McKinnon WJC'48
Marcia Stanley Milne WJC'48
Virginia Gamwell Monroe WJC'43
Jean I. Morgan WJC'42
Peter J. Morgane, PhD*
and Cécile Morgane*
Eleanor Manning Morrell WJC'49
and Richard Morrell, HA'96
Donald M. Morse
David A. Norfleet, DO
Kendell L. Oetter, DO '90
Nancy Noyes Olds-Coady WJC'37
Gerald T. Page
Nancy Lawler Payson WJC'60
James L. Pierce SFC'66
Wilma Parker Redman WJC'41,
HON'92;02 and Charles W. Redman, Jr.
HA'85
Ruth Pollitz Richmond WJC'41
Gary M. Ross, DO
Alice M. Savage WJC'55, MD, PhD
Sabra Harriman Smith WJC'55
William G. Stevens II SFC'70
Constance R. Strout-Wood WJC'54
and Thomas R. Wood
Chester C. Suske, DO
Widgery Thomas, Jr., HA'88
Philip P. Thompson, Jr., MD
David A. Weed, DO '82
Elizabeth A. Weiant WJC'41*
Judith Randall Whitney-Blake WJC'60
Jean T. Wilkinson
James G. Zoll SFC'69, EdD
and Sally Ann Zoll, EdD

Giving Societies

Visionary Society

\$1,000,000 and above

Leader Society

\$50,000 to \$99,999

Ambassador Society

\$100,000 to \$999,999

Benefactor Society

\$10,000 to \$49,999

Chairman Society

\$5,000 to \$9,999

Trustee Society

\$2,500 to \$4,999

Founder Society

\$1,000 to \$2,499

Decary Society/Dean's Society/Tower Club

\$500 to \$999

St. Francis Society/Fellow Society/ Westbrook Society

\$250 to \$499

Century Club/Society of Osteopathic Physicians

\$100 to \$249

Contributors

Up to \$99

Capital Projects and Restricted Gifts

Ambassador Society

Raquel and Peter Boehmer
Robert L. Card, DDS
Davis Educational Foundation
Delta Dental Plan of New Hampshire
Delta Dental Plan of Vermont
New Hampshire Endowment for Health
Unum
Marguerite and Francis W. Wetmore*

Leader Society

The George I. Alden Trust
Davis Family Foundation
Maine Health Access Foundation
Pond Family Foundation
Elmina B. Sewall Foundation
Molly and Samuel Zaitlin

Benefactor Society

Allied/Cook Construction
The Baker Company
Bangor Savings Bank Foundation
William M. Baum
Betterment Fund
Jill and Edward J. Bilsky, PhD
Nancy Pingree Drake HA'91*
Gorham Savings Bank
Gulf of Maine Ocean Observing System
Hannaford Bros. Co.
John W. Painter, Jr., DO*
TD Charitable Foundation
Rosalind and Peter Whalon
York County Federal Credit Union

Chairman Society

Julia C. and Stuart Marshall Bloch
Davis Conservation Foundation
Emily Jane Etherton Charitable Lead Trust
Ann Etherton Legg, Managing Trustee
William J. Georgitis
Graduate Student Government
Association
Edward P. Legg, JD
and Ann Etherton Legg
Florine Nelson Sulka WJC'39*

Trustee Society

BBI Waste Industries
Center for Cultural Exchange
Madeleine G. Corson
Maine Osteopathic Association
OriGene Technologies, Inc.
Plastic & Hand Surgical Associates
Jane B. and David L. Shapiro

Founder Society

Jeffrey L. Ball
Nancy Schmalz Barlow WJC'47
Helen Blewett

Joyce Kelley Butler WJC'53
Eva M. Downs
Karen and Daniel Dutcher
Sandra Featherman, PhD, HA'98;04
and Bernard Featherman, HA'01;05
Cynthia Smith Forrest, EdD
Denise Froehlich
Kathleen and Keith R. Jacques, JD
Daniel J. Kary, DO
Pamela E. Langelier, PhD
and Regis Langelier, PhD
MaineHealth Osteopathic Heritage Fund
Pamela Jessop Miley WJC'56
Robert R. Occhialini SFC'66
and Lorna J. Occhialini
OHM/BMC Alumni Club
James L. Pierce SFC'66
Victor Romanyshyn
Lindsey Ward Spencer
and Mark E. Spencer
TD Bank

Decary Society/ Dean's Society/Tower Club

Eve M. Bither
Ardis P. Conner, DO
Maine Humanities Council
Ralph K. Messo, DO '89
Marta N. Morse
Barbro and Bernard A. Osher, HON'07
Alice M. Savage WJC'55, MD, PhD

St. Francis Society/Fellow Society/Westbrook Society

Patricia M. Collins
Ann Crockett, PhD
Jean M. Deighan
Josephine H. Detmer, HON'06
Framingham Police Superior Officers
Association
Barbara M. Goodbody
Jennifer Lee Highland, DO '97
Beth Jacobsen
Lael Morgan
Stewart R. Mott Charitable Trust
Eva and Stuart Nudelman
Ouellet Associates, Inc.
Kathryn Rand
Paula D. Silsby
Larry Wickless, DO
Anne B. Zill

Century Club/Society of Osteopathic Physicians

Josephine Sloboda Abplanalp WJC'45
Cynthia E. H. Baughman
Alexander Brazalovich, DO '95
John F. Burns
Steven Byrd
James F. Dickinson, PhD
Joan Chase Durant WJC'59
Emerson Hospital
Lt. Paul J. Farley, Jr. SFC'73
Leigh Forbush, DO '01

Martha L. Friberg, DO
Steve Hartman, PhD
Bridget and Michael T. Healy
Mary Herman and The Honorable
Angus King, HON'96, P'13
Paul Hryniewich
Sherry F. Huber
Cornelia K. Hudson
Meredith H. Jones
Sally C. Jordan, MD
Theodora J. Kalikow, PhD
Laurie G. Lachance
Helen and John Leighton
Millicent S. and Robert A. G. Monks
George Gardner Monks Foundation
Merideth Norris, DO
Peggy L. and Harold L. Osher
Elena Kwetkowski, DO '98
and George J. Pasquarello III, DO '93
Geraldlean Donahue Paterson WJC'68
Anne B. and Harry R. Pringle
Alice H. and Peter W. Rand
Sally W. Rand
Lois Dickson Rice
David C. Rioux, DO '83
Joan Benoit Samuelson, HON'06
Carolyn Walch Slayman, PhD
Martha Dooley Stewart, DO '93
Nancy A. Thibodeau
Marianne B. West
Priscilla Campbell Wyman WC'80
and Ross G. Wyman, DDS

Contributors

Mary Bergen
Benjamin J. Boh, DO '10
Donald M. Booth, MD, PA
Carol Brightman
Regina Burzynski
Guy A. DeFeo, DO '88
Helen Sloane Dudman
Thelma W. Dunning
Renee Fournier, DO
Madeleine R. and Stanley L. Freeman
Sarah Gorham
Lisa A. Gouldsbrough '82, DO '87
Sidi Haiba
Bettsanne Holmes, HON'02
Wendy and Douglas Jorgensen, DO
Joel Kase, DO
Karl Liebermann, DO '02
Deirdre and Timothy McMahon
Roberta Mercker
Eleanor Parker Merrill, HA'93
Jane S. Moody, HA'85
Marion and John F. Moore
National Board of Osteopathic Medical
Examiners, Inc.
Merle and Leonard M. Nelson
Eva H. Nunlist, DO '08
Christopher J. Pezzullo, DO '93
Esther N. Rauch, PhD
Wilma Parker Redman WJC'41,
HON'92;02 and Charles W. Redman, Jr.
HA'85

Elizabeth O. Shorr
Kathleen Stephanie Thibault, DO '96
Papageorgiou Valantis
Rema L. Weston
Rhys Wyman

Annual Fund

Gifts to the Annual Fund make an immediate impact on UNE's campuses, supporting the most urgent needs of our students and faculty including scholarship support, research and academic resources, and the enhancement of technological systems.

Leader Society

Finance Authority of Maine

Benefactor Society

Anonymous
Marc B. Hahn, DO and Robin K. Hahn
Christian S. Hosford
Agnes M. Lindsay Trust
MaineHealth Osteopathic Heritage Fund
Eleanor Manning Morrell WJC'49
and Richard Morrell, HA'96
Maine Community Foundation
Paquin & Carroll Insurance
Pratt & Whitney
Walgreens, Inc.

Chairman Society

Donna F. Allen WJC'60
Allied/Cook Construction
Ascend Specialty Rx
Josephine H. Detmer, HON'06
Thomas A. DiSilva
Diversified Communications
Downeast Energy, Inc.
Joan Chase Durant WJC'59
Durant Family Foundation
Jack M. Fireman, DO*
Dundee W. Galipeau
Green Family Foundation
David Hessert, MSNA '93
and Christina Jamieson
Mary Jo and John Y. Keffer
Adam P. Lauer, DO '00
Barbara Dumican Linnell WJC'48
Maine Osteopathic Association
Gloria and Bernard W. Miller
Richard and Eleanor Morrell Family Fund
of the Maine Community Foundation
Morton-Kelly Charitable Trust
Marguerite and Joseph L. Perrotto,
MD P'01
The Rhode Island Foundation
William A. Rhodes, DO
Sodexo
Titan Mechanical, Inc.
UNECOM Alumni Association
Women's Board of the Maine General
Hospital

Trustee Society

Martha Herald Banfield WJC'60
Sandy Christman Foundation
David W. Dickison, DO '82, MPH
James E. Fluet, DO '85
Peggy J. and Vincent E. Furey, Jr., HON'05
The Robert and Dorothy Goldberg
Charitable Foundation
Kathleen A. Harper, DO '87
Charles J. Kean III, JD, CPA
William S. Melvin*
P. D. Merrill Charitable Trust
Edgar A. Pimentel, DO '91
Danielle N. Ripich, PhD
Rotary Club of Biddeford-Saco
Matthew R. Simmons*
James M. Tracy, DO '84
and Susan R. Tracy
University Loft Co.

Founder Society

Josephine Sloboda Abplanalp WJC'45
Altrusa Club of Portland, ME
John W. Barrett, DO '83
Peter A. Bell, DO '84
Peter Bennett
The Bennett Law Firm
George H. Berube*
Jill and Edward J. Bilsky, PhD
David M. Biondi, DO '85
William J. Bola
Bosal Foam & Fiber
Laurence E. Bouchard, DO, HON'94
Wilma Additon Bradford WJC'39
and Merrill R. Bradford, Esq.
Ladema and Brian G. Brock, DO
Jeanette Bryant WJC'41
Ann Butterworth WC'77;81
Jacque Carter, PhD
Francoise Champey-Pommier
John V. Chang, DO '84 MSc
Creative Office Pavilion
Cathy and Robert Crispin
Ruth DeVenne Cuming WJC'41*
Denise and Daniel D'Entremont P'08
Guy A. DeFeo, DO '88
Mark Doiron
Sharon L. Dorman, DO '92
Jeffrey B. Doss, DDS, HA'02
Carolyn Havner Durham WJC'21*
David R. Duval, DO '87
John M. Eagleson Jr. Institute
Cynthia Heath Edmondson WJC'67
Favreau Electric, Inc.
Sandra Featherman, PhD, HA'98;04
and Bernard Featherman, HA'01;05
Timothy E. Ford, PhD
Lisa M. Frappier-Frank, DO '89
and Steven Frank, DO '90
Joan Thomas Fritz WJC'54
Alfred H. Fuchs, PhD
Sally Gibson WJC'58
Judith Ellis Glickman
and Albert B. Glickman

Arthur G. Goldstein, PhD
 Barbara M. Goodbody
 Goid Health Systems
 Sandra Goolden
 Robert J. Harrisburg
 Peter H. Herlihy SFC'81
 Herlihy Charitable Foundation
 Heses Foundation
 Jennifer Lee Highland, DO '97
 Alison D. and Horace A. Hildreth
 Charles Illsley
 Orton P. Jackson, Jr.
 Kathleen and Keith R. Jacques, JD
 Joseph F. Karpinski Sr. Foundation
 Daniel J. Kary, DO
 Julie and Ray Kelly P'11
 Joseph R. Kenneally SFC'76, DMD
 and Lisa P. Howard, DDS, MS
 Cornelia and John Kittredge
 Cindy Coulson
 and Harley G. Knowles, EdD
 Harry W. Konkel
 Patricia Hayden Langlin WJC'44
 Kelly R. Leite, DO '89
 and Louis P. Leite, DO '89
 Kathryn A. Leonard, DO '86
 and Robert T. Leonard, Jr., DO '86
 Zachary M. Longley
 Peter L. Lynch SFC'64
 Maine Bankers Association
 Maine Printing Company
 Mark Malone
 Senator Olympia J. Snowe, HON'96 and
 The Honorable John R. McKernan, Jr.,
 HON'08
 Melissa McLane, DO '98
 Michael McNamara, DO '88
 Stan Meltzer P'01
 Lincoln J. Merrill, Jr.
 Edith Merrick Metzger WJC'41*
 Victoria Brandt Miele WJC'63
 and R. Patrick Miele
 Lolly and James Mitchell
 James L. Moody, Jr., HON'87
 Marilyn L. Morel SFC'78
 and Michael A. Morel
 Norman H. Morse
 NACDS Foundation
 North Dam, LLC
 Robert R. Occhialini SFC'66
 and Lorna J. Occhialini
 Eugene A. Oliveri, DO, HON'07
 Jane LaFleur Olson WJC'52
 Ouellet Associates, Inc.
 Mary Anne and Gary E. Palman, DO
 Patriot Insurance Company
 Curtis W. Penney, DO '93
 Patricia J. Phillips, DO '85
 and Thomas W. Roerber
 Port City Architecture, PA
 Sarah E. Prescott, DO '89
 J. Chase Rand, DO, CMD
 Wilma Parker Redman WJC'41,
 HON'92;02 and Charles W. Redman, Jr.,
 HA'85
 Rhode Island Society of Osteopathic
 Physicians & Surgeons
 The Honorable Hugo L. Ricci, Jr. SFC'66
 Richard Roesler
 The Honorable Neil R. Rolde, HON'07
 Rotary Club of Saco Bay
 Salient Surgical Technologies, Inc.
 Alice M. Savage WJC'55, MD, PhD
 Mildred Ashmead Schlesinger WJC'42
 and Irving Harold Schlesinger, Jr. HA'94
 Pauline Hoerz Schlotterbeck WJC'48
 Andrew P. Scontras
 Stephen C. Shannon, DO '86, MPH
 and Barbara J. Winterson, PhD
 Terrance J. Sheehan, MD
 Eliza P. Shulman, DO '04
 Joan and Normand E. Simard
 Site Design Associates
 Melinda Y. Small, PhD
 Southern Maine Osteopathic Group
 Stevens Wellspring Group

Gloria Stone, MD and Nelson Stone,
 MD P'10
 Widgey Thomas, Jr., HA'88
 Anna Marie & John E. Thron Fund
 of the Maine Community Foundation
 Anne L. Tilley, DO '99
 Trident Controls, Inc.
 Nicole and Paul Trufant
 UNE Hockey Alumni & Friends
 Association
 Judith and Arthur J. VanDerburgh, DO
 Vanguard Charitable Endowment
 Marianne C. San Antonio, DO '05
 and Michael T. Vest, DO '01
 David M. Ward, PhD
 Peggy and Paul A. Wescott, HON'06
 Harold E. Woodsum, Jr., HON'91;04
 York County Biscuit
 E. Russell Young, DO '85

Decary Society/Dean's Society/Tower Club

Anonymous
 Kimberly J. Allen
 Anthem Blue Cross/Blue Shield of ME
 Walter Antinozzi, Jr. SFC'73
 Bank of America
 Eleanor Koppang Batchelder WJC'64
 and Kenneth H. Batchelder HA'99
 Mercedes Smith Biretto '92
 Andrew J. Dempsey SFC'78
 Nancy Wallis Ebersole WC'74
 Fidelity Charitable Gift Fund
 Dean Fong, DO '02
 Marguerite Hoyt Gatchell WJC'65
 and Capt. William G. Gatchell, HA'05
 Frank J. Gilroy SFC'69
 Margaret Smith Goode WJC'49
 Haley & Aldrich, Inc.
 Bradley Holt
 Autumn Clark, DO '02
 and Willis Hoyt IV, DO '02
 Paula Jenkins Humen WC'76
 Alan D. Irwin, DO '00
 Marc A. Kates, DO '90
 Charles F. Kava, DO '83
 Janice L. Lamontagne
 Richard J. LaRue, PhD
 Richard D. Lewis
 Karen E. Lucas
 Barbara Mackowiak
 Geraldine Horsman Mattson WJC'53
 and Walter E. Mattson
 Anne McKusick, MD
 Leslie and Peter G. Merrill
 Bernice Marcinkewicz Mills WC'76
 Jeffrey W. Myers, DO '01
 Denise D. Nalette SFC'75
 Network for Good
 David A. Norfleet, DO
 James C. Norwood, Jr. SFC'66
 Charles E. O'Brien, Jr., DO '86
 Pepsi Bottling Group
 James Place P'10
 Thomas W. Reed SFC'70
 Mark L. Ricciardelli SFC'74
 Helen Gonyea Shannon WJC'49
 Col. Barry J. Sheridan, DO '84
 St. Joseph Hospital
 Kathleen M. Taggersell
 Candace Love Tordonato WC'74
 John P. Tumiel
 Joseph J. Valenza SFC'68, PhD
 Frank H. Willard, PhD
 Woodard & Curran, Inc.
 Anne B. Zill

St. Francis Society/Fellow Society/Westbrook Society

Anonymous
 Advanced Physical Therapy, LLC
 Mark P. Andreozzi, DO '87
 Leigh D. Baker, DO '86
 Mary Montovani Basile WJC'58
 Bruce P. Bates, DO

Jane's Trust donates x-ray machine to Marine Science Center

"Being given the opportunity to work on the functional abilities of a harbor porpoise and apply clinical knowledge across the species spectrum is the ultimate interdisciplinary experience. It has allowed the physical therapy department at UNE to work in collaboration with the Marine Science Center and was a valuable way for students to work together to manage a uniquely challenging, but extremely rewarding case study. Plus it was just neat to meet and become close with a sea creature who you can help!"

—Lindsay McKenney, '07, DPT '10

Becker Structural Engineers, Inc.
 Paul D. Berkner '81, DO '86
 Cheryl L. Blank, DO '98
 Helen Blewett
 Marc R. Bolduc
 Carolyn and Norman E. Brackett
 Victoria A. Camba, DO '98
 Alan C. Carter, DO '83
 Ralph G. Cataldo, DO '91
 Elizabeth Smith Caton WC'75
 William C. Chance
 Kristin Abbuzzi, DO '94
 and Richard W. Conron, Jr. '94
 John M. Corsi, DO '84
 Edward J. Craven SFC'66
 Nancy Link Debenham WJC'60
 Richard J. DeCarolis, DO '90
 Carl M. Deleko SFC'71
 Elisabeth M. DelPrete, DO '87, MS '10
 Delta Dental Plan of Maine
 Mary Baker Drake WJC'51
 Frederick Egonis
 David Ernst, MD
 William B. Felegi, DO '89
 Elizabeth Clarke Flaherty WJC'60
 Frank Fraioli, Jr., DO '87
 Betty and Roger Gilmore
 Eleanor Johnston Goduti WJC'41
 Jennifer Kimball Gould WJC'68
 Roberta C. Gray, HA'00
 William A. Grillo SFC'70
 Patricia Whitemore Hamblen WJC'49
 Lloyd R. Hardy '89, '94
 Michael P. Hartstein, DO '90
 Anita L. Huizing
 Margaret and Grant L. Jacks III
 Susan L. Kilgore WJC'66
 Margaret Zsuzsa Kozak, DO '96
 Craig Kushnir, DO '00
 Susan C. Lascelles
 Mark D. Laughlin, Sr. SFC'78
 Doris Bigelow Lees WJC'53
 Dianne Grundstrom Lemoine '91
 Timothy B. Lenehan SFC'71
 George M. Locarno SFC'70
 Theresa Sutton Moreau MacKenzie '93
 Michele Decareau Marchildon, PA '00
 and Scott R. Marchildon, MSeD '03,
 HA'03
 Gail D. Mason, DVM

Melani M. Pené, MSNA '02
 and David J. Mokler, PhD
 Marta N. Morse
 Ellen Kimball Munson WC'78
 Anita Trotter Oliver WJC'70
 Elaine Overton WC'71
 Charlotte A. Paolini, DO '89
 Loraine Paradis, DO '87
 David W. Paul, DO '98
 Mildred Berry Pearce WJC'47
 Peerless Insurance
 Pond Family Foundation
 Maureen and Matthew M. Ragone P'11
 Susan P. Raschal, DO '90
 Dennis M. Rioux SFC'74
 G. Steven Rowe, HON'02
 Craig Ryan, DO '89
 Saco Bay Orthopaedic & Sports
 Physical Therapy, PA
 Patricia Nevers Sanborn WJC'54
 Eric L. Schneider, DO '03
 Schwab Charitable Fund
 Sevee & Maher Engineers, Inc.
 James W. Shea SFC'74, JD
 Carol and Bob Sherman
 Douglas R. Shiok SFC'71
 Julianne DeVito Simone, DO '88
 and Kenneth G. Simone, DO '87
 Stewart R. Mott Charitable Trust
 David O. Sussman, DO '85
 T.J.'s Sandwich Shop, Inc.
 Cynthia Clancy Thompson WC'71
 Tonia Hanson Tibbetts WC'91
 Keith M. Tobin, DO '89
 Charles Tyros SFC'80
 UNE Institutional Advancement Office
 Vox Photographs
 Marion Walrath
 Carol Teague Waters WJC'58
 John D. Wilgucki, DO '87

Century Club/Society of Osteopathic Physicians

Anonymous (2)
 David Abila, DO
 Katharine Burr Adams WJC'62
 Gregory Adey, MD
 Anne and Curt Alboth P'10
 Lt. Col. Craig J. Amnott, DO '01
 Janice Tate Anderson WJC'48

Kathy L. Anderson, DO '91
 Susan Umpa Angevine WJC'65
 Estelle Townsend Appel WJC'54
 Robert L. Archer SFC'81
 Frank T. Armstrong, DO '97
 Katherine Mortimer Armstrong WC'71
 Farah Ashraf, DO '95
 and Khurram I. Ashraf, DO '94
 Jean Ramsdell Atherton WC'89
 Anita Heusser Atwood WJC'41
 Shirley White Babb WJC'40
 Rae Johnson Bacheider WJC'57
 Berte Jane Baker, DO
 Cherry Baker Blondell WJC'90
 Michael E. Baker SFC'62
 Nancy and Donald W. Baldwin P'99
 Steven J. Balsamo, DO '86
 Beth Bamford WC'79
 George T. Barbeosch SFC'65
 Lois Barber
 Diane Glabach Baronas WJC'66
 Lisa Caron-Bartell SFC'81
 and Thomas H. Bartell '82
 Pamela G. Barter-Chessman, PA '04
 Susan MacDonald Baskin WJC'62
 Kathleen French Bayless WC'80
 Jonathan Bayuk, DO '00
 Maryellen G. Beaulieu, EdD, HA'96
 Stephen V. Beckett '98
 Abigail L. Belanger '06
 Gerard J. Belliveau SFC'69
 Catherine Riederer Benner WC'73
 Anne L. Bennett WC'71
 Joanne Pearson Bennett WJC'69
 Scott M. Benson, DO '02
 Marilyn Pearson Bickford WJC'56
 Nancy Bedard Bisesti WC'85
 and James L. Bisesti WC'87
 Linda Foster Blomquist WC'71
 William T. Bodkin SFC'69
 Betsy Oliver Bonello WJC'69
 Julia Presti-Bonomo, DO '00
 and Frank P. Bonomo, Jr. '00
 Vaun Dole Born WJC'44
 Mark Bowden, DO '89
 John R. Bowie
 Barbara Carol Brazis, DO '91
 Eleanor Foss Britton WJC'48
 Wallace M. Broadbent, DO '91
 Thomas P. Broderick SFC'64

Linda M. Brooke WC'92
 A. Christine Brown, PhD
 Elisabeth Jackson Brown WJC'57
 James A. Brunetti, DO '93
 Francis J. Buckley SFC'70
 Richard J. Buhr
 Beverly Grace Bulkley WJC'50*
 Wendy and Gary Bunnell
 Paul T. Burlin, PhD
 Ellen Bursch, DO '09
 Pam and John Butler
 Joseph F. Byrnes, Jr. SFC'64
 Genevieve and Gerald C. Cahill
 Mark T. Calkin, DO '85
 John F. Callan SFC'63
 Patricia Beaulieu Camire WC'73/84, P'97
 Alice Foster Camp WJC'46
 Debra Campbell, DO '01
 Felice and Anthony Campinell P'10
 Andrew J. Candelore, Jr., DO
 Col. Carey M. Capell, DO '86, MPH
 Judith Freedman Caplan WJC'69
 Derek M. Carlson, DO '07
 Susan and John R. Carrier P'05
 D. Ann Caspar WJC'49
 Central Penn Nursing Care, Inc.
 Dianne Smallidge Chadbourne WC'79
 Karen Gillespie Chadbourne WC'72
 Thomas B. Chaille, DO '83
 Peter R. Chambers, DO '99
 Nancy and Donald E. Champagne
 Athalie Gifford Chandler WJC'38
 Donna Lee Cheney WJC'62
 Jacqueline Scribner Cheney WJC'60
 Jean High Childs WJC'46
 John Gabriel Chirico WC'79
 Stanislaw P. Chorzepa, DO '99
 Mary Smith Cincotta WC'83
 Col. Jay A. Clemens, DO '84, MPH
 Francis R. Cloutier SFC'71
 Jason E. Cohen, DO '03
 Lillian Narva Cohen WJC'45
 Alice Bean Cole WJC'50
 Dorothy H. Collins WJC'41
 Mary Devaney Colombo SFC'72 and
 William J. Colombo SFC'71
 Nicole Connelly
 Robert W. Conroy, DO '89
 Thomas P. Cook SFC'68
 Margery Feinburg Cooper WJC'69

Christina Corbin-Price WC'83
 Robert J. Corcoran SFC'62
 Priscilla McFarland Cordeiro WJC'53
 Shirley Deane Corse WJC'41
 Edward F. Coughlin SFC'77
 Megan Dayton Couri '98
 Janet Freeman Cox WJC'50
 Francis X. Coyne SFC'64, P'98
 Audrey Whiting Craver WJC'51
 Hope Norwood Creighton WC'72
 Deborah J. Crook WJC'70
 Patricia Nealand Crowell WJC'67
 Marion and John Cunic P'02
 Harriet Johnson Currie WJC'50
 Denise Vollono Cuscuna WC'81
 James Cyr, HA'07
 Paul D. Daigle SFC'69
 Antonia Dailey
 Frank Daly
 Barbara Paulson Danielson WJC'63
 Rebecca Darling WC'78
 Amy J. Davidoff, PhD
 Bonnie Davis, PhD, RN
 Martha Sylvester Dearden WJC'50
 Jennifer DeBurro
 Jeanmarie Deliso WC'76
 Elizabeth A. Dellers, MD
 Dorothy Hill Deming WJC'40
 Nancy Morse Dennehy WJC'67
 Constance Hirst Desmond WJC'40
 Raymond Dettore, Jr. SFC'70
 Gail Crockett Dick WJC'66
 Prudence Weaver Dickey WJC'49*
 James F. Dickinson, PhD
 Janice Butterfield DiFranco WJC'47
 Ernest A. DiPietro SFC'67
 Francis A. DiZoglio, Sr. SFC'68
 Barbara and Dale H. Dohner P'98
 Stephen T. Donohue SFC'74
 Lucy and Henry L. Donovan
 Martha Meyer Douglas WJC'50
 Thelma and David Drummond
 Jean and James Drummond P'02
 Rev. Susan Drury WJC'64
 Diane I. Dubois-Hall, DO '86
 Ruth Lunt Duff WJC'41
 Celina C. Dumas '99
 Michèle Carbone Dumont WC'81
 Robert C. Dunbar SFC'63
 Martin J. Dunleavy SFC'81

Brenda Connell

2009–2010 Deborah Morton Society Scholarship Recipient

Brenda Connell '10

The Deborah Morton Endowed Scholarship was established in 1974 through donations collected by members of the Deborah Morton Society. Deborah Morton was a Westbrook Seminary Alumna of the Class of 1875 and a gifted educator and civic leader. Morton served on the faculty and administration of Westbrook Seminary for over 50 years. While the scholarship is endowed, the Deborah Morton Society – a group of Maine women who have received the University of New England's Deborah Morton Award – raise money in support of expanding the fund's corpus each year. The scholarship is awarded with preference given to a Maine resident and Portland Campus student who demonstrates outstanding qualities of character and leadership.

"It is with the deepest gratitude and honor for me to have been given this scholarship to help me continue in my studies in the nursing program here at UNE. I thank the scholarship committee and also those responsible for my nomination from the bottom of my heart."

– Brenda Connell '10, Nursing

William Dunn, DO '86
H. Lawrence Durant SFC'56
Ellen and Paul T. Durgin P'07
Shelbie Driskell Dyer WC'75
Sharon K. Eckert
Veronica Chiulli Edell WJC'61
Rochid J. Elias SFC'63
Elizabeth Penfield Ellsworth WJC'50
Cindy Dray Ensor WC'85
Sibyl Nye Erdman WJC'64
Richard J. Faillace, Sr. SFC'69
Ann Silver Fain WJC'48
Lauri Fairbanks-Doane, DO '93
Denise and William Faircloth P'13
Linda Margeson Fairfield WC'77
and Allan Fairfield P'10
Lt. Paul J. Farley, Jr. SFC'73
Barbara Libby Farrington WJC'63
Marilyn Stiles Faulkner WJC'63
Charles Feil
Fred R. Fenton, DO '94
Steven E. Fern, DO '89
William C. Ferrero SFC'67
Caryn D. Ferris WJC'70
Patricia Hunter Fialkosky WJC'62
Diane Collins Field WC'81;85
Cheryl Lynn Figg WC'88
Peggy O'Toole Filloramo WC'72
Priscilla Parsons Finger WJC'50
Jane and Daniel Finnegan P'07
Mary and Morris Fiorina P'10
Gail and Lynn C. Firth P'09
Judith and Philip B. Fleck P'95
Florida Osteopathic Medical Association
Kristin Sanderson Foley, DO '01
and William Foley, DO '01
Paula J. Formeister WC'78
Cindy Brown Foss WC'80
Patrice C. Fox '89
Carol A. Fredriksen WJC'60, WC'87
Robert T. Freeman SFC'66
Jeanette Froehlich
Peggy Read Fry WJC'60
Linda L. Fucci WJC'66;68
Marjorie Hitchcock Gaffney WJC'50
Richard C. Galgano, DO '88
Annmarie Gallagher '95
Deborah Carlson Gallo SFC'74
and Thomas M. Gallo SFC'74
Barry C. Gendron, DO '89
Martha B. Gilson WJC'48
Barbara Doyle Glasco WC'71
Lawrence C. Godbout, Jr. SFC'73
Priscilla Powers Goff WJC'48
Elizabeth D. Goldsmith
Andrew J. Golub
Lawre and Philip Goodnow P'12
Nancy M. Gorton WJC'68
Tina Segalla Grant WC'61
Lynne and Robert Graves P'11
Clay T. Graybeal, PhD
Elizabeth French Greeley WJC'42
Denise and Paul Green P'08
Karin A. Gregory, JD, MPH
and Donald R. Furman, JD
Mark E. Griffin SFC'74
Joseph Guarnaccia, DO '00
Marilyn R. Gugliucci, PhD
Cally Gurley, HA'04
Peter D. Guzzetti, DO '91, DDS
Jeanne Lowell Haffner WJC'41
Natalie Spence Hakanson WJC'46
Patricia Shaw Hall WJC'44
Jean Phillips Hallock WJC'51
Dale S. Halsey-Lea WC'88, MPH
Ray A. Handy
Michael K. Hardiman, DO '85
Lynn Harrison
James E. Hart SFC'64, PhD
Steve Hartman, PhD
Elizabeth Havu
Barbara J. Hazard, HA'10
Charles K. Hennessy
Jean Farnham Henshaw WJC'55
Hewins Travel
Barbara McClintock Hill WJC'51
Diane and William J. Hiller P'12
Katherine Keniski Hodges WJC'68
Constance A. Holmes WJC'64
Elizabeth F. Honan WJC'41
Esther Holden Hopkins WJC'40
Barbara Eichhorn Hull WC'77
Vince Hume, DO '01
Frances Lamberton Hunt WJC'43
Margaret Goodell Hunt WJC'42
Omer Hussain WC'86
Joseph P. Imhof SFC'73
Leslie A. Ingraham
Michele-Irzyk-Mathers '87
Alice Going Jackman WJC'48
Dean R. Johnson '86
Janet and Martin L. Jones
Robert E. Jones SFC'64
Sheila Taylor Jones WJC'60
Michael Jorolemon, DO '01
JustGive
Kurt A. Kaczander, DO '03
Joan and Michael Katsoulakos
Greg Kearsley
Darrylin and Frank Keenan
Mary E. Kelly
Kennebunk Savings Bank
Jean Merrill Kennedy WJC'57
Daniel F. Keohane SFC'63
Millicent Thorne Keough WJC'46
James J. Kerr SFC'64
Carol F. Kessler, PhD
Simonne Duguy Ketchum WJC'62
William C. Kincaid P'13
V. Kay and Allen B. King P'95
Cheryl Kinney P'12
Carrie Golden Klonel, DO '02
and Stephen G. Klonel, DO '02
James A. Kneebone, DO '89
Kristina Steele Knight WJC'68
Eileen Loiseau Koch '98
Christine and Aladar Kovacs
George A. LaBelle SFC'65
Joseph LaBricciosa, DO '85
Gail Lafortune P'09
Rhonda Lake WC'83
Marilyn A. Lalumiere WJC'62
Robin Okolo Lampron WC'83
Jeanine E. Larrivee WJC'62
James M. Larson WC'90
Bruce A. Lastra, DO '95
Carolyn Athanas Lavin WC'81
Kathleen Correia Leahy, DO '92
and Joseph M. Leahy, Jr., DO '92
Carolyn Swett Lee WJC'60
Elizabeth H. Lee
Peggy A. Leibowitz SFC'81
and David E. Leibowitz, DO '86
Kathy and Donald J. Lennon P'07
Margaret Eustis Lewis WJC'57
D. Jean Brooks Liebert WJC'55
Patricia Proudfoot Lindberg WJC'50
Donna Bell Lisnik WJC'67
LL Bean Outdoor Discovery Schools
Barbara Knight Locke WJC'42
Ernest Lockrow, DO '88
Patricia Melcher Lockwood WJC'47
Bonnie and Robert W. Loiseau P'98
Eric T. Lubiner, DO '94
Alison Mary Luck WC'82
Paula and Peter Lunder
The Lunder Foundation
George Lyman
Martha Lynes P'12
Sarah MacDuffie, DO '92
Kathleen R. MacGillivray SFC'77
and Donald MacGillivray SFC'75
Elizabeth Hennessey MacPherson WC'80
Nancy MacRae
William B. Magee SFC'63
Paula Dubord Mahoney WC'73
W. Bryan Mahoney SFC'64
Christopher E. Manfredi, DO '93
Janet and David R. Manyan, PhD P'98
William K. March SFC'73
William J. Marrah SFC'64
Carol Dunbar Martin WJC'55
Vicki L. Martin WC'73
James S. Mason, DO '84
William H. Masterson, Jr. SFC'65
Janice Fortier Matheson WJC'60
Belle MacDonald Maxwell WJC'42
Beverly Pollard May WJC'54
Robert E. McAfee, MD, HON'94
Rosemary McCabe, DO '00
Dennis McCarthy SFC'69
Micheline Martel McDonald SFC'71
Althea Bennett McGirr WJC'70
Jane McGraves WJC'67;69
Mary Lou McGregor
Tracy A. McKenna '84
Richard G. McKenzie, DO '06
Elizabeth Donahue McKinnon WJC'48
Michael J. McKinstry SFC'68
Edward McNamara '87
Jean M. McNamara SFC'73
Heather McRee, DO '01
James Melanson SFC'66
Elaine Israel Mendelow WJC'59
Doris and Lawrence Merson P'87
Pamela Jessop Miley WJC'56
Yvonne Bonney Mina, MSNA '90
Zareen T. Mirza
Frances Lovanna Mitchell WJC'57
Vernon L. Moore, EdD
Kathlyn Campbell Moran WJC'67
Patricia A. Morgan
Christine Clark Morrison WJC'69
Edward K. Morrissey SFC'70
Charlotte Richards Morse WJC'43
Christina Colello Mortimer WJC'53
Ilene Moss, DO '90
and Leonard J. Moss, DO '89
Elizabeth Moyer
Jason Mulligan
James A. Mullins SFC'71
Patricia B. Murtagh WC'73
Mark Nahorney
Linda Petit Namm SFC'71
Patricia White Nelson WC'78
Christine Muschamp Newell SFC'74
and Christopher C. Newell SFC'73
William G. Newton, PA '00
Andrea Giglio Nielsen '83
Susan and Robert Nielsen
Janice Greene Noonan WJC'63
Diane M. Nugent, DO '92
and Major Michael F. Nugent
Barbara Mae O'Leary WJC'58, WC'78
Anne Laird O'Rourke WJC'51
Kendell L. Oetter, DO '90
Lauretta Foster Olson WJC'58
Peggy L. and Harold L. Osher
Patrice Owen WC'90
Shirley Bailey Owen WJC'58
Jacquelyn Blackstone, DO '87
and James M. Owens, DO '87
Eileen Loughlin Palmer WJC'50
Dianne Pappachristou-Perrigan, DO '84
Maxine Dwinell Pare WC'77
and Maurice J. Pare, Jr., DO '84
Judith Dana Parker
Ezizio C. Partesano SFC'68
Michele A. Pavillard, DO '82
John Whitney Payson
Lorraine Shire Pecchia '84
and Robert Pecchia, HA'09, P'10
Nancy Hall Perkins WJC'62
Carolyn Bjorkman Perry WJC'57
JoAnne Stanhope Perry WC'77
Katherine Bunker Pew WC'75
Louis A. Piccola SFC'71
The Honorable Donald E. Pilon SFC'73
and Linsey Pilon
Margaret Grover Pinkham WJC'70
Christopher L. Plunkett SFC'69
Joan Sears Porta WJC'65
Portland Computer Copy, Inc.
Robert S. Powell, DO '87
Daphne Pulsifer
David F. Putnam
Christopher Queally SFC'68
Regina Fisher Raboin SFC'77
and Marc Raboin SFC'75, P'09
Christine Rakowsky, PhD
and Jeremy Rakowsky, PhD P'95
Jane Redonnett Ransome WJC'57
Peter Rappoccio SFC'73
Camille Parrish and Kirk Read P'12
Dennis M. Reale, Sr. SFC'63
Dale and Charles Reardon P'09
Judith Wasgatt Reece WJC'57
Deborah Schofield Reed WJC'64
Dorothy J. Regan WC'74, DMD
Jane and Harold Reichard P'90;93
Amy S. Cheesman, MSNA '02
and Feliks Reikhrud, MSNA '02
W. Burke Reilly SFC'70
Karen Hoyt Rezzarday WC'80
Marilyn Hendersen Richey WJC'49
Ruth Pollitz Richmond WJC'41
Ellen Ridley
Katherine M. Riggert, DO '04
David C. Rioux, DO '83
Carol Allen Rioux SFC'74
and George A. Rioux SFC'72, P'08
Regula H. Robnett
Patricia A. Roche, MSW '97
Phyllis Howes Rockwood WJC'47
Mary Shultis Rodde WJC'60
Arlene Goldberg Rome WJC'51
Betsy Croxford Ross WJC'57
Gary M. Ross, DO
James B. Ryan, DO '82
Jennifer L. Ryan, DO '99
Claudia and Edward Saitz, MD P'00
Holly MacPherson Salemy WC'81;83
Janet M. Salis, '87
Catherine Sevigny Sanborn WC'80
Martha Wentworth Sanborn WJC'64
Rocco J. Santarelli, Jr., DO '87
Kristen A. Santos, DO '94
Michael J. Sasso, DO '85
Barbara Gulian Sawyer WJC'53
Barbara Leach Sawyer WJC'42
Nan Sawyer
Mary and Howard Scerra P'09
Frederick R. Scheithe SFC'70
Lyndell Ackley Schick WJC'62
Ingrid Schmedtje, DO '88
Patricia and Richard Schramm
Carl J. Schuler, DO '84
Joan and Robert Schultz P'01
Dorothy Schwartz
Colleen Moore Schwarz WC'77
Natalie Sharron Scruggs WJC'51
Marilyn Stanley SeeHusen WJC'63
Sarah Selby, DO '09
Kevin J. Shanaghan, DO '88
Peggy and Stephen B. Shapiro
Linda Ramsay Sheehan WJC'67
Laurie Marcucci Shepard '91
Jessica Shattuck Shipman WC'92
and Russell R. Shipman, DO '93
Boris Shklyar, DO '99
Margaret Bragdon Shoemaker WJC'51
Eileen Skinner
Eric Slayton, DO '01
Susan and Daniel Sleboda P'13
Mary-Leigh Smart
Meredith S. S. Smith
Pamela M. Smith '96
Jeanine and Robert W. Smith P'12
Sabra Harriman Smith WJC'55
Jackie Hall Snelling WJC'56
William J. Snuffin, Jr., DO '85
Carole L. Sorg, PsyD
and Roger J. Sorg, DO P'07
Margaret W. Soule
Janet Balicki Spearance WC'72
George S. Sponder SFC'72
Norma Beller St. Angelo WJC'53
E. June St. Pierre-Fortin, MSNA '97
Linda Cruickshank Starr WJC'67;69
Nancy Barbour Steil WJC'61
William J. Snuffin, Jr., DO '85
Carole L. Sorg, PsyD
and Roger J. Sorg, DO P'07
Margaret W. Soule
Janet Balicki Spearance WC'72
George S. Sponder SFC'72
Norma Beller St. Angelo WJC'53
E. June St. Pierre-Fortin, MSNA '97
Linda Cruickshank Starr WJC'67;69
Nancy Barbour Steil WJC'61
Deborah Tibbetts Sterling WJC'59
Phillip F. Stevralia SFC'74
Anita Cooper Stickney
and Charles E. Stickney, Jr.
Anna Gailitis Strout WC'86
Patrick J. Sullivan SFC'81
Ariane and R. Stephen Sumption
Donald R. Sutherland, DO '84
Georgette R. Sutton, HA'02
Barbara J. Swartzlander
Elaine Hages Swenson WJC'66
Marilyn Croy Swenson WJC'62
Emilie J. Talbot SFC'63
The Honorable Gerald Talbot
Wayne G. Tamaska, DO '92
John A. Taylor, DO '99
Mary Hixon Terry WJC'59
Gloria Nolin Tewhey WJC'64
Jo Anne Vaughan Thomas WJC'49
Patricia Merrill Thurston WJC'55
James M. Timoney, DO '83, P'10
Victoria L. Toher P'08
James H. Toomajian, Sr. SFC'76
Margit Bergquist Tracey WC'77
Ellen D. Tragar '85
Anthony F. Tramontana SFC'68, MD
Transportation Consulting &
Management, LLC
Emily Trask-Eaton, DO '02
Jeanna Beaulieu Tudor WC'79
Denise Pease Turner WC'95
Larry W. Turner
Sarah M. Twomey
Susan and Stephen Urban
Dana and Francois Vachon, DO '83, P'10
William R. Van Loan, Jr. SFC'65
Camille Vande Berg
Susan and Edward M. Varga P'98
Peter A. Vellis, DO '86
Lt. Col. Jodi L. Volmert, DO '85, MPH
Doris Hellmann Wagoner WJC'42
Ella Gardner Waitt WJC'51
Gwendolynde Merrill Wall WJC'46
Brian M. Walsh SFC'69
Mark E. Warfel, DO '88
Barbara Leach Sawyer WJC'42
Nan Sawyer
Mary and Howard Scerra P'09
Frederick R. Scheithe SFC'70
Lyndell Ackley Schick WJC'62
Ingrid Schmedtje, DO '88
Patricia and Richard Schramm
Carl J. Schuler, DO '84
Joan and Robert Schultz P'01
Dorothy Schwartz
Colleen Moore Schwarz WC'77
Natalie Sharron Scruggs WJC'51
Marilyn Stanley SeeHusen WJC'63
Sarah Selby, DO '09
Kevin J. Shanaghan, DO '88
Peggy and Stephen B. Shapiro
Linda Ramsay Sheehan WJC'67
Laurie Marcucci Shepard '91
Jessica Shattuck Shipman WC'92
and Russell R. Shipman, DO '93
Boris Shklyar, DO '99
Margaret Bragdon Shoemaker WJC'51
Eileen Skinner
Eric Slayton, DO '01
Susan and Daniel Sleboda P'13
Mary-Leigh Smart
Meredith S. S. Smith
Pamela M. Smith '96
Jeanine and Robert W. Smith P'12
Sabra Harriman Smith WJC'55
Jackie Hall Snelling WJC'56
William J. Snuffin, Jr., DO '85
Carole L. Sorg, PsyD
and Roger J. Sorg, DO P'07
Margaret W. Soule
Janet Balicki Spearance WC'72
George S. Sponder SFC'72
Norma Beller St. Angelo WJC'53
E. June St. Pierre-Fortin, MSNA '97
Linda Cruickshank Starr WJC'67;69
Nancy Barbour Steil WJC'61
Deborah Tibbetts Sterling WJC'59
Phillip F. Stevralia SFC'74
Anita Cooper Stickney
and Charles E. Stickney, Jr.
Lt. Col. Jodi L. Volmert, DO '85, MPH
Doris Hellmann Wagoner WJC'42
Ella Gardner Waitt WJC'51
Gwendolynde Merrill Wall WJC'46
Brian M. Walsh SFC'69
Mark E. Warfel, DO '88
Barbara Leach Sawyer WJC'42
Nan Sawyer
Mary and Howard Scerra P'09
Frederick R. Scheithe SFC'70
Lyndell Ackley Schick WJC'62
Ingrid Schmedtje, DO '88
Patricia and Richard Schramm
Carl J. Schuler, DO '84
Joan and Robert Schultz P'01
Dorothy Schwartz
Colleen Moore Schwarz WC'77
Natalie Sharron Scruggs WJC'51
Marilyn Stanley SeeHusen WJC'63
Sarah Selby, DO '09
Kevin J. Shanaghan, DO '88
Peggy and Stephen B. Shapiro
Linda Ramsay Sheehan WJC'67
Laurie Marcucci Shepard '91
Jessica Shattuck Shipman WC'92
and Russell R. Shipman, DO '93
Boris Shklyar, DO '99
Margaret Bragdon Shoemaker WJC'51
Eileen Skinner
Eric Slayton, DO '01
Susan and Daniel Sleboda P'13
Mary-Leigh Smart
Meredith S. S. Smith
Pamela M. Smith '96
Jeanine and Robert W. Smith P'12
Sabra Harriman Smith WJC'55
Jackie Hall Snelling WJC'56
William J. Snuffin, Jr., DO '85
Carole L. Sorg, PsyD
and Roger J. Sorg, DO P'07
Margaret W. Soule
Janet Balicki Spearance WC'72
George S. Sponder SFC'72
Norma Beller St. Angelo WJC'53
E. June St. Pierre-Fortin, MSNA '97
Linda Cruickshank Starr WJC'67;69
Nancy Barbour Steil WJC'61
Deborah Tibbetts Sterling WJC'59
Phillip F. Stevralia SFC'74
Anita Cooper Stickney
and Charles E. Stickney, Jr.
Donald K. Williams, DO '97
Edith Fettinger Williams WJC'45
Jean Sargent Williams WJC'49
Joan Taylor Williams WJC'42
Mary Jane Allen Williams WJC'65
Elizabeth Caldwell Wilson WJC'41
Jane Adams Wilson WJC'50
Marie T. Wimert WC'81
Virginia Roberts Wing WJC'41
Randal F. Wojciehoski, DO '89, DPM
Mitchell M. Wood SFC'74
Linda Oak Wright WJC'59
Wright Interiors
Jennifer and Charles Yandell P'12
Marcia Miller Yanofsky WJC'46
Linda Aharonian Zavalick WJC'66
Jason J. Zielinski, DO '03
Frances and Daniel Zilkha
Louise McCray Zollo WJC'53
Tresa and Stephan W. Zumsteg

Contributors

Nadine R. Abbott WC'77
Ruth Marcus Abbott WJC'54
Debra Abbruzzi WC'77
Betty and William Abesh, DMD P'82
Patricia H. Ablat-Conard, DO '89
Chloe M. Adams '08
Joanne and Kirt W. Adams P'08
Carol A. Agostini, MSNA '94
David A. Aieta SFC'68
Beverly Finney Aker WJC'51
Oluwaseye Alabi, DO '09

Lawrence Albee P'11
 Cynthia L. Albert WJC'69, WC'71
 Christine Blakely Albertelli WC'77
 Valerie Rawson Alfano WC'72
 Alice Gamage Allen WJC'38
 Amity Peirce Allen WJC'62
 Jorie Cathleen Allen '98
 Dorothy and Leon Allen P'11
 Michelle Kenney Allen WC'83
 Muriel Allen
 Shirley Bunnell Alling WJC'42
 Nancy T. Allyn
 Patricia Corbett Alperi WJC'58
 Deborah Alyward WC'77
 Evelyn and Anthony Ampomah P'13
 Shirley Holmes Anastas WJC'58
 Beverly Shurtluff Anderson WJC'46
 Dorothy Garniss Anderson WJC'49
 Joan F. Anderson WJC'48
 Susan M. Anderson WC'75
 Suzanne Robinson Anderson WJC'61
 Beth Aponte, MSW '03
 Dolores Dunn Arceneaux WJC'48
 Sara Archbald
 Charlene MacFarlane Armstrong WJC'56
 Penelope Doswell Armstrong WJC'60
 Sandra Pickens Arruda WJC'56
 Ann Linnell Arsenalault WC'86
 Geneva Frank Ashworth WJC'46
 Charlene Crosby Atwood WJC'42
 Marguerite Aube
 Cheryl Newell Avis WJC'69
 The Honorable Bernard L. A. Ayotte
 SFC'68
 Nancy A. Babson WJC'52
 Martha A. Bagnell WJC'65
 Paul C. Bailey-Gates SFC'68
 Jane M. Bailey-McCormick '87
 Denise and David Baillargeon P'06
 Nancy M. Bain WJC'64
 Gayle and Dean Baker P'01
 Sarita Dobbins Baker WC'91
 Arthur N. Balcom, Jr. WC'79
 Frank J. Baldi SFC'79
 Jane Drescher Baldwin WJC'48
 Debra Boland Baletsa WJC'74
 Shannon Belanger Barber '01, MSOT '02
 Mary Kate Barbosa, MSED '05
 Lois Sanborn Barbour WJC'48
 Mark Barcohana, DO '01
 Geneva Laughlin Barker WC'91
 Deborah Rando Baronas WC'73
 Marjorie Brahen Barrett WC'84
 Stephanie Anne Barrett WC'97
 Thomas E. Barrett SFC'68
 Janet Soule Bartlett WJC'68
 Julie H. Bartlett WC'98
 Phyllis and David B. Bartos P'09
 Kathryn J. Bascom-Rich WC'78
 Laurie Leavis Bauman '87
 Kristen White Baxter '89 and Shawn P.
 Baxter '88
 Pauline Eldridge Bayer-Lally WJC'46
 Rose Mary Beach, MSED '08
 John R. Bear, MSW '96
 Dawn Earle Bearor WC'76
 Petrina Fleming Bearor WJC'67
 Jennifer Leeds Beaulieu '02
 Norman R. Beaupre SFC'67, PhD
 Mary and Douglas E. Beckler P'07
 Paulette and Paul R. Belanger P'03
 Barbara Allen Bell WJC'46
 Alison and Stephen Bell P'10,12
 Barbara Carman Belliveau WJC'68
 Christine and David Beneman
 Fran Collins Benigno '98
 Melonie Bennett
 Gracia Reynolds Benoit WJC'48
 S. Jared Bentley, DO '05
 Valerie Hall Bergen WC'82
 Nicole Bergeron
 Joyce Doherty Bergholtz WJC'60
 Bobbi L. Bergmooser, MSNA '07
 Sandra Berkner SFC'79
 Andrea McCarthy Berlin WC'81
 Hannah M. Bernard, DO '04
 Marilyn Blake Berry WJC'56
 Eleanor Tiedemann Betts WJC'55
 Biddeford & Saco Water Company
 James Bierylo SFC'68
 Leta Bilodeau
 Karen Paquet Binette WC'80
 Joanne Owen Bingham WJC'52
 Nicholas C. Biondi, DO '88
 Barbara Bird P'04
 Joan Lobdell Bird WJC'64
 Michelle Mary Birkel WC'92
 Laura Szinyei Biro WC'80
 Jane Packard Bishop WJC'48
 Rose M. Bittle-Fetterman, MST '90
 John T. Bittrich, Jr. SFC'78
 Kathryn Blair-Enman
 Christine Blake, DO '00
 James A. Blanche II
 Meagan E. Blodgett '07, MSOT '08
 Marsha Miller Boggs WJC'58
 Carrie Bogue
 Karen Ryan Bogue WJC'67
 Doris Boisvert
 Jon A. Bolaski SFC'75, EdD
 Helene Livingston Bond WJC'45
 Sybil W. Bond WJC'63
 Paul Bonneau
 Osei A. Bonsu, DO '04
 Brenda Faye Boothby
 Joyce Pray Borkowski WJC'48
 Patricia and Carroll J. Borowski P'04
 Amy Botke '07
 Jane Heintzelman Boucher WC'81
 Patricia Hayes Boulanger WJC'59
 Tracy Boulos-Coggeshall, MSW '96
 and Gregory W. Boulos
 Cynthia Bourn WJC'61
 Donna Wilber Boutillier WJC'65
 Sally Bouton SFC'71
 Deborah Stevens Bowie WJC'69
 John Brady SFC'66
 Shirley Ann Jones Brady WJC'50
 Susan Heffler Brady WJC'60
 Carol McDonough Bragdon WJC'62
 Irene Bouchard Bragdon WJC'68
 Ellen Marsha Bramson WJC'69
 Junelle and Bruce L. Brandt P'97
 Patricia O. Brawn, MSED '97
 Judith Wallace Bray WJC'60
 Fred H. Brennan, Jr., DO '92
 Shawn N. Brennan WC'78
 Barbara Bengtson Brenske WJC'55
 Joyce and Daniel F. Breton P'96
 Deborah and George Brett
 Robin and Craig Brickley P'13
 Judith Hartogh Brigham WC'91
 Richard Brobst WC'81
 David G. Brooks '05
 Raina Dwinal Brooks WC'90
 Nancy Atkinson Brookshire WJC'56
 Charlotte and Fletcher Brown
 Frances Gaudette Brown WC'72
 Marilyn Smith Brown WJC'49
 Sandra Putnam Brown WJC'58
 Troy R. Brown '90
 Wendy Brown
 Waneta Adams Browne WC'87
 Mary Palmer Brundrett WJC'62
 Cina and Rodney Brunelle P'10
 Christie J. Bruno, DO '03
 Carol L. Bryant WJC'78
 Robert J. Buchholz, Jr., MSNA '98
 Marion Merritt Buchmann WJC'52
 Paul C. Buckley SFC'75
 Beth Clish Bucklin WJC'57
 Diane and Gary Bunnell P'11
 Gregory N. Burchstead, MSP '88
 Patricia Barry Burke SFC'75
 and Kevin J. Burke SFC'75
 Sally and Robert Burke P'12
 Emelie Margeson Burnham WJC'58
 Denise K. Burns, DO '93
 Thomas A. Bush WC'85
 Darrin Butland, MSED '04
 Beverly J. Butler WC'79
 Frances Vallario Butler WJC'58
 Dorothea Lane Butters WJC'42
 John B. Byrnes SFC'70
 Kathleen Foster Cail WC'75
 Dan L. Callahan
 Arline Smith Calvert WJC'47
 Gregory L. Cameron SFC'72
 Angela Cardamone Campos '98
 Lorraine and Frederick M. Cancelliere P'01
 Laurie Capece, MSED '04
 Judith Downs Capobianco WJC'64
 and Joseph A. Capobianco, Jr. SFC'64
 Bette Allcorn Carnahan WJC'48
 Geralyn Liese Carpenter WC'80
 Nancy Richardson Carr WJC'45
 Wendy Martin Carrier WC'73
 Paul J. Carroll, Ph.D. '01
 Judith Eldridge Carter WJC'56
 Elaine Whitmore Cary WJC'59
 Mary and John Cascio P'10
 Janet S. Castriotta '88
 James Cavanaugh
 Nancy Blodgett Chabott WJC'60
 Helen Rickett Chadbourne WC'82
 Marilyn and Jeffrey L. Chaffee P'08
 Melanie Frothingham Chamberlin WJC'73
 Lynne and Paul Champagne P'10
 MaryAnne Champeon WC'78
 Robert S. Charkowick, DO '93
 Rev. Marcia Ann Pendexter Charles WC'73
 Gloria Gendron Chase WJC'52
 Lorraine and Hal Chase P'04
 Edward O. S. Chauvin '98
 Shawna Chigro-Rogers
 Debra and Christopher Chistolini P'06
 Elaine and Russell Christman P'12
 Molly Schwartz Cinamon WJC'45
 Cheryl Stover Clancy WJC'70
 Debra Vincent Clark WC'77
 Dona Ames Clark WJC'52
 Donaleen Boothby Clark WJC'67
 Judith Parenteau Clark WJC'63
 Terrence R. Clark WC'88
 Pamela and William J. Clark P'00
 Angela M. Clizbe WC'98
 Bonnie A. Clougie, MSW '96
 Reneta M. Cloutier WC'90
 Stacy Cobb WC'91
 Virginia Muelly Cobb WJC'48
 Hollis S. Coblenz, DO '87
 Nancy Stackpole Coffin WJC'46
 Muriel Tabachnick Cohen WJC'53
 Kimberly Ludfresne Colantonio WC'89
 Laura and Gordon Colby P'09
 Susan D. Cole WC'84
 Tyra Findell Cole WJC'58
 Roger R. Collard WC'75
 Rosalind A. Colley WJC'44
 Brian C. Collins, DO '85
 Mary Milligan Colongeli WC'71
 Marlene Wheelock Colvin WC'76
 Lisa West Comito '90
 and John J. Comito, DO '93
 Phyllis Frost Connelly WJC'70
 John S. Connolly SFC'76
 Judy Connolly
 Pam Richards and Thomas Connolly
 Nancy Kaler Cannon WJC'68
 Alice Patricia Reynolds Connor WJC'46
 Shirley Mayberry Connor WJC'56
 Daryl Conte
 Margarette and Charles S. Cook P'05
 Helen Bernstein Cook WJC'48
 Sandra Tinkham Coolidge WJC'57
 Donna Anderson Coombs WJC'61
 Janet Brown Coombs WJC'45
 Madeline Frustaci Coppingher WJC'62
 Ann Carter Corbin WJC'55
 Phillip Cornetta P'12
 Veronica and Pasquale Corrado P'92
 Nancy Peterson Corvese WC'74
 Cindy and Alan Cote P'11
 Polly Cote
 Lois Forsberg Cottam WJC'59
 Nancy Cotty, MSED '05
 Karen and Ronald J. Coulombe P'10
 Robert J. Courtney WC'92,98
 Lawrence K. Cousins SFC'70
 Nancy Howe Cousins WJC'51
 Susan Mosby Couturier WJC'68
 Hope Harder Covault WJC'46
 David Cowan
 Ingrid Vivian Carlson Coyle WJC'61
 Jeanine and Edward Coyne P'10
 Robin Crowley Coyne WC'79
 Joan Mulhall Crabiel WC'94,95
 Cheryl Ann Cramer WC'83
 Sheila and Brian C. Cranney P'12
 Richard Crawford, DMD
 Joanne Lavoie Crepeau SFC'75
 and Mark Crepeau SFC'76
 June and Russell Cressman
 Jeffery Crocker
 Marjorie Miner Cron WJC'43
 Nancy A. Cross, MSW '98
 Nancy Aucoin Croty WC'73
 Louise Harwood Crowley WJC'70
 Karen and Richard Cruanes P'09,10
 Hope Stanley Cruickshank WJC'41
 Lori Pixley Cummings WC'73
 Priscilla Wheeler Curda WJC'55
 Marilyn J. Curtis, MSED '01
 Susan Settanni Curzi WC'74
 Eva Campbell Cyr WJC'48
 Jennifer Decker Cyr, MSPT '01
 and Scott O. Cyr '99, DO '02
 Jean Parfitt Dahnke WJC'51
 Deborah L. Daigle, MSW '06, P'11
 Linda and Ronald Daigle P'08
 Linda Clark Daley WJC'69
 Beverly Woodward Damren WJC'47
 Thomas C. D'Aquila SFC'67
 Mary F. Dardani P'85
 Cherrie and Albert Davignon P'13
 Deborah Humby Davignon WJC'58
 Dona Trufant Davis WJC'51
 Martha Whitney Davis WJC'47
 Noel-Sydney Williams Davis WJC'66
 Pauline Philbrick Davis WJC'47
 Gloria Fish Day WC'83
 Dennis A. Dean, MSNA '96
 Vicki Martin Dean WC'80
 John M. DeAngelis, Jr. SFC'76
 Helen Keith Deardorff WJC'41
 Marjorie Bell Dearth WJC'45
 Barbara Dechaine, MSED '02
 Judith L. Drake DeCoste WJC'59
 Jane Genthner DeCourcy WJC'57
 John A. Deering SFC'67
 Pamela Frost Delahanty WC'82
 Paula Roberts DeMarkey '90
 Liana Flewelling DeMerchant WJC'67,69
 Paula Demers, MSED '06
 Claudia DeMonte and Ed McGowin
 Penelope Marsaw Denechaud WJC'61
 Lois Y. Dennett
 Carolyn Chellis Dennis WJC'50
 Diane and Richard S. Dennison
 Laura and Jeffrey Denoucour P'08
 Ellen Eichmann Densen WJC'65
 Michelle Raymond Desbiens WC'79
 Joan Slade Desgroseilliers WJC'67
 Elizabeth Hurd DesJardins WJC'51
 Walter R. Desjardins WC'77
 Suzanne DeTullio, MPH '09
 Vivian and Joseph Devendittis P'04
 Daniel J. Devlin SFC'65
 Hortense Rowley Dexter WJC'50
 Lori and Michael DiAnni P'08
 Patricia Louise Dias WJC'65
 Samuel M. DiCapua, DO '88
 Gertrude DeRice DiFilippo WJC'60
 Pamela E. DiMuccio '88
 Arthur R. Dingley, DO '93
 Gay Lundwall Dion WJC'70
 Timothy J. Dipaolo WC'82
 Lynda Judge DiPhilippo WC'87
 Barbara Fox Dixon WJC'48
 Emory C. Dodge, Jr. WC'77
 Anne Dolan WC'77
 Anne Kingsbury Donahue WJC'49
 Judith Hobbs Donald WJC'59
 Marcia Whidden Donald WJC'49
 Michael A. Donato, DO '87
 Peg Donovan
 Kathleen M. Doran-Collette '94
 Kenneth DosSantos SFC'66
 Eileen Dougherty P'03
 Nancy Treadwell Douglas WJC'70
 Joyce Cole Dow WJC'50
 Elaine Brown Downs WJC'49
 Jeanne Gagnon Doyon WC'73
 Anna Kokidko DuBey WC'75
 Brian Duff
 Joann M. Duffy WC'00
 Lisa Dufour WC'76
 Beverly Holgate Dugan WJC'49
 Earlene Adams Dumais WJC'51
 Thelma W. Dunning
 Deborah Fisher Duplantis WJC'69
 Kimberly Durham
 William G. Durkin SFC'78
 Linda Fielding Dutremble WJC'67
 Marjorie Turner Dyer WJC'50
 John J. Dyjak SFC'71
 Stefanie R. Dylewski WC'79
 Aaron O. Eaton '98, DPT
 Rick Eglseder P'11
 Alice Barrows Eiane WJC'53
 Gail Jacob Eldredge WC'72
 Nancy B. Eldridge WJC'52
 Phyllis Ann Elfman WJC'41
 Patricia and Nathan M. Ellis P'12
 Joyce Gray Emery WJC'55
 JoEllen Emert P'07
 Marie Byington Emery WC'78
 Vicki Hamilton Emery WC'76
 and Clifton W. Emery P'04
 Catherine Kenison Emmons WC'71
 Barbara Brown Emroe WJC'52
 Brenda Martin Erickson WC'72
 Betty Martin Erswell WJC'48
 Anthony B. Esposito WC'78
 David Estey
 Scott J. Evans '92
 Brian R. Ewy, DO '99
 Carolyn and Gary E. Fairbanks P'93
 Marthabelle Chase Fairbanks WJC'58
 Alois A. Falb P'95
 Kim and Mike Faloon P'12
 Judith Cree Fanjoy WJC'62
 A. Nicholas Fargnoli SFC'66, PhD
 Betty Dorney Farley WJC'48
 Michelle and Leland Fastnacht P'12
 Jo-Ann Gemma Faust WJC'60
 Valerie F. Fearing WJC'62
 Andre P. Fecteau SFC'61
 Roxanne and John P. Feeney P'09
 Noriko Sakanishi Feeney WJC'66
 Linda Macdonald Fenerty WJC'59
 Loisjean Luchini Fenoglio WJC'46
 Carolyn E. Ferguson WC'81
 Rocco A. Ferranti SFC'70
 Holly Ferrara P'11
 Robert W. Fickett WC'94
 Rebecca B. Filan '08,10
 Paula Kaufman Finkelstein WJC'63
 T. Kevin Finley, DO '90
 Katarina Fiorentino
 Margaret Dalton Fiscus '86
 Diana Romano Flaherty WJC'63
 Marcia Flinkstrom, MSW '07
 Thomas R. Flood WC'85
 Deborah Conley Flora SFC'79
 Christine and Glenn Foley P'12
 Mary Goddard Foley WC'76
 Cynthia Haskell Folsom WJC'51
 Brian K. Fontaine, MSNA '05
 Anne Blanchard Foote WJC'38
 Barbara and Charles W. Ford, PhD P'97
 Rebecca Shattuck Ford '87
 Lisa and Paul Forrette P'13
 Melissa Krenzer Fossett WC'87
 Nancy R. Foster WJC'60
 Patricia Cyr Fournier WC'75
 Barbara Boule Fowler '87
 Jean Eldridge Fowler WJC'40
 Donna Rowe Fowlie WJC'63
 Angela Vangeli Fox WJC'53

Heritage Society Members

Many alumni and friends of the University have expressed their unsurpassed loyalty by including the University in their estate and financial plans. Over the last 30 years, since Westbrook College founded the Heritage Society back in the early 1980s, and St. Francis and College of Osteopathic Medicine graduates did the same for their alma mater, planned gifts have provided invaluable support for the institution in a myriad of ways. The legacy planned gifts created are truly inspiring and the impact on the institution and students is amazing.

At left, members of the Heritage Society celebrate at the annual President's Gala: Thomas Benenti, DMD '69 and Victoria Benenti; Alice M. Savage '55, MD, Ph.D.; Brian Brock, DO and Ladema Brock; Chester C. Suske, DO; Marilyn A. Lalumiere '62; Wilma Parker Redman '41, HON '92, '02; Jean T. Wilkinson; Raquel Boehmer; Eleanor Manning Morrell '49; Myron Hager, HA '81; Betsey DeBrakeleer and Richard LaRue, Ph.D.

Karen Walls Fox '90
and Elwood I. Fox '89, DO '94
Valerie Foy P'07
Kathy Miles Fratoni WC'74
Donna and Michael Frechette P'12
Barbara Lord Freeman WJC'50*
George French P'12
Kathy Ford Fritzsche WC'84
Jo Ann Clark Frost WJC'54
Madge Rhoads Frost WJC'38
Christopher Frothingham, DO '01
Trilby Gifford Fry WJC'57
Kathleen and Ronald Gaedje P'09
Carolyn Mitchell Gage WJC'49
Bernice and Ralph M. Gliardi P'07
Ann Baxter Gagnon WJC'57
J. Conrad Gagnon SFC'64, MSED
Daniel W. Gaiser, MSW '98
Andrea Wonsor Galuza WC'77
Claire and David K. Ganter P'09
Joan Thibodeau Gardiner WJC'50
Carol Gardner, DO '03
Charlene Tice Garnett WJC'60
Martha Partridge Harris Gaudes WJC'61
Quentin J. Geary, Jr. SFC'66
Laura Gebhart
Daryl Linskey Geer WJC'64
Sharaye A. Geiger, MSW '92
Janie James Gendron, MSW '00
Cleo Nichols George WJC'49
Susan Abbot Gerbig WJC'62
Judith Johnston Gerlinger WC'72
Carla and Wayne Germinario P'08
Krista White Gerry '99
Allen G. Gerry SFC'69
Roberta B. Gerson, DO '86
Barbara McDonnell Gessner WJC'58
Kathryn and Robert Gibbons P'10
Joan Couillard Gibson WJC'62
Sylvia Horsfall Gibson WJC'55
Kathleen and Richard J. Gielarowski P'06
Jeanmarie Cognato Gile WC'85
Martha Crowley Gillespie WJC'60
Laura Gilliard '87
Carolyn Horr Gilman WJC'59
Marjorie Cate Gilman WJC'42
Kristina Mundo Glasier WC'90
The Honorable Caroline D. Glassman,
HON'85
Shirley Caplan Glazier WJC'43
Jane Lewis Gleason WJC'49
Peg M. Gobeil
Sabra Fullerton Goetcheus WJC'59

Susan Trenholm Golden WC'78
Carlene Ray Goldman WJC'62
and Ed Goldman
Terry Gonseth, MSED '04
Cathleen Hunsaker Goode WJC'63
Roenna and Merritt E. Gooding P'97
Dawn and Jeffrey Goodness P'06
Judith Ann Goodnow WC'76
Barbara Libbey Goodof WJC'49
Marjorie Gaskell Goodwin WJC'49
Karen Mingo Gorman WC'81
Norma Sorli Gormley WJC'49
Foster R. Goss, DO '06
Daniel C. Gott, DO '99
Lea A. Gottfredsen, DO '93
Miriam Johnson Gough, MSED '98
Melissa Rouillard Gould '96
Sarah Bromage Gowell WC'86
Kathleen Gordon Gowen WC'84
Dorothy Pruy Graeff WJC'49
Esther Kennedy Graf WJC'42
Carol Howes Graham WJC'64
Steven Graham P'10
Barbara Kinneer Granger WJC'47
Gwendolyn Leighton Grant WJC'54
Nancy Greenblatt
Ann Willmonton Greenleaf WJC'60
Nancy and Marco Grimaldi P'09
Dennis G. Grossano SFC'73
Kimberly Cameron Grubka WC'84
V. Owen Grumbling, PhD
Nancy Legate Grundman WJC'56
Linda Giguere Guay WC'73
April Williams Guest, MSED '99
Carol and William Guest P'07
Carlton E. Gunn SFC'75
Tamyalea and Terry Guptill P'10
Gladys A. Hager, HA'86
and Myron Hager, HA'81
Susan Barto Hager WJC'65
Natalie Small Hague WJC'43
Amy Nadzo Haile
Patti and Emerson Haines
Marilyn Hall WJC'44
Mary Hall
Melissa Ewell Hall WJC'59
Michael Halliday, DO '95
Jeffrey Halsey P'10
Maurine Harrison Hannaford WJC'64
Pauline T. Hannaford, MSW '92
Edward Hanrahan P'11
Nancy Knight Hanson WJC'66
Cynthia Harriman Harbage WC'79

Linda Piccioli Hardej WC'71
Steven Hardenstine P'13
Linda and Bruce H. Hardy P'05
Sandra and Timothy Harkey P'93
Marji Harner-Beem WC'75
Kathryn A. Harper WC'72
Cheryl Megson Harrington WJC'67
Anne Bishop Harris WC'83
Sarah and James S. Harris P'02
Carolyn Stevens Harrison WJC'51
Carrie Harrison
Katherine Libby Hartnett WJC'45
Lynda Goodnow Harvey WJC'61
Heidi I. Hasckel '99
Donna and Gregory J. Hassard P'12
Cathy and Jeff Hastings P'12
Kristine Hazen Haswell WC'71
Ralph C. Hatt P'91
Marion Farr Hawkins WJC'52
Mildred Thorne Hawkins WJC'40
Dorothy and Shawn J. Hayden P'13
Cheryl Haynes P'11
Evan Haynes
Joanne Minott Hayward WJC'54
Linda and Michael Healy P'10
Carolyn C. Heasley
Lucile A. Heilshorn-Cooney WC'83
Lynn and Mark Helm P'11
Virginia Hemming SFC'73
Wanda Henderson, MSED '05
Doris Henney SFC'74
Judith Roper Henry WJC'57
Weld Henshaw
Carole and Russell Hentz P'13
Sandra Sawtell Herbert WC'74
Therese M. Hersey, MSED '99
and Paul D. Hersey P'99
Sara Spurr Hetzel WC'77
Betsey Shaw Hewes WC'79
Kathleen Newsky Hickey WJC'64
Diana McAlary Hicks WJC'65
Barbara A. Higgins WJC'56
Dianne Purpura Higgins WJC'68
Jean Denison Higgins WJC'44
Sherilyn N. Higgins WC'71
Meryl Leach Hill WC'71
Ruth Caswell Hill WJC'45
Caroline Chapman Hills WJC'49
Helen Rancourt Hilton WJC'54
Suzanne Jurgenson Hinckley WJC'56
Julie and Rand Hinman P'11
Sally Hipscher '91
Patricia Shackelford Hobson WC'75

Sylvia Adams Hocking WJC'47
Lesley T. Hoey, DPT '08
Louella Carnes Hoffman WJC'55
Brian H. Hogan WC'73
Carysue Yacobian Hogan WC'79
M. Ben Hogan SFC'75
Claudette Beem Hoke WJC'50
Shirley Abbott Holcombe WJC'61
Roxanne and Edward Holdgate P'06
Cheryl and John Holmes P'13
Sidney T. Holston '84
Holly Stevens Hornor WJC'63
Maida Shaw Horovitz WJC'47
Michele Paradis Houghton WC'87
Jane Brown Houston WJC'54
Pamela Davey Huggins '90, PhD
Deborah Viguers Hughes WJC'62
Joan Fowler Hughes WJC'42
Ann Houghton Hunt WJC'55
Bernadette Qualey Hunt WJC'47
Jonathan Hunt
Charlotte Hurley
James R. Hutton '89
Agostino Iarrobino, Jr., DO '91
Kyoko Ingalls
Dahlvo Ipcar
Anne Frothingham Ivey WC'74
Margot Jones Izzi '89
Beth Jablonski P'11
Robyn and Vincent Jacob P'13
Carol Evans Jaffe WJC'49
Brenda Whitney Jaillet WC'77
Deborah Jamieson, MSED '05
Marianne and James W. Jancaitis P'05
Paul Janeczko SFC'67
Joan Lawson Janse WJC'56
Janice Jassmond, MSW '07
Carol-Ann Doyle Jean WJC'61
Cynthia Hannington Jennings '85
Roberta Marchant Jennings WJC'61
Carol Chapman Jensen WJC'58
Geraldine Powers Jervah WJC'64
Alyce and Richard Jewell P'92
Anne Marchi Johnson WJC'53
Barbara Keating Johnson WJC'60
Elaine McFarland Johnson WJC'49
Elizabeth Winslow Johnson WJC'47
Harold Johnson
Jane Wigren Johnson WJC'48
Susan and John C. Johnson P'12
Linda Dooner Johnson SFC'80
and Mark Johnson SFC'80
Paulette Cyr Johnson WJC'58

Roger R. Johnson SFC'64
Sally-Ann Allen Johnson WJC'49
Timothy V. Johnson, DO '04
Patricia Tripp Jordan WC'73
Z. Annette Sanborn Jordan WJC'51
Jean Spoffard Jovell WJC'62
Janis Julian
Vera Gallant Kalagias WC'85
Lynn Kaplan P'09
Deborah A. Kasik '84
Janet and Gerry Kasten
Ruth Sissenwine Kay WJC'40
Deborah and Ronald Keeman P'11
Deborah Jensen Keith WC'94
Allison Flood Kellish '87
Jill Baker Kelly WC'75
William Saxe Kelting WC'82
Donald Kemmer, DO '00
Traudis and Edwin P. Kennedy, Jr.
Lori Gallagher Kenneson WC'79
Cynthia and Michael Kenney P'06
Donna Merrill Kent WC'79
Ruth A. Kent '93
Linda and Glen Kenyon P'11
Sherry Kerry and Daniel Kerrigan P'10
Priscilla Chase Ketchum WJC'63
Barbara Richardson Keyes WJC'43
Cecilia Wendler Kiesel WJC'44
Scott K. Killam '89
Patricia Tupper Kindschi WJC'57
Linda Adams King WJC'63
Timothy G. Kingsbury, DO '87
Michelle S. Kingsley, MSW '97
Mary Dee Kirchoff '90
Annette and William Klaver P'10
Janice Breslow Klein WC'75
Christopher R. Kline '05
Karen and James Knight P'10
Nancy Davis Knight WJC'58
Sherry and John Knotek P'12
Valerie Simmons Knower WC'82
Elaine Knowlen
Dorothy Dupont Knowles WJC'41
Lynne Balletto Kochakian WC'78
Mary Jayne Proesch Kolouch WJC'57
Frances S. Kornbluth
Deborah Caparella Kouri WC'79
Stephanie and Nicholas Koutroulis P'05
Dorothy Galary Kozlowski WJC'48
Bonnie Greer Kremser '89
Gary Kuhn '95
Dennis C. Kunces SFC'71
Barbara and Ira Kushnir, DDS P'00

Grace Perry RN 2010

Grace Perry, RN '10, worked daily in Ghana with a two-year old burn victim. After days of tears and dressing changes the health care providers, including Perry, received "a smile we will never forget for the rest of our lives."

Barbara Lothrop Labbe WJC'63
Diane Perry Labbe WC'74
Patricia Marsaw Labranche WJC'54
Roberta Taylor Ladetto WJC'62
Lydia Backer LaFleur WJC'46
Carolyn Merrill Laforce WJC'53
Wayne Lamarre
Aime A. Lambert P'87
Caryn Morissette Lambert WC'77
Patricia Rudokas Lampe WJC'61
Joan Megquier Lamson WJC'55
Kathleen Martin Lane WC'82
Cheryl L. Lang, MEd '02, '10
Gary LaNoce, DO '86
Sue E. LaPierre P'13
Margaret Phillips Larimore WJC'58
Carolyn Swett Larochele WC'80
Gregory G. Larochele '83
Judith Belyea Larsen WC'64
Ann Beatty Larson WJC'67
Mary Laske '86
Susan Kincaid Laskey WJC'51
Albert P. Latini SFC'69
Giulia Saraceno Lau, DO '02
and Kirkland Lau, DO '02
Patricia A. Laverriere
Monique P. Lavigne
Lisa and Robert LaVigne P'13
Heidi and Stephen Lawson P'10
Joan Dufresne Leaver WJC'64
Margaret and Earle E. Leavitt
Brenda and Andrew Ledue P'13
Arthur B. Ledue '99

Stephanie Ann Lee '11
Anne and Nelson D. Lefebvre P'09
Carol and Peter Lefebvre P'13
Olivia Gordon Leiberman WJC'65
Joyce Bowden Leiker WJC'60
Mary Lou and Normand Lemaire
Jacqueline and David R. Lemieux P'13
Peter Lendrum, MEd '04
Marjorie Benson Lennon WJC'61
Bettie Brown Leonard WJC'47
Sharon and Sharon Lernihan P'13
Delia LeSieur '87
Michael Leveille WC'86
Corey I. Levy '11
Danielle and Danny Levy P'11
Annette Look Lewia WC'80
Sherri Lewis WC'86
Erlene Kimball Lewry WJC'65
Jeanne Bosang Libby WJC'59
Susan B. Libby WJC'69
Thelma Hubbard Libby WJC'48
Sarah C. Lincoln WJC'53
Carolyn Cressey Lindlau WJC'59
Patricia Gilley Linscott WJC'48
Doris W. Lipetz P'92
Lillian Curtis Little WJC'53
Phyllis Nasman Little WJC'41
Lila Payson Littlefield WC'82
Susan Littlefield
Zana Hasty Littlefield WJC'37
Lynn Falcetti Loftus '83
and Timothy S. Loftus '83
Diane and Joseph M. Logan P'04

Linda Kozikowski Lohmeyer WC'75
Wendy B. Longmoore P'08
Stephen Loosigian, DO '99
Harrah Lord
Anna and Roger G. Lord P'91
Rita Lore
Pauline Davis Lorfano WJC'48
Lee Connors Lorrain WJC'70
Kathryn Loukas
Deborah Simpson Loveitt WC'79
Nancy Sherman Loverud WJC'55
Richard P. Lovett SFC'68
Leslie Harriman Lucia WC'79
Hope Guild Lumis WJC'56
Laura Bendersky Lurie WC'74
Barbara Swainson Lush WJC'64
Cynthia and Robert Lutkevich P'02
Adele Core Lyle WJC'54
Helen and Cornelius T. Lynch, Jr. P'76
Frederick Lynch
Mary Ladd Lyons WC'82
Leigh Richards Maccini WJC'61
Rachel Macgowan, MEd '03
Margaret Hill MacLean WJC'45
Carol H. MacLeod
Marilyn Patten MacQuestion WJC'50
Peter Madden, MEd '04
Judith Trask Maguire WC'78
and Richard Maguire P'10
Mary and Patrick Mahoney P'08
Jennifer K. Major, DPT '07
Elaine Malayer, MEd '04
Jane Brooks and Jonathan Malev
Anne-Carol and Edward Malone P'13
Nancy Crockett Malone WJC'66
Tony F. Mandic SFC'75
Heather Crowell Mangelinkx WJC'68
John Atwood Mangum, MSW '95
Paul M. Manning SFC'72
Marie Cyr Manthey WJC'69, WC'71
Soteria Throumoulo Mantis WJC'53
Susan Mullan Marceau WJC'68
Kathleen and Donald Margiotta P'12
Sandra Jean Marino WC'80
Dawn Markowitz P'03
Gay Marks
Gail Bonzagni Marmar WJC'60
Joyce Swan Marshall WJC'52
Nancy L. Marsteller WC'78
Elizabeth Stetson Marston WJC'48
Bette Turcotte Martel WJC'66
Kimberly Martel P'12
Marjorie Reid Martin WJC'58
Maureen Martin, MEd '04
Phyllis Peterson Martin WJC'62
Susan E. Martin WC'75
Marilyn Foote Masi WJC'63
Cynthia Corkum Masiero WJC'68
DiAnn Banks-Massie, MEd '04
and Henry Massie, MEd '04
Nancy N. Masterton
Lisa Forrest Mathews WC'84
June and Eddie Matos P'13
Ann Richmond Maulucci WJC'59
Dianne Kenney Maxwell WJC'50
Dianne and James Mayou P'12
Katrina and Stephen McCall P'08
Allison Bradbury McCarthy WC'78
Robert J. McCarthy SFC'73
Winnifred Ward McCarthy WJC'47
Florence L. McCashin WJC'51
Edith H. McCauley WJC'52
Janet Mattson McComb WJC'54
Berdine Tracy McCord WJC'52
William E. McCormack SFC'64
Alice B. McGinty WJC'43
Brian B. McGovern SFC'61, JD
Cindy and Steve McGrath P'13
Diann Crabtree McGraw WJC'62
Susan Seywert McGuiggan WC'82
Susan McHugh, PhD
Shirley Rogers McInerney WJC'53
Lorraine Hatcher McKee WJC'44
Deborah Dobson McKenna SFC'73
and Michael J. McKenna, Sr. SFC'75
Jeanne Piccinenti McKew WC'82

Gael M. McKibben
Leanne Hawkes McKinney WJC'54
Maryann Morse McKinney WC'77
Christopher N. McKinnon
Yong and John D. McKinnon P'08
Nicky McKinnon
Paula and Alan McLain P'09,'11
Hope and Richard McLaughlin P'09
Mary and Timothy A. McLean P'97
Carole Parsons McLellan WJC'59
Elizabeth McLellan
Patricia and Keith McLeod P'12
Kevin P. McMahon '90, MBA
Mary Conant McManus WC'75
John J. McMenamy WC'77
Jean Thomas McMullen WJC'48
Lee and David McNeane P'09
Suzanne Weyer McNeil WC'73
Jean Waitt McPheters WC'72
Sarah S. and Colquitt Meacham
Lanora and Paul Medwar P'13
Antoinette Pesce Meehan WC'74
Doris Lefebvre Meehan WC'67
Roxann Gallant Meehan WJC'62
Katherine and C. Irving Meeker, MD
Cindy Wilber Melanson '88
and Mark T. Melanson '88
Martha Luce Mellen WJC'50
Catherine and Graham Mercer P'10
Sylvia Kuraner Meriwether WJC'52
Mary Howes Merrick WJC'62
Scott P. Merrill WC'88
Shirley Johnson Merritt WJC'51
Susan Dee Mersereau WC'77
Nancy and Mark Meszaros P'11
Nikki and Jeffrey Metayer P'13
Susan and Brian Michel P'10
Daniel E. Miller '92
Joan Nash Miller WC'86
Bonnie Sullivan Millett WJC'69
Diana and Robert A. Mills P'04
Karen and Albert H. Miltner P'10
Bonnie and Paul Miner P'12
William Mitaritonna WC'94
John D. Mohline, DO '05
Nancy Bowden Moll WJC'62
Thomas Molloy SFC'72
Melissa and Renzo Montecalvo P'12
John H. Montgomery
Mary-Jo Rigazio Monusky WC'78
Susan Jessop Moody WJC'63
Lynne Haley Mooney WC'83
Traci-Lee Moore WC'85
Margaret and Mark J. Moran P'11
Patricia Barry Moran WC'91
Arthur B. Moreau SFC'68
Susan Morency P'03
Kristin Gulbrandsen Morgan WC'82
Susan Morrissey WJC'68
Alicia Morse
Elizabeth Bourn Morse WJC'66
Ruth Mears Mott WJC'51
Josephine Goon Moy WJC'50
Peg Mueller-Shore WC'71,'73
Mary and Bruce M. Muir P'13
Jennifer and Bruce Munger P'10
Cathleen Quinn Murphy WC'75
Elizabeth Buttrill Murray, DO '03
Katherine and John Murray P'12
John L. Murray, Jr. SFC'80
Sheryl Galbraith Murray SFC'75
Muriel Thompson Nado WJC'53
Diane Prince Nangle WJC'66
Cynthia and Stephen D. Neal P'09
Barbara Reagan Neenan WJC'64
Gail and Dennis Nelli P'03
Nancy and Gerald T. Nelson P'07
Joyce Bailey Nelson WJC'67
Nancy Stone Nelson WC'73
Lana Howe-Neveu SFC'73
Brenda Newman P'13
Susan and Robert Newman P'12
Brenda Ashford Newton WJC'66
Rosemary Dickinson Nichols WJC'60
Dorothy Bennett Nickerson WJC'47
Virginia V. Nicoll

Donna Peterson Nigro WJC'65
Pamela and David H. Niles P'93
David K. Niles, MEd '04
Beverly Scribner Nisbet WJC'46
Phyllis Cramer Nixon WJC'59
Dorothy Carvalho Noble WJC'50
Kim and Kent Noble P'08
Jean and William Noon
Patricia Shaughnessy Noone WC'72
Susan and Michael Nordmeyer P'13
Rebecca Littlefield Norton WC'82
Irene Nanos Notis WJC'49
Judith Pfuntrner Nowers WJC'61
Sean P. Nugent '93
Melody Brown Nute SFC'76
MaryLynn and Todd Nutting P'02
Patricia Robinson Nye WJC'58
Lisa and Scott Obar P'10
Brenda Germain O'Brien WJC'60
Elisabeth Ricker O'Brien WJC'49
Janet Cerveny O'Brien WJC'60
John O'Brien SFC'75
John M. O'Brien SFC'64
Kathryn Pearson O'Brien WC'74
Kathleen Foisy O'Bryan WJC'65
Paula Ochsnar and
Cmdr. Ronald Ochsnar P'00
Maureen and Shawn O'Connell P'12
Maura E. O'Connor
Frankie Odom
Jeanne Odom
Annette Nadeau Okonuk WC'88
Nancy Noyes Olds-Coady WJC'37
Donna Oliver, MEd '04
Madeline M. Olney, MSW '99
Donalee Blackstone Olsen WC'75
Carol and Ralph Olson P'12
Caitlin M. Olver '07, MSOT '08
Donna J. Opolski P'97
Stephen F. Ostrander, Sr. SFC'72
Felix Otero Otero SFC'67
John J. O'Toole SFC'73
Patricia Jean Owen WC'82
Beth Sundstrom Ozarowski WC'75
Donna Peschel Paddock WC'72
Judith Kay Page WJC'60
Tina and John Paine P'09
Nancy Boudreau Palmer WC'81
Melissa Whalley Paolino, MSPT '02
and Kristopher M. Paolino '01
Linda Peters Paolino WJC'68
Almira Robinson Parady WJC'59
Denyse Parent
Patricia Pike Parker WJC'64
Janie Hodges Parrish WJC'50
Leslie and Stephen Peacock P'05
Barbara Farr Pearson WJC'40
Lynda Schneider Pearson WJC'62
and Kenneth A. Pearson P'90
Martha T. Pearson, MSW '91
Rebecca Pearson '04
Stephanie Carter Pearson WJC'55
Alberta Taylor Peavey WJC'62
Rosanne Marie Peeling WC'84
Lisa Grass Pelkey WC'83
Donna and Marcel L. Pelletier P'12
Leah Peroochi-Wright WC'95
Nancy L. Peschel WC'73,'81
Becky and Andreas M. Peter P'12
Marguerite Lunt Peters WJC'45
Elizabeth Soule Peterson WJC'37
Marion R. Peterson WJC'61
Paul Peterson WC'94
Michelle Robichaud Petrone WC'81
Lois and Stephen Petrone P'13
Bradford G. Phillips, PA '00
Gail Weeman Phillips WC'81
and Floyd C. Phillips WC'92
Sharon Scribner Phinney '90
Tia and Souligna Phontharaks P'11
James Picardine, DO '00
Rhonda Lundamo Pickrell WC'98,'99
Ann Pierce
Anna Biggs Pierce WJC'49
Dawn M. Pierce '07, MSOT '08
Elizabeth Bartlett Pierce, DO '95

James L. Pierce SFC'66
Linda Wholfer Pierce WC'72
Teresa S. Pierce
Theresa and John Pierce P'08;13
Susan Pierer
Judith Campbell Pinney WJC'55
Ellen Kacherian Pirone WC'87
Barbara Banks Pitcairn WJC'60
Richard A. Planco SFC'67
Brian L. Plaski SFC'66
Sally S. Plourde, MSED '02
Michael Pock WC'78
Herve J. Poissant SFC'55, MS
and Madeleine T. Poissant P'81;86
Wanda Merrill Pollard WC'90
Bonnie Vasile Polli WC'71
Belinda Briggs Poor WC'76
Gerald F. Pope SFC'65
Sarah and James Porter P'12
Jeannine and Daniel J. Pothier P'10
Cynthia Greenleaf Pottle WC'73
Joan Manning Poutre WJC'63
Gloria Powers, MSED '05
Jean Cloutier Pratt WJC'50
Catherine Nieszczyszewski Preissler WC'79
Eugene A. Previdi, Jr. SFC'63
Barbara Price
Donna O'Connor Prisy SFC'75
Shirley Powell Prouty WJC'51
Carolyn Puffer WJC'66
Thomas Pullia SFC'70
Kristin Quatrano
Dennis B. Quigley SFC'76
Colleen Colson Quinn WJC'51
Anne Strang Quirion WC'81
Regina Fisher Raboin SFC'77
and Marc Raboin SFC'75, P'09
Karen Reinauer Raffetto WJC'67;69
Melanie Rand, DO '97
Sally W. Rand
Leslie Sawyer Randall WJC'61
Victoria A. Randall WJC'63
Claire and Nathan B. Randolph P'90
Joan Rappaport
Rachel Hanson Rawcliffe WC'75, MEd
Kathy and Steven E. Rawson P'09
Adam M. Ray, DO '03
Carol Vaughan Reams WJC'60
Angela Caron Reed '85
Colleen G. Reed '80
Debra Reich-Sobel, DO '87
Marjorie D. Reid
Susan Emerson Reid WC'76
Dorothy Ilesley Remick WJC'40
Robert Renwick
Marlies Reppenhagen
Charlotte Graham Rice WC'73
Gail Maki Rice WC'77
Martyn E. Richardson, DO
Patricia Richter P'13
Tara L. Ricker '99
Barbara Maddocks Ridley WJC'51
Barbara Hancock Riek WJC'68
Debby Bourgoin Ring WC'89
Martha Coe Ritchie WJC'49
Claire Gouthro Robbins '87, MSPT
Sheridan Dana Robbins WJC'65
Celeste Roberge
Paula Robert
Judy and David Roberts P'13
Tracey Newman and David Roberts P'13
John D. Roberts SFC'72
Amy Wandrisco Robinson WC'75
Christine and Gary Robinson P'10
Marie Jeanne Langlais Rochon WJC'57
Barbara Melkle Roder WJC'62
Diane Ambler Rodgers WC'74
J. Jerry Rodos, DO
Barbara Sohn Rogers WJC'55
Joni and Jim Roper P'11
Susan Robie Roscoe WJC'65
Sharon L. Rosen, PhD
and John Newton
Glen Ellen Roth
Alice Gold Rothblum WJC'49
Cynthia Buttura Rouleau WJC'60

Deborah Hartford Rourke WJC'70
Nancy Clark Rouse WJC'54
Barbara Stacy Roy WJC'60
Dale L. Roy, MSW '07
Cynthia Haskell Rubant WJC'62
Maureen Demaravil Rubino WC'74
Anne Haley Rudolph WJC'57
Joan Huntley Rugani WJC'48
Janet Smith Rugg WC'73
Judith Johnson Rumery WJC'55
Janice Knowles Rumpelton WJC'67
Claire Ruthenburg
David J. Ryan '84
Joanne and Robert G. Saluti P'03;10
Jane Auth Sampson WJC'56
Reny A. Samuel, DPT '09
Myron Samuels
Crystal J. Sands WC'83
Karen and Douglas Sargent P'13
Linda Sartorelli, PhD
Carol Labrecque Saucier WC'78
Lisa and Lawrence Saucier P'10
Nancy Buschenfeldt Saunders WJC'57
Maureen and Justin P. Savage P'13
Dorothy J. Savery WC'83
Donna and Dennis Savino P'08
Suzanne E. Scalise WC'84
Nancy Meloon Scarpignato WC'73
Megan R. Scerra '09
Priscilla Smith Scheiner WJC'45
Linda Bailey Scheve WJC'64
Carol Shapiro Schiller WJC'68
Anne B. Schink P'92
Loretta and Gesualdo Schneider P'03
Susan Tyler Schneider WJC'69
Sara M. Schoppee
Marie D. Schultz WJC'57
Susan Rumery Schultz WC'76
Margaret Daley Schwartz WC'74
Denise and Robert Scimone P'12
Aldorigo J. Scopino, Jr. SFC'70, PhD
Renee Wychorski Seaman WC'80
Hildagarde Goodrich Searle WJC'46
Marjorie Hopkins Sears WJC'46
Glenda and Walter W. Secord P'10
Joseph W. Sekera SFC'66
Jeanette and Anthony Sekulski P'13
Barbara Knies Sell WJC'62
Charon Matthews Sellers WJC'66
Sheila J. Sergel, MSNA '04
Elaine Patterson Shabeck WJC'43
William E. Shaddock, Jr. SFC'63
Susan Bluestein Shaffer WC'84
Justin Sharaf
Melissa A. Shea '84
Cynthia Shen, DO '00
Dianne Adams Shepley WJC'67
Catherine DiCenzo Sherman WC'80
Gail Daffinee Sherman WJC'62
Lori and Jon G. Sherwood P'12
Cecile Mathieu Shields WJC'66
and Christopher O. Shields P'96
Deborah Schmitt Shillo WJC'69
Deborah Shilowski Derderian, DO '07
Jessica Shattuck Shipman WC'92
and Russell R. Shipman, DO '93
Nancy Shore
Lynne Shulman
Marilyn Kidder Shurtluff WJC'54
Eileen Maasbyll Shutts WC'81
Elizabeth G. Shutts SFC'74
Mary G. Sibley
Lynn Bradford Silva WC'73
Lauren Silverson
Avis Bearse Simmons WJC'45
Dawn Wells Simpson WJC'48
Elizabeth Eames Simpson WC'75
Roberta Shaw Singer WJC'61
Devon Sinkler-Newkirk '85
Heather Wilkinson Sirocki WC'80
Lauren E. Sirois '06;07
Christine and Rene Sirois P'04
Claire Osborne Sklarin WJC'64
Joanna Ward Skolfield WJC'69
Laudell Camp Slack WC'78
Kevin L. Slattery '82

Kaleigh S. Sloan '08;11
Judith McCarthy Smart '89
Brenda Clendenning Smith WJC'66
Major Dale A. Smith WC'81
Jean and Harold Smith P'13
Kyle Smith, MSED '05
Priscilla Lamb Smith WJC'56
Samuel H. Smith
Sarah Smith
Susan Albright Smith WJC'64
Taylor Legare Smith '03;04
Elsie Colton Smith-Allen WJC'41
Barbara Tuller Snider WJC'58
Frances Hatch Snow WJC'43
Eileen Dunn Socha WC'76
Marjorie Sloat Soden WJC'47
Susan and Frank Solari P'02
Muriel Hobson Soroka WJC'65
Jean Henrikson Spaulding WJC'57
Barbara Fuller Spencer WJC'52
Judith Temmel Spinnanger WJC'62
Roberta Spinner-Flack WJC'62
Melissa Raychard Spoerl WC'83
Francine and Richard T. Squeglia P'95;96
Madelyn Richio St. Clair WJC'66
Susan Shea St. Pierre, DO '91
Gordon T. Stanhope WC'79
Dolores Bailey Stanley WJC'48
Nancy Stauber, MSED '04
Karen Labonte Stebbins WC'86
Debra Stellato WC'77
Barbara Trasker Steva '88, MSOT '07
Brenda S. Stevens, MSNA '96
Jane Wallace Stevens SFC'80
Susan M. Stevens, DO '86
Cathy Blanchard Stewart WC'72
Lynn Hall Stewart, MSW '95
Cynthia and Dwight Stilphen P'03
Clarice Mitchell Stinchfield WJC'62
Jean and Stephen G. Stoddard, Sr. P'93
Marcia Tripp Stoener WJC'48
Nancy Lymburner Stoller WJC'68
Janet L. Stover WJC'52
Kimberly J. Strouse-Burris WC'81
Judith Keegan Sturgeon WJC'49
Christine Callahan Sullivan WJC'69
Joan Sacco Sullivan WJC'61
Catherine and Owen G. Sullivan P'11
Barbara and Richard Sundberg
Julie Williams Surette SFC'81
Michel Scott Susina WC'71
Rebecca Spencer Svenson WJC'64
Linda and Charles Swanson
Cynthia Ross Sweetser WC'77
Patricia Trojano Sweeney WJC'48
Kimberly LaPointe Sylvester WC'91
Mary Taddia '15
Virginia Beckley Taintor WJC'50
Anne O'Rourke Talley WC'80
Alice Tanous-Kelley WC'85
Lorraine and Edward Tantorci P'06
Dana P. Tardif '84
Brenda and Kenneth Tarr P'10;13
Martin Tauber
Carolyn Curtis Hill Taylor WJC'64
Dorothy Donnelly Taylor WJC'46
Elizabeth Josslyn Taylor WJC'40
Judith B. Taylor, MSW '03
Norman R. Taylor SFC'64
Betty Mayo Ten Eyck WJC'49
Patricia and Philip Tesorero P'12
Esther Hodgkins Testa WJC'44
Patricia Tevanian WJC'54
Linda Knight Thayer WJC'64
The Dayton Foundation's Charitable
Checking Account
Linda Siller Theadore WJC'63
Mary Jarvis Theadore WJC'76
Irene Ferland Theriault WC'73
Dorothy Therrien
James Thomas SFC'80
Joan Lembree Thomas WJC'48
Joyce Duffett Thomas WC'71
Margaret and Kenneth Thomas P'10
Lois Wanecek Thomas WJC'46
Barbara Fraser Thompson WJC'58

Gail Nickerson Thompson WJC'62
Geraldine Fritz Thompson WJC'61
Keith Thompson, MSED '04
Marjorie Haskell Thompson WJC'52
Philip P. Thompson, Jr., MD
Susan Carver Thompson WJC'63
Kathleen Levine Thornton '87
Marlene Downes Torloff WJC'59
and Arthur Torloff
Robin and Mark Torrance P'13
Marguerite Damon Tourillotte WJC'70
Pauline Irving Tozer WJC'48
Jaylene and Guy M. Tracy P'03
Laura and Michael Tracy P'10
Deborah Brown Trawinski WJC'70
Victor L. Tremblay SFC'68
Linda and Paul Tribotte P'11
Helen Fletcher Trimper WJC'44
Annette and Brent Tripp P'07
Joey A. Tryon, DO '05
Norah and Richard Tryon
Jacquelyn A. Tselikis, MSED '98
Susan Metcalf Tully '93
Sue Ellen Tupper WC'75
Charlotte Dolloff Turadian WJC'39
Louise White Turner WJC'48
Kathleen Walker Tuveson WJC'63
Andrea Guyot Twombly WC'76
Edwina Hutchinson Tyner WJC'45
Elizabeth Burke Tyson WJC'59
Janet Woods Ulrickson WJC'65
Cheryl L. Underhill-Tilton '89
Lee D. Urban
Katherine M. Urbanek '05
Kathleen Cannan Vachowski WC'73
Anita Sallus Valof WJC'57
Barbara Manson Vamvakias WJC'48*
Meredith L. Van Leer '02, MSOT '03
Bonnie Wheeler Vaughan WJC'66, P'08
Sally Blanchard Vaughan WJC'46
Scott W. Vaughan '99, DO '08
Jean Lamkin Veazie WJC'52
Melissa Blais Veilleux WC'89
Ann and Alan Veniscofsky P'05
Sharon Rowe Verreault WC'86
Jo Irving Verrill WJC'64
Jeanne M. Vigneault WC'82
Barbara McGee Vigue WC'69
Lisa A. Daigle-Vinsel '84
and Paul J. Vinsel SFC'80, DO '84
Sharon Griswold Virgulto WC'71
Rebecca Spencer Svenson WJC'64
Stephen F. Vorderer SFC'81
Charlena Chase Walker WJC'53
Cheryl A. Walker WJC'66
Victoria Walker
Lori Wall
Marjorie Crowell Wallace WC'73
Elizabeth Standley Wallis WJC'43
Linda Lawn Walsh WJC'67
Catherine Schopp Walton WJC'68
Deborah Bedard Ward WC'71
Eva Dunn Ward WJC'51
Joyce Viola Ward '92
Linda Dunphey Warden WJC'67
Peggy Warden P'10
Daryl Bryans Warr WJC'61
Joan McDowell Washburn WJC'68
Aimee Waterman P'13
Donna and Paul D. Waterman P'13
Emily Adams Watkins WJC'63
Pamela and Patrick Watson-Hogan P'11
Judith Waugh, MSED '04
Alfred J. Wayslow, DO '92
Maura Kehoe Weatherly WJC'69
JoAnn Jastrab Webb WJC'70
Beatrice Cram Webster WJC'47
Barbara Webster-Querry P'11
Erin S. Welch, PA '06
Martha Jane Bean Welch WJC'62
Judith Eames Wells WJC'51
Barbara A. Wells-Alexander, MSW '04
Janet West, MSED '02
Judith Theobald Westerman WJC'56
Elizabeth McDonald Wheeler SFC'80
Francine Plourde-Wheelock '87

Shirley Litchfield Whitcomb WJC'53
Kay K. White
Marion Marston White '88
Michael R. White
Tanya Willis White '98
Margaret Doane Whitlock WJC'59
Jean E. Whitney SFC'76
Linda Clark Whitney WJC'60
Lois-Ann Davis Whitney WJC'48
Mary Ellen Quinn Widberg WC'81
Helen Fell Wiesehan WJC'53
Barbara Lano Wilcox WJC'64*
Elizabeth Williams, DO '09
Jean Knecht Williams WC'72
Terri Williams, DO '09
Ann and Dean A. Willoughby P'04
Jodie Deanis Wilson '84
Judith E. Wilson
Nancy C. Wilson WC'74
Judy and Norman Wilson, MD
Jean Margolis Wine WJC'49
Sharon Schoppe Wing WJC'63
Winter Network of Greater Damariscotta
Betty Winterhalder
Eileen Packer Wise WJC'46
Martha Gilson Wishart WJC'58
Linda Moore Wiswall WJC'62
Robert H. Witkewicz SFC'77
Cynthia Gilley Wixon WC'73
Rosie Wohl
Elise Levine Wolff WC'72
Alice Worth Wood WJC'59
Diane Butland Wood WJC'67
Roberta Woodbury Wood WJC'50
Rosanne Gileau Woodbury WC'82
Amy Pandiscio Woods WC'86
Elizabeth Wooley WC'72 '90
Carol Lumbert-Worster
and Douglas Worster P'13
Catherine Cummings Wright WC'93;97
Evelyn Mavrofrides Wrobel WJC'60
WSFS Bank
Martha and Robert Wyand P'09
Janet and Clinton H. Wynne P'01
Linda Wyss '86
Bao Lor and Neng Yang P'13
Suzanne Patterson Yarber WJC'50
Erin Peck Yarema and David J. Yarema
Elizabeth Barclay Youngberg WJC'51
Anne E. Youngling, DO '02
Linda and Louis Zabbo P'08
Kathy Zagzebski
Ann M. Schwink, DO '88
and Stephen Zanella, DO '88
Albert J. Zanetti, DO '84
Theodora and John V. Zannino P'10
Mary and Thomas Zdrojeski P'11
Brenda and Gary Zembrak P'10
Winifred Kling Zink WJC'41
Constance Smith Zullo WJC'40

Gifts in Kind

Jeffrey L. Ball
William M. Baum
BBI Waste Industries
Mary Bergen
Benjamin J. Boh, DO '10
Donald M. Booth, MD, PA
John F. Burns
Steven Byrd
Ann Crockett, PhD
James F. Dickinson, PhD
John M. Eagleton Jr. Institute
Martha L. Friberg, DO
Denise Froehlich
Barbara M. Goodbody
Sarah Gorham
Sidi Haiba
Beth Jacobsen
Pamela E. Langelier, PhD
and Regis Langelier, PhD
Maine Osteopathic Association
Roberta Mercker
National Board of Osteopathic Medical
Examiners, Inc.

UNIVERSITY OF NEW ENGLAND STATEMENT OF ACTIVITIES

EXPENSES

YEAR ENDED MAY 31, 2010

REVENUE

YEAR ENDED MAY 31, 2010

Eva and Stuart Nudelman
Eva H. Nunlist, DO '08
OriGene Technologies, Inc.
James L. Pierce SFC'66
Plastic & Hand Surgical Associates
Victor Romanyshyn
TD Bank
Papageorgiou Valantis
Rema L. Weston
Samuel Zaitlin

William C. Chance
Associate Vice President for
Institutional Advancement

Shawna Chigro-Rogers
Director of Advancement Services
and Donor Relations

Nicole Connelly
Advancement Officer

Laura Gebhart
Associate Director for Institutional
Advancement Information

Amy Nadzo Haile
Director of Alumni Advancement

Samantha Herard-Barrette '11
Phonathon Manager

Meredith Jones
Administrative Assistant for Advancement

Harley G. Knowles, EdD
Vice President for Institutional
Advancement

Scott R. Marchildon, MEd '03, HA'03
Assistant Vice President for
Institutional Advancement

Teresa Schmitt Pierce
Associate Director of Alumni
Advancement

Barbara Price
Administrative Assistant for
Alumni Advancement

Ellen Ridley
Assistant Director for Foundation
and Corporate Relations

Kaleigh S. Sloan '08;11
Assistant Director of Alumni
Advancement

Mary Taddia '15
Coordinator of Prospect Research

Erin Peck Yarema
Advancement Officer

Communications Staff

Richard J. Buhr
Web Editor

Sherri Gaudette DeFilipp WJC'67
Communications Assistant

Neal Jandreau
Web Designer/Site Manager

Jennifer Murray
Vice President of Communications

Susan E. Pierter
Associate Director of Communications

Kristin Quatrano
Graphic Designer

Kathleen Taggersell
Director of Marketing and
Communications

In compiling this report, we have made every effort to ensure an accurate and complete record of giving to the University of New England from June 1, 2009 to May 31, 2010. Please accept our sincere apologies if we have in any way misrepresented your giving or omitted or incorrectly listed your name.

Matching Gifts

Abbott Laboratories Fund
Aetna Foundation, Inc.
AT&T Global Information Solutions
Foundation
Boston Mutual Life Insurance Company
Cephalon
Colgate-Palmolive Company
The Ensign-Bickford Foundation, Inc.
ExxonMobil Foundation
Fidelity Foundation Matching Gifts
to Education Program
General Electric Foundation
The Hartford
Houghton Mifflin Company
IBM Foundation Matching Grants
Program
Johnson & Johnson Family of Companies
- Matching Gift Program
Liberty Mutual Insurance Company
Lincoln Financial Group Foundation
Monsanto Fund
Nalco Chemical Company
New York Life Foundation
Northeast Utilities System
Pactiv Corporation
Parker-Hannifin Foundation
Pfizer, Inc.
Philips Electronics North America
The Procter & Gamble Fund
SBC Foundation
Tyco Employee Marching Program
United Technologies Corporation
UnumProvident Corporation
Verizon Foundation

Honor and Memorial Gifts

In honor of:

Chloe M. Adams '08
Nancy Davidson
The Loescher Family
Peter J. Morgane, PhD*
Amy J. Schultz '01

In memory of:

The Beale Family
William F. Bergen, DO, HON'07
Lily Bonomo
Aristotle T. Coster, DO
Nancy Pingree Drake HA'91
Frank G. Farley, MD
Marsha Emmerton Farley SFC'75
Dorothy M. Healy, HA'58
Barbara Saunders Illsley WJC'50
Gladis King
Mary Kopman
Dawn Leighton WC'83
Andrew M. Longley, Jr, DO
Janet and Phil Menici
Edith Merrick Metzger WJC'41
Philip Palamountain
Thomas Hedley Reynolds, PhD, HON'99
Glenis Pye Spencer WJC'69
Anita L. Watson

Institutional Advancement Staff

Leta Bilodeau
Executive Assistant to the Vice President
for Institutional Advancement

Sponsored Programs at UNE

The Report of Philanthropy traditionally includes gifts and grants for unrestricted use or to support specific objectives, such as capital projects, endowed funds or scholarships, etc. But these are not the only external funds that come to the University. Faculty members also receive grants and contracts from federal, state, foundation, and private sources to support research activities, scholarly studies, or training programs. Applications are typically submitted in response to a competitive program announcement or a Request for Application (RFA). These grants usually involve activities or outcomes with accounting and reporting requirements that necessitate ongoing administration, and are therefore not considered gifts.

Most universities with significant research volume have an Office of Sponsored Programs, or OSP, to manage the submission, reporting and proper oversight of these grants. Because of UNE's increase in sponsored activity, an OSP was created at UNE in 2005. The mission of the Office of Sponsored Program is to facilitate the University's goal of becoming a significant research institution by providing faculty with the highest quality research support services, while also protecting the University's interests by reviewing all proposals to external funding agencies, and by initiating and implementing research related policies and procedures, providing training and outreach, and serving as a liaison between the University and its sponsors. The OSP also oversees research compliance at UNE, and administers its Institutional Review Board (IRB) and Institutional Animal Care and Use Committee (IACUC).

Under the overall direction of Timothy Ford, Vice President of Research and Dean of Graduate Studies, the Office of Sponsored Programs and its staff is directed by Nicholas Gere, M.B.A., Director of Research Administration. OSP has made it possible for faculty to greatly increase grant funded activity. In the last year alone, over \$8 million in grants have been accepted, as noted below by college and funding agency, including \$1.5 million toward completion of the biomedical research labs on the Biddeford Campus from the Maine Technology Institute.

Office of Sponsored Programs

Nicholas Gere | (207) 602-2011
Director of Research Administration

Peter Herrick | (207) 602-2258
Assistant Director of Sponsored Programs

Jennifer Hutchinson | (207) 602-2244
Research Compliance Specialist

Jenna Davis | (207) 602-2855
Administrative Assistant

Sponsored Programs Funded Grants 2009–2010 Total Awarded: \$8,369,574

(Awarded in Fiscal Year, Total Year Awarded Amount)

College of Arts and Sciences CAS Total Awarded: \$1,529,145.00

AV Stout Fund
Commercial Fisheries Research Foundation
The Lerner-Grey Fund for Marine Research
Maine Department of Corrections
Maine Department of Corrections Community
for Children for Youth Project
NASA
NASA Maine Space Grant Consortium
National Institute of General Medical
Sciences
National Marine Fisheries Service
National Ocean Sciences Bowl
National Oceanic and Atmospheric
Administration
National Science Foundation
Norcross Wildlife Foundation
Sounds Conservancy Grant Program
University of Delaware
University of Wisconsin

College of Graduate Studies CGS Total Awarded: \$1,898,999.00

Blue Hill Hospital
Daniel Hanley Center for Health Leadership
Health Resources and Services
Administration
Jane's Trust
Maine Center for Disease Control
and Prevention
Maine Center for Public Health
MaineHealth
Medical Care Development
Oak Ridge Institute for Sciences
and Education
OneMaine Health Collaborative
University of Southern Maine
National Science Foundation
Substance Abuse and Mental Health
Services Administration
United States Environmental Protection
Agency
University of Iowa
University of Maine Experimental Program
to Stimulate Competitive Research
University of Michigan
University of Rhode Island
Upper Hudson Primary Care Consortium
Vermont Commission on Healthcare Reform
Waverly Health Center
Wellpoint Anthem

Westbrook College of Health Professions WCHP Total Awarded: \$629,947.00

American Society of Biomechanics
Hannaford
Health Resources and Services
Administration
Maine Department of Health and
Human Services
Davis Phinney Foundation
University of Utah

College of Osteopathic Medicine COM Total Awarded: \$2,490,528.00

The American Society for Pharmacology
and Experimental Therapeutics
Binax, Inc.
CoLucid Pharmaceuticals, Inc.
Health Resources and Services
Administration
Maine Center for Disease Control
and Prevention
Maine Department of Health
and Human Services
Maine Technology Institute
National Institute of Drug Abuse
National Institute of Neurological
Disorders and Stroke
Pfizer, Inc.
Sea Run Holdings, Inc.
Eunice Kennedy Shriver National
Institute of Child Health and
Human Development
Southern Research Institute
Spinal Modulation, Inc.

College of Pharmacy COP Total Awarded: \$1,816,455.00

National Institute of Allergy and
Infectious Diseases
Novartis Pharmaceuticals
Pfeiffer Research Foundation
Pfizer, Inc.
Sanofi Pasteur
Scripps Research Institute

UNIVERSITY OF NEW ENGLAND

Statement of Activities

Year Ended May 31, 2010

	<u>Unrestricted</u>	<u>Temporarily Restricted</u>	<u>Permanently Restricted</u>	<u>Total</u>
Operating revenues				
Educational and general	\$ 103,377,872	\$ -	\$ -	\$ 103,377,872
Less scholarships	<u>(25,584,531)</u>	<u>-</u>	<u>-</u>	<u>(25,584,531)</u>
Net educational and general	77,793,341	-	-	77,793,341
Health centers	7,418,548	-	-	7,418,548
Auxiliary enterprises	16,945,177	26,762	-	16,971,939
Gifts, grants and contracts	6,742,586	1,481,002	-	8,223,588
Endowment income availed	1,535,000	-	-	1,535,000
Investment gain	253,341	1,310,973	-	1,564,314
Other income	<u>1,267,529</u>	<u>4,355</u>	<u>-</u>	<u>1,271,884</u>
Total operating revenues	111,955,522	2,823,092	-	114,778,614
Net assets released from restrictions for current operations	<u>1,543,176</u>	<u>(1,543,176)</u>	<u>-</u>	<u>-</u>
Total operating revenues and reclassifications	<u>113,498,698</u>	<u>1,279,916</u>	<u>-</u>	<u>114,778,614</u>
Expenses				
Instructional	41,671,609	-	-	41,671,609
Research	3,772,783	-	-	3,772,783
Public service	1,790,500	-	-	1,790,500
Academic support	8,926,029	-	-	8,926,029
Institutional support	11,483,818	-	-	11,483,818
Student services	11,228,962	-	-	11,228,962
Health centers	8,513,646	-	-	8,513,646
Auxiliary services	15,651,320	-	-	15,651,320
Student aid	<u>1,715,998</u>	<u>-</u>	<u>-</u>	<u>1,715,998</u>
Total expenses	<u>104,754,665</u>	<u>-</u>	<u>-</u>	<u>104,754,665</u>
Change in net assets from current operations	<u>8,744,033</u>	<u>1,279,916</u>	<u>-</u>	<u>10,023,949</u>
Nonoperating revenues (loss)				
Gifts, grants and contracts	-	575,191	360,519	935,710
Unrealized investment (loss)	<u>(75,093)</u>	<u>-</u>	<u>-</u>	<u>(75,093)</u>
Total nonoperating revenues (loss)	(75,093)	575,191	360,519	860,617
Net assets released from restrictions for capital projects	<u>1,959,403</u>	<u>(1,959,403)</u>	<u>-</u>	<u>-</u>
Change in net assets from nonoperating activities	<u>1,884,310</u>	<u>(1,384,212)</u>	<u>360,519</u>	<u>860,617</u>
Change in net assets	10,628,343	(104,296)	360,519	10,884,566
Net assets at beginning of year	<u>47,928,465</u>	<u>10,282,113</u>	<u>22,458,669</u>	<u>80,669,247</u>
Net assets at end of year	<u>\$ 58,556,808</u>	<u>\$ 10,177,817</u>	<u>\$ 22,819,188</u>	<u>\$ 91,553,813</u>

Undergraduate Research

OPPORTUNITIES ENRICH THE ACADEMIC EXPERIENCE

By Susan Pierter

Dr. Ed Bilsky with student Jordan Faloon

Nancy and Kirk Pond

Undergraduate Research at UNE fulfills three important educational objectives:

- Serves as a culmination of the educational experience by enabling students to synthesize, apply and test acquired skills and knowledge in new ways.
- Provides opportunities to demonstrate students' ability to speak and write about their own work.
- Prepares students for graduate school and professional careers.

KIRK AND NANCY POND OF CAPE ELIZABETH ARE LONGTIME RESIDENTS OF MAINE WHO HAVE RAISED THEIR FAMILY IN THE STATE AND GIVEN OPPORTUNITIES TO THE CHILDREN OF OTHERS SO THAT THE NEXT GENERATION WILL BE PREPARED TO ENTER THE WORK FORCE READY TO LEAD.

Parents of a UNE student, the Ponds are supporters of the Undergraduate Summer Research Program. "Mentorship plays a very important role in the lives of young people," said Nancy, an elementary school teacher and principal in Cape Elizabeth for 30 years. Her husband, Kirk, served as president and chief executive officer of Fairchild Semiconductor International, Inc. Together they have identified needs in the state of Maine from an education and work force development perspective and have built an infrastructure to support success.

Students like Jordan Faloon have benefitted from their generosity.

In past years, Jordan spent her summer vacations scooping ice cream in a shop in her hometown of Medway, located near Millinocket in northern Maine. But this past summer Jordan,

the daughter of a logger and a nurse, stayed on campus at UNE in Biddeford to participate in the College of Arts and Sciences Undergraduate Summer Research program under the mentorship of Ed Bilsky, a professor in the College of Osteopathic Medicine and the Director of the Center for Excellence in the Neurosciences.

Each summer more than 60 undergraduate students remain on campus and engage in faculty-mentored research matched to their discipline and career interests. The program provides competitive stipends through the Dean's Office in the College of Arts and Science to compensate students who would otherwise earn income from off-campus summer employment.

As a participant in the program, Jordan was able to devote 40 hours a week to her research, much more than

the typical eight to 10 hours she works in the lab during the school year. She also had the opportunity to attend lectures by visiting experts related to her major in neuroscience.

"I had more time to read articles and do research on my project in the summer," said Jordan, now in her junior year. Alongside Professor Bilsky, she studied basic mechanisms of pain modulation that will lead to the better treatment of chronic pain. Her summer fellowship was supported by a prestigious fellowship from the American Society for Pharmacology and Experimental Therapeutics (ASPET) along with a Dean's fellowship from the College of Arts and Sciences.

Jordan's long term goals include medical school and to be a practicing physician in the northern New England area. She will be ready thanks to people like Kirk and Nancy Pond. ■

For more information on how to support students like Jordan and undergraduate research programs, please contact Harley Knowles, vice president for Institutional Advancement at (207) 221-4378 or at hknowles1@une.edu.

MAKE A DIFFERENCE. Forever.

You make a difference in the life of a student when you make a gift to the University of New England. When you establish an endowment, you make a difference forever.

Endowment gifts create a legacy, are invested and are perpetual. They help high-achieving students with more ambition than financial resources, attract senior-level faculty, provide opportunities for student and faculty research, and build and sustain facilities, academic programs and institutes. Endowments are more durable than bricks and mortar and will outlast virtually any other kind of gift. Endowments position the University of New England for the future.

For more information on creating an endowment at the University of New England, contact Scott Marchildon at (207) 221-4230 or smarchildon@une.edu.