

SETON HALL

Fall 2005

A home for the mind, the heart and the spirit

Hall in the Family

For the McCarthy clan,
Seton Hall is a family tradition

SETON HALL

Fall 2005

Seton Hall magazine is published by the Department of Public Relations and Marketing in the Division of University Advancement.

President

Monaghan Robert Sheeran '87, S.T.D.

Vice President for University Advancement

Joseph G. Sandroni, Ph.D.

Assistant Vice President for Public Relations and Marketing

Thomas E. White, Sr., M.A.

University Editor

Shirleen Rozzoni Allen, M.A. '04

Design and Production

Jane Frier and Associates LLC
Vanessa Sifford, Art Director

Art Director

Elyse M. Cohen

Assistant Editor

Lori Verge

News & Notes Editor

Jennifer Steiner

Send your comments and suggestions to: Seton Hall magazine, Department of Public Relations and Marketing, 457 Centre Street, South Orange, NJ 07079.

Visit magazine.shu.edu to read the magazine online.

A Rainy Fall at The Hall

High atop the Bishop Dougherty University Center at the center of campus, the steeple of Presidents Hall is reflected in a pool of water. Rain fell for a week straight from October 7-15. On the days it rained the hardest (October 12-15), South Orange recorded approximately 6 inches of rain -- the average rainfall for the month of October is 4.02 inches.

Photo by Joe Padolny

On the cover:

Seton Hall junior Sarah McCarthy is one of 10 members of the McCarthy family to attend Seton Hall University. The tradition began with her grandfather, Joseph '49. Now, Sarah celebrates with her father, Stephen '78, at an anniversary birthday celebration. Read more on page 14.

In this issue

features

14 **Hall in the Family**

Seton Hall runs in the family for the McCarthy clan. Ten members of three generations have attended.

20 **Seton Hall Celebrates its Sesquicentennial**

The University began celebrating Seton Hall's dynamic 150 years on October 1. In this issue, learn about the early years: 1853 to 1897.

departments

2 **From Presidents Hall**

4 **HALLmarks**

12 **Roaming The Hall**

Leonard Marshall

18 **Profile**

Tom Donegan '77

26 **Possibilities**

Senior Gary Bogdanski

30 **Sports at The Hall**

34 **Profile**

Tonya Ugoretz, M.A. '01

36 **Spirit of Giving**

Patrick M. Murray '64/M.B.A. '72
and his wife Mary Ann

38 **Pirates in Print**

40 **Alumni News & Notes**

48 **Last Word**

Thomas E. White, M.A.

promises and possibilities...

How unique is the combination of American genius, born in revolution, and Christian faith, born of optimism — which opens endless dreams and possibilities!

I've often said there is no better place to be in the fall than on an American college campus. A new academic year is rife with possibility and promise — especially here at Seton Hall, where we are committed to the best in higher education under the umbrella of faith.

Can there be any busier, more hopeful campus than our own? The University's motto, Hazard Zet Forward, bespeaks this spirit. Our founder, Bishop James Roosevelt Bayley, optimistically planted the seed of a magnificent idea that blossomed into a great Catholic university for the tens of thousands of students who have achieved their futures here.

In this spirit, in 2003 the Board of Regents adopted a bold, comprehensive Sesquicentennial Strategic Plan to lift Seton Hall into the next tier among national institutions.

As a cornerstone of that plan, we are well into the ambitious \$150 million campaign for capital and endowment funds that will advance our mission for future generations. The current total stands at more than \$88 million, with two years to go, and the transformation of McNulty Hall into a gleaming \$35 million Science and Technology Center has begun.

Which reminds me of another campaign . . .

I have just finished reading *1776* by David McCollough, who spoke on campus last year. I recommend the book to anyone who seeks to know what really makes our country tick. When asked what set our nation's

founders apart, McCollough's simple response: "Courage and character."

The story of the year 1776 is not so much about the summer of the Declaration of Independence, but about how General George Washington led a rag-tag army in nearly impossible campaigns into the bleakest winter imaginable. In the end they prevailed, thank God.

At the same time, Elizabeth Ann Bayley was just two years old, living in New York where many crucial battles were fought — and lost. I think of Mother Seton and her revolutionary world of invention and discovery, mirrored by the revolution in science and technology in our own day.

Our revolution, our dreams, I believe, are but pieces of a greater dream, of a plan in the infinite mind of our Creator. He calls us to serve Him and our fellow citizens, fellow dreamers.

When I became president of the University, a decade ago, I was graced with this spirit of hope, rooted in faith. December marks my 10th anniversary as president and my 35th as a priest. These two roles have long since become mutually sustaining, the source of great joy and strength for me.

Now, when I look at our first-year students, most of them born in 1987 (four decades after my own birthday), I see their enthusiasm and hope. I think, too, of all our alumni, friends and donors and the great work they do to keep the spirit alive

and make our community thrive.

The year ahead offers challenges. We intend to become real players in the new BIG EAST Conference. We are putting the final touches on a core curriculum that will become Seton Hall's nationally recognized signature experience. Our capital campaign will leap Ever Forward toward a successful conclusion.

Optimistic? You better believe it. I certainly do.

I love reading history. From history we gain the wisdom to confront difficult challenges; we learn that bold actions yield great fruits: the same character and courage that Washington saw in his soldiers, the same abiding pioneer faith of Mother Seton.

From history we gain the wisdom to confront difficult challenges; we learn that bold actions yield great fruits.

More importantly, I love *making* history: if not world-shaking, certainly life-shaping and institution-transforming. Today, we write the next page, indeed the next chapter, in the history of Seton Hall. We call it "2006."

Forward, despite all hazards. Forward, with dreams and optimism. □

a clear choice

FOR THE MURRAYS

Deep in the heart of Dallas and wherever there's oil, look for Patrick M. Murray '64/M.B.A. '72. "The oil fields really get in your blood," he says. As CEO and chairman of the board of Dresser, Inc., Murray spends 40 percent of his time in the lands where oil flows. The privately held oilfield equipment company, headquartered in Addison, Texas, has 8,500 employees and a sales presence in 100 countries.

Murray's explorations in Asia have shown him a world "very different culturally and economically than what my experience had been," he says. Rapid modernization in China and India now fuels those high prices for crude. "I personally didn't think it would get much above \$60 a barrel," Murray noted in mid-August, "and it's not going to fall dramatically in the near term."

That's one reason why Murray supports "green" initiatives. It's also why he and his wife, Mary Ann, made a generous gift to name the Patrick M. and Mary Ann P. Murray Atrium in Seton Hall's Science and Technology Center. The new building will be one of the nation's most innovative and energy-efficient teaching and research facilities for science and technology. In June, the University broke ground on this \$35 million renovation and expansion of McNulty Hall.

"Mary Ann and I both thought the design and approach were terrific," Murray exclaims. "It will preserve the façade [of McNulty Hall]. It's a design for the future. Energy conservation is an issue we [at Dresser, Inc.] wrestle with a lot, including how to make the products we manufacture more energy-efficient," he notes. "Buildings like this clearly are where we should be going."

Murray's globetrotting began in his boyhood. His parents, of Irish background, moved from Surrey, England, to Elizabeth, New Jersey, when he was 6 years old. At Seton Hall, he majored in accounting and appreciated studying philosophy. An ROTC student, he received his Army commission upon graduation, and served two years in Korea and California. Returning to Elizabeth, he took evening classes at Seton Hall to earn an M.B.A. while working

for an Exxon refinery. He and Mary Ann married in 1968. Their daughter, Suzanne, recently completed an M.B.A. and lives in Dallas with her husband, Ben, a radiologist.

Seton Hall "has really moved forward," Murray observes. "It's no longer a small commuter college. It's a major university that attracts international students, which is important today. I have been very fortunate my entire life, and Seton Hall really helped in preparing me to look for interesting opportunities."

Murray's career pipeline began in finance. He joined NL Industries in Hightstown, New Jersey, in 1973 as a systems application consultant. His increasingly senior management positions led to a transfer to Houston in 1980. As president of Sperry-Sun Drilling Services (1988-96), he learned the executive skills needed for senior management. At the end of the next four years, while president of Halliburton Company's Dresser Equipment Group, Inc., and holding other top positions in Dresser Industries, he reached a turning point. In April 2001, Murray guided the management team for the leveraged buyout that formed Dresser, Inc. "It was a chance to participate in creating a business," he notes. He led the new company as president until November 2002.

In May 2004, Murray retired as CEO and was named chairman of its board. When the company's succession plan shifted unexpectedly last Decem-

ber, the board asked him to return as CEO. "We hadn't planned on taking life easy," kids Murray about his brief retirement. That's evident from his active service with nonprofits and universities; on two corporate boards; and on boards for Maguire Energy Institute, the Valve Manufacturers Association, the Petroleum Equipment Suppliers Association and the Dallas World Affairs Council. He has

"It's a design for the future. Energy conservation is clearly an issue we wrestle with a lot..."

also taken an active role in his alma mater — serving as vice chair of Ever Forward: The Seton Hall University Sesquicentennial Capital Campaign, member of the Board of Regents and leading the Dallas Alumni Chapter.

Somewhat sheepishly, Murray admits that he and his family have become Texans. But his Pirate pride flows freely as he views the men's basketball team, in person or on ESPN. Around Dallas, there are 125 alumni who could join him for a game watch. □

Photo by Kevin Brown

CELEBRATING 150 YEARS

In celebration of Seton Hall's sesquicentennial, the University's dynamic 150 years will be broken down over the next few issues of the *Seton Hall* magazine. This first issue covers Seton Hall College's early years — 1853-97. For an extended timeline of the period, visit www.shu.edu/150.

In the Beginning — Students at Seton Hall

Seton Hall College opened on September 1, 1856, in Madison New Jersey, as an all-male college — with a class of only five students. By the end of the month, 11 additional students registered. By July 1857, Seton Hall would boast 54 students.

In 1860, the College moved to 60 acres at its current location in South Orange. The course of study and students' daily routines were rigorous. Students faced an academic year of two, five-month sessions, from August to June, with two vacation periods: 10 days for Christmas and a two-day reprieve in May.

Students purchased the clothing they would need when they arrived, including three winter suits, 12 shirts, 12 pairs of socks, handkerchiefs, three pairs of shoes and an overcoat.

Academic study was divided into four broad categories: classical, English, French and mathematics, each requiring written and oral examinations. Students could also study Spanish and German. Optional courses included music, drawing and painting. Each week, status reports were read aloud in class on each student's progress. Parents were given progress reports at the end of each term, and

student grades were read publicly.

By today's standards, discipline was rigid; yet, for its time, it was characterized as "mild and paternal." Students could be expelled for leaving the College grounds after dusk; rules prohibited the use of tobacco; a code of silence prohibited speaking in corridors between classes. They were allowed to correspond only with parents and guardians, and the president was entitled to examine all letters. Parents were encouraged to place any spending money given to a student with the College treasurer, who would allocate it "as prudence suggests" and maintained

a ledger to monitor all spending. While parents could withdraw students at will, they could not interfere with the discipline of the College.

Three literary societies attracted members: the Setonian Literary Association, the Bayley Literary Society and the Reading Room Society.

In January 1866, campus life was shattered when a fire struck, destroying the Elphinstone, or "Marble," Mansion that had been the home of the original property owners. It was used as the seminary building and was on the site of Presidents Hall. Only some books and administrative records were salvaged, along with a few pieces of furniture, including an armchair that belonged to Bishop James Roosevelt Bayley's grandmother.

By 1868, the campus had recovered from the fire and had an enrollment of 119 students who were divided into seven classes spanning preparatory school through college. In 1870, the curriculum formally separated into what is now Seton Hall Preparatory School.

In 1873, students organized the Setonian Scientific Society (their first science organization), and the Seton Hall Glee Club was created. During the

1880s, many other student organizations came into existence, including the Sodality of the Sacred Heart, the Bayley Debating Society, several library and reading room associations, the Setonian Orchestra, and the Dramatic Company.

On March 9, 1886, Seton Hall experienced its second devastating fire. Townspeople alerted the fire department, which arrived before students, who were eating their lunch, left their dining tables. The 1860-63 College Building was destroyed "from roof to foundation." The setback proved temporary — the building was restored by January 1887, enrollment rebounded and the College continued to thrive.

In August 1893, the College added a ROTC program for students. It was discontinued a few years later and not restored until the 1950s.

During its first 40 years, Seton Hall and its students displayed a breadth and vitality in an amazing variety of activities. They began a legacy of student intellectual and extracurricular activities that would become a foundation for future students. □

| JERRY TROMBELLA

seton hall firsts

STUDENT BEGINNINGS

The first five students enrolled at Seton Hall College in 1856 were:

- Louis Boisaubin
- Alfred Boisaubin (The Boisaubins of Madison were the first brothers and New Jerseyans to enroll)
- Leo G. Thebaud
- John Moore (Moore, of New York, was the first out-of-state student to enroll)
- Peter Meehan

PAST PRESIDENTS 1853-97

Most Reverend Bernard J. McQuaid, D.D. (1856-57, 1859-67); later Bishop of Rochester, NY (1868-1909)

Reverend Daniel J. Fisher, D.D. (1857-59)

Reverend Michael A. Corrigan, D.D. (1867-76); later Bishop of Newark, NJ (1873-80); Archbishop of New York (1880-1902)

Reverend James H. Corrigan, D.D. (1876-88)

Reverend William F. Marshall, D.D. (1888-97)

(FROM LEFT) Seton Hall College was named in honor of Elizabeth Ann Seton, Bishop James Roosevelt Bayley's beloved aunt. Bishop Bayley founded Seton Hall College in Madison, New Jersey, in 1856. The Cadet Corps of Seton Hall College are pictured in 1896. Courses in military instruction, along with a program in military science and tactics was started in 1893.

Photos courtesy of Seton Hall University Archives

seton hall firsts

FIRST APPOINTED BOARD

The first Board of Trustees for Seton Hall College was appointed in 1861. The board included:

- | | |
|---|------------------------|
| • Bishop James Roosevelt Bayley,
President of the Board of Trustees
and Ex-Officio Member | • Henry James Anderson |
| • Very Reverend Patrick Moran | • Orestes A. Brownson |
| • Reverend Bernard J. McQuaid,
President of Seton Hall College | • Edward Thebaud Jr. |
| • Reverend John Mackin | • Daniel Coghlan |
| • Reverend Michael Madden | • William Dunn |
| | • Dominic Eggert |
| | • Michael J. Ledwith |
| | • John B. Richmond |

SETON HALL AT A GLANCE

1861

- 11 faculty and 6 prefect and tutors
- Tuition and board, washing, mending, use of bed and bedding: \$225 per annum
- Physician's fees: \$5 (medicine charged at apothecary's rates)
- Music: \$50
- Drawing: \$40
- Languages (German, Italian and Spanish): \$25 each per annum
- 79 students (1861-62)

1897

- 12 faculty
- Tuition and board: \$350 per annum
- Washing and mending of clothes and linen: \$20
- Physician's attendance and medicines: \$10
- Tuition of students at Prep School: \$300
- German or French each: \$25
- Drawing: \$50
- Stenography: \$50
- Music, piano, violin, guitar and cornet each: \$60
- Use of piano: \$10
- Graduation fee and diploma: \$10
- Students in Prep School attending freshman or higher class: \$10 per annum
- Students: 136 school, 16 Seminary (1897-98)

The Seton Hall Sports Legacy Begins

From their earliest days on campus, the student body of Seton Hall College participated in mandatory sessions of calisthenics and gymnastics, more often than not under the guidance of the College's first paid fitness instructor, T.J. Ryan. This attention to physical activity was based on the time-honored concept of the body fueling the mind.

By 1884, the new Alumni Hall hosted billiard rooms: one for lay students, the other for seminarians. It also featured gymnastics equipment, such as ropes, rings, parallel bars, and a pommel horse. Aside from basic exercises, the most popular activities of the day, in both the American and Seton Hall experience, included individual competition in the Lawn Tennis Club and team sports like the Alert and Quickstep

Nines (baseball) and the Football Association. Baseball was the most popular sport on campus during the 19th century. In the team's first game, they defeated St. John's (Fordham) 20-16 and recorded a 1-1 mark overall during the 1863 season. The Alerts went on to have modest success through the rest of the decade. According to existing boxscores, Seton Hall posted .500 records in 1873, 1880 and 1882 and achieved its first winning season in 1883 with a mark of 3-2. Setonia went on to have a string of non-losing seasons from 1884-91 (including its first 10-victory year in 1887), undefeated campaigns between 1888-89 (including a 16 game-winning streak between 1887-89) and another in 1895. Football was a popular sport among

the nation's elite East Coast colleges. The Seton Hall "Eleven" made history of their own in 1882 when they opposed St. John's (Fordham) and lost, but in the process played in the first football game ever contested between two Catholic-affiliated colleges of higher education. Among the first high-profile coaches in Seton Hall history was James Lee, an alumnus of Harvard College and a former All-American who led the championship club of 1893, which earned a 3-0-1 mark overall and went on to post many memorable wins. The Seton Hall team went 5-1 in 1896 and accomplished an undefeated 8-0 record in 1897, which was part of a 15-game winning streak between 1896-98. Overall, the late 19th century led to a more formalized period in Seton Hall athletics with competitive baseball and football teams, but it was not until 1897 that the Seton Hall Athletic Association was founded under the

FACULTY BEGINNINGS

The first documented group of faculty and instructors found at Seton Hall's South Orange campus were:

- | | |
|--|--|
| • Theodore Blume, Professor of Ancient and Modern Languages | • Reverend Bernard J. McQuaid, Professor of Rhetoric |
| • Reverend Januarius De Concilio, Professor of Logic and Metaphysics (he also served as campus chaplain) | • Reverend Leo G. Thebaud, Professor of French |
| • James Fagan, Professor of Mathematics, Chemistry and Natural Philosophy | • Reverend Winand Wigger, Assistant Professor of Mathematics and English |
| • James Fitzpatrick, Professor of Latin and Greek | • F.H. Cuypers, Professor of Drawing and Painting |
| • George F. Klinkhardt, Assistant Professor of Languages | • William A. Schmidt, Professor of Music |
| | • T.J. Ryan, Instructor in Gymnastics and Calisthenics |

guidance of Father G.F. Brown, vice president. Student President Mark J. Duffy brought organization to competitive intramural and intercollegiate athletic endeavors alike, helping to promote the name of Seton Hall College throughout the region in both mental and physical education circles. □

| ALAN DELOZIER, M.L.S.

(FROM LEFT) Football was a popular sport among the nation's elite East Coast colleges. Pictured here is the Alert Football squad of 1893. During the 1856-97 time period, students participated in mandatory sessions of calisthenics and gymnastics. Photos courtesy of Seton Hall University Archives

An Armchair Visit to the Village of South Orange

Native Americans traveled through what is now South Orange by trails and paths in the mid-1600s. By the second half of the 19th century, the railroad (Morris and Essex line) was delivering wealthy families from New York to South Orange’s Mountain House Spa, where summer visitors enjoyed a variety of socially acceptable recreation and healthful outdoor activities.

Known in 1872 as “Little Switzerland” and “The Switzerland of America,” South Orange was famous for its salubrious climate that combined mountain air with the ocean breeze. An ad in the 1872 *South*

seton hall firsts

FIRST COLLEGE GRADUATE

Louis Firth was Seton Hall College’s first graduate in 1862. In an undated interview circa 1910, he spoke about Seton Hall: “The holy and learned men with which he surrounded himself and taught us imparted qualities, which fit man to live. Character formed at Seton Hall because of the environment. There were brilliant men teaching there ...”

(FROM LEFT) This 1895 photo shows the South Orange Village Fire Department standing in front of a hand-drawn ladder truck. *Photo courtesy of Anthony Vecchio.* In 1889, The South Orange Field Club was organized and members met in Edwin Mead’s Barn. Six years later, when the barn burned down, the new clubhouse (shown above) was built on the same site. In 1930, the clubhouse was renamed the Baird Center, which still serves the community. *Photo courtesy of Nancy Janow.* The Class of 1895 proudly poses for a class photo. *Photo courtesy of Seton Hall University Archives*

Orange Bulletin promoted homes as “neat, tasty and comfortable houses ... from \$4,000 to \$9,000 on easy terms.” Before its incorporation in 1869, the village had a public school, a library, a train station and a post office. Electricity came in 1888; telephones arrived in 1879.

By 1872, South Orange needed a police department. Henry Trenchard was appointed marshal on April 15, and he was provided with a bicycle and a salary of \$50 per month. By 1892, there were 80 arrests for offenses, including drunk and disorderly, hitching horses to trees, vagrancy and “suspicion.”

In 1891, 45 men formed a volunteer fire department of three companies: South Orange Hook and Ladder, Hose Company No. 1 and Hose Company No. 2. The first equipment included hand-drawn reels and a hand-drawn hook and ladder. The local fire commission paid \$5 to the stable owner whose team of horses was first to arrive at the fire.

By 1880, the original wooden school building known as The Columbian School, located on Academy Street, was replaced by a two-story building. In

1885, a kindergarten class was added and, soon thereafter, a three-year high school course was established and named Columbia High School. From 1887-93, textbooks were free, and, in 1894, the state adopted control of all schools. The original Columbia High School became the South Orange Junior High School.

In late October 1880, six years after the game of lawn tennis was introduced to the United States by Mary Outerbridge, 30 young men from the Oranges formed the Orange Lawn Tennis Club. Outerbridge (who had trouble getting her tennis equipment through customs since no one knew what it was, and it could not be classified for duty) launched tennis at the Staten Island Cricket and Baseball Club at St. George. Over the years, the Orange Lawn Tennis Club flourished and, subsequently, became well known as a destination for premier tennis tournaments. □

| NAOMA WELK

Learn more about South Orange in Images of America: South Orange (Arcadia), by Naoma Welk.

seton hall firsts

FIRST CORE CURRICULUM

In 1865, the Board of Trustees of Seton Hall College reinforced the already established humanities curriculum made up primarily of classics, linguistics, rhetoric, theology and philosophy. This pronouncement read in part: “... the course of studies, now pursued by the students ... shall be considered as the standard course, and that students passing a satisfactory examination in it, shall receive the degree of Bachelor of Arts.”

donate to the archives

The Monsignor William Noé Field Archives and Special Collections Center actively seeks materials. Donations of manuscripts, photographs, publications, office files, diaries, ledger books, newspapers, class notebooks, buttons, pennants, and anything and everything related to Seton Hall University, the Archdiocese of Newark and Catholicism in New Jersey will help keep our historical legacy alive.

Manuscript collections from individuals, rare books and any texts featuring history, religion, philosophy, Irish studies, first editions, autographed books and related areas are also of interest.

Contact Alan Delozier, M.L.S., University archivist/associate professor, at delozial@shu.edu or (973) 275-2378.

WSOU READY TO GO DIGITAL

WSOU 89.5 FM became one of the first college radio stations in the country to install a digital radio antenna.

The station's new digital capabilities will reduce static, greatly improving its overall sound quality, and allow the station to add multiple channels. This means WSOU will be able to air at least two different programming streams at the same time.

"With multiple programming streams, we are able to broadcast student deejays on one stream and use other channels to broadcast community events, or live campus events," says Maben, general manager.

WSOU will go digital when the Federal Communications Commission instructs all radio stations to make the switch, which is expected to happen within the next year.

| CHRISTINE YZAGUIRRE

DYNAMIC HOME PAGE INVITES VISITORS TO EXPLORE

In today's modern, global society, a strong and engaging presence on the World Wide Web is important. Seton Hall University is no exception. Leaping further into the 21st century, the University re-launched www.shu.edu with a new look and exciting features.

"The large, dynamic pictures and fresh, frequently changing content help visitors connect emotionally," says Robert Brosnan, M.A., director of Web and digital communications. "The site is also easier to navigate, with much-

needed information and resources right at visitors' fingertips."

New segments on the home page, such as "Quick Quotes," "Did You Know?" and "In Focus," will rotate regularly, along with sections for University news and events, feature stories, and profiles. Throughout the 15-month celebration of Seton Hall's 150th anniversary, "Sesquicentennial Spotlight" will often be a fixture on the home page, detailing events and stories about the University's past, present and future.

Vist www.shu.edu to see the new look.

| LORI VARGA

seton hall dominates media

In March 2005, it was clear that Pope John Paul II's remarkable life was nearing its end. The world watched and mourned. Seton Hall priests, faculty, seminarians and students were called upon by the national and international media to provide expert comment and personal reflections. In this time of critical importance to the Catholic Church and to the world, from Pope John Paul's final days to the election of Pope Benedict XVI, Seton Hall was there.

From February through April 2005, Seton Hall University experts appeared in more than 400 print and 125 broadcast and cable news network interviews and in nearly two dozen radio interviews.

To see a four-minute video highlighting Seton Hall's coverage, visit magazine.shu.edu.

| CATHERINE MEMORY

Photo by Steve Lane

MORE (BUSINESS) NEWS IS GOOD NEWS

There's a new way to get your business news on campus: *The Stillman Exchange*. The newspaper, which covers Stillman news, money and investing, international news and sport business topics, is a collaboration among Stillman School of Business and College of Arts and Sciences undergraduates.

"This paper is a direct result of our positive learning experiences in the Stillman School's Trading Room," says Michael Cavallaro, *Stillman Exchange* editor-in-chief and former editor of *The Setonian's* business section. "My classmates and I recognized an unmet need to provide more business and financial news to the University community."

The first edition of *The Stillman Exchange* was released on March 29, 2005, with funding

and support from the Stillman School and the Finance Club. Two subsequent issues were distributed in the 2005 Spring Semester.

"We're committed to improving student finances on a college budget, while educating readers about important business issues," says Brian Dwyer, *Stillman Exchange* news editor.

The Stillman Exchange is among only a few undergraduate business school newspapers. This academic year, *The Stillman Exchange* is expected to print 10 issues per semester.

Editorial staff is seeking members for the Advisory Board. Contact Cavallaro at cavallmi@shu.edu to get involved.

| PAMELA DUNGEE, M.A. '04

jubilee hall

Seton Hall has removed the name of L. Dennis Kozlowski from the academic building that has borne his name since 1997. The Stillman School of Business and the College of Education and Human Services are housed in the facility, which is now called Jubilee Hall in recognition of the University's sesquicentennial anniversary in 2006. In addition, his name was removed from the rotunda in the University's library.

Kozlowski asked that this action be taken during a telephone conversation with University President Monsignor Robert Sheeran '67 in late July. Respectful of the donor's wishes, Monsignor Sheeran notified the University's Board of Regents that Kozlowski's name would be removed.

STUDENT COOKS FOR EMERIL LIVE

A pot of boiling water, chopped hot dogs and one package of noodles. Bam! A meal fit for college students on a budget.

Though “Bam!” is the catchphrase of Emeril Lagasse, world-renowned chef and restaurateur, Seton Hall junior Erica Butler could have used the expression to describe the quick meal she and three friends cooked for a segment on Lagasse’s Food Network TV show *Emeril Live*.

In August, a film crew came to Ora Manor, the University-owned apartment complex on Valley Street, to film a segment about how typical college students cook and eat.

“College students don’t have the money to buy a lot of groceries or the time to prepare elaborate meals,” Butler says. “In the segment, we showed how we get by with limited resources and still make enjoyable food.”

On August 22, Butler and her friends traveled to New York City for a taping of the *Emeril Live* show that featured their segment. During the taping, Butler sat on stage as Lagasse cooked frit-tata, roast beef, chicken stir-fry, beef stroganoff and brownies. The episode aired November 8.

Read more about Butler and the *Emeril Live* experience at magazine.shu.edu.

| LORI VARGA

EXTRA! EXTRA!

While the *Seton Hall* magazine has a new look and feel (read more on page 48 in Last Word), it’s not the only magazine on campus. Here are two to watch for:

INSIGHTS, published through the School of Graduate Medical Education, features stories about the evolving state of the U.S. healthcare system and the impact of health care on culture and the community. Brian Shulman, Ph.D., CCC-SLP/FASHA, associate dean, serves as editor. E-mail gradmeded@shu.edu for more information.

OUTCOMES, the College of Nursing magazine, highlights excellence in nursing and the outstanding work of students, faculty and alumni. Profile pieces and feature stories explore the clinical work of nursing alumni locally and globally. Catherine Phelan ’04, account manager, serves as editor. For more information, e-mail nursing@shu.edu.

the RACE is on!

For a full season of Seton Hall fun, check out *The Amazing Race on CBS*. This season features groups of four family members competing for a \$1 million prize. **Matt Hanson ’95** competes on the show with father-in-law Tony, and brothers-in-law David and Kevin.

UNIVERSITY RESPONDS TO KATRINA

While the devastation in Mississippi and Louisiana mounts and clean up continues in the aftermath of Hurricane Katrina, Seton Hall, along with other colleges and University across the 50 states, has made it a mission to help the many displaced students in that region.

As of September 22, 23 students who attended universities in New Orleans now call Seton Hall home for the Fall Semester.

“I shall continue to report to you in the coming weeks — and months — about Seton Hall’s outreach to the victims of this disaster,” Monsignor Robert Sheeran ’67, University president, said in a statement released to the Seton Hall community. “This will be not only an immediate short-term response, but a long-term commitment on our part.”

Tuition has been waived for the Fall Semester for students displaced by the hurricane. The students have been granted special visiting

student status and were welcomed into classes and academic programs immediately.

In addition to aiding the displaced students, Seton Hall established a fund into which donations are being added. “Already, the president’s office has received contributions and commitments in the tens of thousands of dollars from the Seton Hall community, on and off campus,” Monsignor Sheeran notes. More than \$9,000 has been raised so far.

The University’s effort will focus on raising funds, to the best of its ability, for Xavier University, Seton Hall’s sister institution and the only Catholic historically black school in America.

Donation checks should be made payable to DOVE — SHU Hurricane Relief, in order to speed processing and to help account for the total amount received.

For more on the University’s response, visit events.shu.edu/Katrina.

| SHANNON ROSSMAN ALLEN, M.A. ’04

Photo by Wesley Boxxe/Photo Researchers, Inc.

Flooded homes and streets on the Eastern edge of New Orleans are seen here seven days after Hurricane Katrina slammed into the city.

new cover, new content for bookstore

As Seton Hall’s student population grows and diversifies, many buildings on campus are being revamped to meet changing needs. This summer, the University Bookstore received a much-needed face-lift. The result: a contemporary store that allows students to browse and purchase Seton Hall merchandise, textbooks and college-life necessities.

Textbook shoppers will immediately notice wider aisles, better lighting and an enhanced service area. More products that support academic and campus life are also available to customers, including expanded clothing lines and residence hall accessories. The changes reflect a modern and complete on-campus shopping experience.

| LORI VARGA

Photo by Ian Bradshaw

Photo by Laura Moss

at home in the (residence) hall

New Jersey Monthly magazine staged a photo shoot on campus in August to highlight student residence hall rooms, the topic of its “Home Away from Home” article in the September 2005 issue. Kara Giorgio, an interior design student at Kean University, decorated a traditional room in Cabrini Hall — on a \$1,000 budget. Craig Allen, M.A., former director of housing and residence life, offered tips on how to start the year off right. Visit www.njmonthly.com for the complete article.

THE MANY FACES OF JOAN OF ARC

Joan of Arc, a historical, even legendary, figure, enjoys far greater currency now than in her own day. For centuries after her death, her good name and valorous deeds were kept alive only by private individuals and historians from France. Following her canonization in 1920, Joan of Arc was born again in popular culture as a symbol of courage, patriotism, faith and heroism.

The many faces of Joan of Arc are unveiled in a new Walsh Library Gallery exhibit, *Joan of Arc in Modern Imagination*, on view until December 16. The exhibit, curated by Betsy Malinsky and Alia Nour-

Elsayed, graduate students in the Museum Professions Program, has four sections: Biography; Iconography; Literature, Theater and Movies; and Popular Culture. It includes posters, medals, sculpture, books, magazines, photographs, prints and examples of graphic design.

The exhibit is partially funded through a grant from the Lilly Endowment. Visit library.shu.edu/gallery for more information.

| STEVEN CARR

EVER FORWARD 1856-2006

As of the end of August, Ever Forward: The Seton Hall Sesquicentennial Campaign had secured \$88.3 million. More than 21,000 generous Seton Hall alumni, parents, friends, faculty, corporations and foundations have made a commitment to strengthen the University’s mission and secure its future.

This issue’s Ever Forward newsletter honors campaign contributors and donors to the 2005 University Annual Fund. It also shares special stories on the campaign’s progress, as well as a profile, titled “A Recipe for Cultural Exchange,” about Joseph A. Unanue, former president and CEO of Goya Foods, and his wife Carmen, an art collector, who made a remarkable gift of \$3 million to establish the Joseph A. Unanue Latino Institute.

To learn more about the campaign, read Ever Forward, which is enclosed with this issue of the magazine.

Photo by Bill Blanchard

GORBACHEV DISCUSSES DEMOCRACY AND ITS CHALLENGES

To a sold-out audience of more than 1,800 people on April 19, Nobel Peace Prize Laureate and former President of the Soviet Union Mikhail Gorbachev addressed the Seton Hall community. As part of the John C. Whitehead School of Diplomacy and International Relations’ World Leaders Forum and the Philip and Mary Shannon Seton Hall Speaker Series, Gorbachev focused on the challenges that have faced democracy throughout history as well as potential roadblocks to its future success.

During his address, Gorbachev referred to events throughout history that impacted the implementation of democracy in other regions of the world. “Perestroika,” Gorbachev said, “was a step toward a new world order based on democratic principles.”

Even victories come with challenges, Gorbachev noted, and referred

to the situation in Iraq and the fall of communism during the Cold War. He discussed the need to take advantage of globalization, consider the interests of other countries and address the problems of the environment, as well as international security, as ways to help democracy progress.

“Today we can say that perestroika gave democracy to our country — cultural and ideological pluralism, freedom of religion, economic growth,” Gorbachev said. “I am convinced that the choice in favor of freedom was the right choice.”

Following his speech, Gorbachev met privately with Whitehead School students and concluded the evening with a roundtable discussion with New Jersey business leaders and members of the University’s Board of Regents.

| LORI VARGA

class of 2009 FAST FACTS

Did you know ...

- ➔ Seton Hall's newest freshman class hails from 36 states and 11 countries?
- ➔ 31% of the students call a state other than New Jersey home?
- ➔ The average SAT score is above 1100?
- ➔ More than 36% of the students had a cumulative GPA of 3.5 or higher in high school?

groundbreaking new.

More than 200 members of the University community gathered on June 9 to celebrate the ground breaking of the new Science and Technology Center. The \$35 million renovation of McNulty Hall — now to be called the Science and Technology Center — will include new research and teaching laboratories, a refurbished amphitheatre, a rooftop greenhouse and observatory, reading and conference rooms, a vivarium, a glass-walled atrium, offices and classrooms.

Visit magazine.shu.edu to read more about the Science and Technology Center and ground breaking.

SESQUICENTENNIAL ALL-STARs

All-star. (ôlstär) *n.* One chosen for a team of star players.

This definition certainly describes the generations of Seton Hall alumni, students, faculty and employees who have been extraordinary players on the University's team over the past 150 years. In honor of Seton Hall's sesquicentennial, it is time to show pride in the many Pirates who have been influenced by the University's spirit, its teaching and its service.

As a tribute to Seton Hall alumni and their diverse achievements, the University is launching the Seton Hall Sesquicentennial All-Stars Campaign, which features Pirate "all-stars" on Web-based trading cards. These all-stars — from student leaders to professional athletes and neuroscientists — are key players on the Seton Hall team.

| COURTNEY SOLLIE, M.B.A. '04

NEW LONERGAN RESEARCH CENTER AT SETON HALL

In collaboration with the Lonergan Research Center in Toronto, Seton Hall will launch a Lonergan Research Center during the 2005-06 academic year. The University joins eight colleges and universities throughout the world to house such a prestigious center.

Monsignor Richard Liddy, S.T.L., Ph.D., University Professor of Catholic Thought and Culture, will lead the center, which will be housed in Walsh Library.

"Bernard Lonergan's work is extremely important for the future of Catholic universities: He links our developing understanding of the sciences, history and culture with our Catholic faith," says Monsignor Liddy, a self-proclaimed Lonergan scholar.

"He is 'catholic' in the widest sense of the term."

Bernard Lonergan, S.J. (1904-84) was a Catholic philosopher and theologian whom *Newsweek* magazine cites as among "the finest philosophical thinkers of the 20th century." His great work, *Insight: A Study of Human Understanding*, was aimed at helping people become aware of their own minds, while *Method in Theology* focused on building bridges between Christian beliefs and all areas of study. Toward the end of his life, Lonergan outlined a new paradigm of economic activity that would allow people to take control of their own economic lives.

| CATHERINE PHELAN '04

SHU in the news

Seton Hall University was one of only seven universities nationwide selected for commencement coverage on **C-Span**. The segment included the hooding of honorary degree recipient Dana Gioia, chairman of the National Endowment for the Arts, and the broadcast of his commencement speech. During his speech, interesting facts about the University flashed across the TV screen.

Carmen and Joseph Unanue's \$3 million gift to the University's Latino Institute was featured in the **Wall Street Journal's** highly competitive "Giving Back" column on page 2 of the Friday Weekend Journal section.

WSOU student DJs made the cover of the New Jersey section of **The New York Times** with a feature article that highlighted the radio station's wide-reaching influence on the music industry and the New York-area radio scene. Two students also served as guest deejays for a program on **J-WAVE 81.3 FM** in Japan.

Seton Hall's Parent Orientation Program — designed especially for the unique needs of today's "millennial" freshmen parents — was featured in the **Star-Ledger**.

The Associated Press interviewed Seton Hall faculty and administrators on a variety of topics, ranging from Pope Benedict's XVI's pontificate to the Corzine-Forsythe gubernatorial race. They continue to share their expertise with media nationwide, including **MSNBC**, the **Denver Post**, **Philadelphia Inquirer**, **Wichita Eagle**, **The New York Times** and **New York Post**.

| CATHERINE MEMORY

FORMER NFL PLAYER TALKS

leadership

“Somewhere in my life, someone gave a damn about Leonard Marshall and that made all the difference in my quest for success,” says Leonard Marshall, executive-in-residence for the Stillman School of Business’ Center for Sport Management.

With an illustrious 13-year NFL career as defensive lineman for the New York Giants, New York Jets and Washington Redskins, Marshall is certainly accomplished. He garnered three Pro Bowl and two Super Bowl championships and was NFL Defensive Lineman of the Year in 1985 and 1986. Yet his passion for life and vision for the future have provided him with opportunities on and off the football field.

In his new role, Marshall hopes to bring a well-rounded understanding of athletics to people outside of athletics, by building on his personal experiences.

Karen Boroff, Ph.D., Stillman School dean, is excited about Marshall’s role. “We have a long tradition of ensuring that our business curriculum is current and that our students’ educational experience is robust, anchored in the theories and concepts of the discipline, and connected to professional practices,” she says. “Executives-in-residence provide us another opportunity to ensure that our students benefit from key practitioners in the field.

“Leonard brings incredible experiences to our students, exemplified by how he transformed his

career several times over — from college and professional athlete, to business entrepreneur and financial executive,” Boroff continues. “He will broaden students’ interests in careers in sport management. His work as an entrepreneur and in finance will further expose our students to career options in this domain.”

Growing up in Louisiana, Marshall’s family was poor. His father, Leonard Sr., was a construction worker and nightclub owner; his mother, Nellie, raised a family of seven. “My parents were strong influences in my life — they often preached discipline, integrity and character, which enabled us to have high aspirations.”

But there were other mentors along the way — including Ed Barrileaux, his high school football coach. “Ed encouraged me to do well in the classroom and on the field,” Marshall says. “I put my nose to the grindstone, and soon I had offers from great colleges.”

Marshall attended Louisiana State University before he got his big break in 1983 with the New York Giants: He was a second-round draft choice (the 32nd overall pick). “I came to New York at 20,” Marshall remembers. “[Bill] Parcells [Giants head coach] helped me to become a man — he acted as a father figure, a coach, a mentor.”

Playing it smart in New York, Marshall remained committed to excellence: He graduated from Fairleigh Dickinson University with a bachelor’s degree in business finance. “Earning my degree gave me the means to formulate a plan, so that life after football was easier,” he shares.

Post-football, Marshall has parlayed his experiences into the business world. A successful entrepreneur based out of Boca Raton, Florida, and CEO of Capital Source Mortgage, he recently launched

the Leonard Marshall Football Academy at West Boca High School.

Marshall’s role in the Stillman School is a challenge he’s ready for. “My life lessons have taught me well,” he notes, “and I’ve been blessed. Now I want to share that knowledge with others. I want to help create better opportunities for young people.”

Ann Mayo, Ph.D., Center for Sport Management director, hopes Marshall’s presence results in additional executive-in-residence positions. “Students in the Sport Management Program will benefit from all Leonard has to offer. Here is a former pro-athlete who has also been successful in business and who has an interest in issues relating to the social and ethical treatment of athletes,” Mayo notes. He is expected to speak in several classes, spend time with the Stillman School Student Association, bring in successful athletes and business people for a speaker series, and assist Mayo in fundraising.

“Ultimately, I want to share the importance leadership plays in life — personally and professionally,” Marshall says. “If you stand for something, it’s hard to fall for anything.” □

Leonard Marshall meets with fellow faculty in the Peterson Reading Room within Walsh Library during New Faculty Orientation.
Photo by Bill Blanchard

HALL. IN THE family

Sarah McCarthy's grandfather, Joseph, adored his family, loved banana splits, liked singing old Irish songs and enjoyed telling jokes. But one thing he took seriously was education. All 12 of his children went to parochial school, and when it came time for college, 10 of the dozen attended his alma mater, Seton Hall University. "He told his children: 'I'll pay your tuition if you go to Seton Hall. Anywhere else, you're on your own,'" Sarah says.

Joe McCarthy '49, who majored in accounting and minored in philosophy, passed away in 1998 at age 72. Surely, though, his face would break into a smile at the thought of Sarah, one of his 48 grandchildren (with his wife, Dorothy), carrying on the McCarthy tradition of attending Seton Hall. She's a junior enrolled in the six-year occupational therapy joint degree program.

In addition to her grandfather, Sarah joins her father, Stephen '78; aunts Margie McCormick '81, Dottie Westlake '82 and Mary Rose Schmid '86; and uncles John '76, David '81, Tom '85, Mike '88, Tim '92 and Kevin '92 in obtaining a Seton Hall education. And then there's the family by marriage: Michael McCormick '81, Margie's husband; James Westlake '82, Dottie's husband; Dawn Sweeney '86, Tom's wife; and Karl Schmid '83, Mary Rose's husband. The couples all started dating while students at The Hall.

The University certainly was part of Sarah's upbringing, albeit from a distance; she,

All 12 of Joe McCarthy's children went to parochial school, and when it came time for college, 10 of the dozen attended his alma mater, Seton Hall University.

along with her parents, Debra and Steve, and her sisters, Katie, Molly and Emma, lived in the South from age 2 to midway through her freshman year in high school. She wore the kid-size Seton Hall t-shirts, spent time with family friends who attended the school and watched the Pirates play basketball on TV. Yet even with all the alumni in her family, the decision to attend Seton Hall was entirely Sarah's.

Had it not been for a second visit to Seton Hall while selecting a college, Sarah might have chosen a different college. "Quite honestly, the first time I came to the Seton Hall campus was after a long day of looking at other colleges, and it was raining. I wasn't instantly

sold on Seton Hall. But then my father suggested I come back another time," Sarah remembers. The second time proved to be a charm for Sarah, who was named an Edward J. Bloustein Distinguished Scholar as a high school senior. "We were walking around campus and had talked to some students, when Sarah turned to me and said, 'This is where I want to go to school,'" her father recalls. "As her dad, it made me proud that she wanted to follow in the McCarthy tradition, especially because she had offers from other colleges. And while it's great that she's carrying on the legacy that my father started many years ago, the fact is that Seton Hall had what Sarah was looking for."

THE MCCARTHY CLAN

ABOVE: A portion of the McCarthy family gathered in August in Belford, New Jersey, to celebrate Stephen McCarthy's birthday. Fourteen are Seton Hall alumni, thanks in large part to Joseph '49, who encouraged 10 of his own children to attend.

Photo by Bill Blanchard

FAR LEFT: An 18-year-old Joseph McCarthy looks dapper in his Army uniform on the streets of Hoboken, New Jersey, prior to his departure for Germany in 1945. After his military service, he attended Seton Hall on the GI Bill.

Sarah, who lettered in four sports — softball, basketball, soccer and field hockey — and graduated third in her class at Mater Dei High School in New Monmouth, New Jersey, came to the University with a long-held dream of becoming a teacher, like her aunt and godmother, Mary Rose. But at Freshman Preview, an open house specifically for

incoming Seton Hall freshman, she learned about the Occupational Therapy (OT) field. "It's a discipline that perfectly combines two elements that I love: teaching and medicine," she says. One aspect of Seton Hall's program that is both challenging and rewarding for Sarah is its requirement of 60 hours of OT-related volunteer work in hospitals or schools. To date, she's about two-thirds of the

way there, volunteering at places such as JFK Medical Center in Edison, New Jersey, and the School for Children in Eatontown, New Jersey.

"It's opened my eyes to the many facets of occupational therapy, from working with developmentally delayed children to the rehabilitation of stroke patients," says Sarah, who has been working for We Care Adult Day

Care since the summer of her freshman year. "Occupational therapy is about helping people with disabilities to lead a 'normal' life."

EXCELLENCE THAT SPANS GENERATIONS

The Seton Hall that Sarah attends is in some ways a vastly different place than the one experienced by her grandfather and even her own father.

During the 1940s, Walsh Gymnasium was a new building, and the school offered nursing courses for the first time (the latter proving very important for two of Joe's daughters, Margie and Dottie, graduates of Seton Hall's College of Nursing). As at other colleges nationwide, enrollment dipped during World War II, but as the war drew to a close, it soared. There were 157 Seton Hall students in the 1944-45 academic year, but by 1946-47, there were nearly 3,000. Today, Seton Hall enrolls approximately 10,000 undergraduate and graduate students.

A Seton Hall student during the mid-1970s, Steve recalls that the Stillman School of Business had just been named and was experiencing considerable growth. Outside the classroom, he relished playing intramural sports at the old Bubble or on the field in front of the Humanities Building. He cherished the lifelong friends he made, like Andrew Genualdi '77 (Sarah's godfather) and Fernando Santander '79, an exchange student from Ecuador, who became an honorary adoptee of the McCarthy clan and spent all his vacation time and holidays with the family in Middletown, New Jersey, until his graduation.

"It was a time when activities, such as the mixer dances, The Pub and picnics on the lawn were an important part of student life," says Steve, today a general sales manager for Maersk Logistics, an ocean transportation corporation. "I remember Bruce Springsteen playing in

Walsh Gym in December 1975 when he finally made it big with *Born to Run*. I could swear the live version of 'Santa Claus Is Coming to Town' was recorded at The Hall."

Juxtapose Sarah's Seton Hall with her father's, and the most notable physical change on campus that she's seen began with the ground breaking in June 2005 for the new Science and Technology Center.

As much as some things have changed at Seton Hall, the McCarthy family says that the core elements have remained the same. To Joe, Seton Hall provided more

"Though my grandfather is no longer with us, I know he is looking over me, proud of the person I have become because of the role Seton Hall has played in my life."

than the foundation for a long and successful career as a senior executive with National Distillers Chemical Corp. The classes he took and the experiences he had were a foundation for life. "My father especially cherished the religious influence, and he encouraged each of us to continue our religious studies every semester," Steve says. "He had a great amount of respect for Seton Hall and believed it offered a superior education scholastically, with a Catholic influence important to the expansion of our family's faith."

Steve followed his father's advice and managed to take a religion class each semester. Those he found most rewarding were taught by Father Richard Nardone '50/M.Div. '54, Ph.D., now professor emeritus of religious studies. "He was very, very articulate and knowledgeable and a great teacher," he notes. "Father Nardone opened my eyes to a new way of thinking about theology and the Catholic faith."

Sarah agrees that the Seton Hall tradition — one of enriching students minds, hearts and spirits — is in full force today. "Seton Hall provides a great learning environment, one where students are

encouraged to think on their own and voice their opinions," she says.

For the Many Are One Alumni Awards Gala in April 2005, Sarah published a letter in the event's program about an alumni scholarship she received from Seton Hall's Department of Alumni Relations and took the opportunity to remember the man who started the McCarthy tradition at Seton Hall. "Though my grandfather is no longer with us, I know that he is looking over me, proud of the person I have become because of the role Seton Hall has played in my life." □

ABOVE: John McCarthy '76 (center, back row) was the first of Joseph and Dorothy McCarthy's children to follow in his father's footsteps to Seton Hall. Here, at John's graduation in May 1976, are (back row) Joseph Jr., David, Joseph Sr., John, Dorothy, Stephen and Margie; (middle row, kneeling) Mary Rose, Michael, Tom, Dorothy and James; (front row, kneeling) Kevin and Timothy.

OPPOSITE: Steve McCarthy '78 was proud that his daughter, Sarah, chose to follow the McCarthy family tradition by attending Seton Hall. She is a junior in the six-year Occupational Therapy Program.

Photo by Bill Blanchard

CALLING ALL SETON HALL LEGACY FAMILIES

Do you have children who are Seton Hall alumni or current students? Or, are you the child of a Pirate alum? If so, Alumni Relations wants to hear from you! Help us update our records and show your pride in carrying on the Seton Hall tradition. Call 1-800-992-GRAD (4723) or send an e-mail with your name, class year(s), and the names of your Pirate family members and their class years, to alumni@shu.edu.

tom donegan '77

CRUISING ON BEHALF OF CHILDREN AND VETS

Tom Donegan '77 may own one of the fastest-growing real estate companies in Virginia, but he considers his charity work his most significant achievement.

On September 10, for the fourth year in a row, Donegan and his Harley-Davidson "Road King" led 100 motorcyclists on a "Rock 'n Ride" — a 65-mile ride through northern Virginia's wine country to raise money for the Children's Miracle Network.

After the ride, the bikers were joined by family, friends and Washington Redskins players for a kid-friendly block party and a performance by Swiftkick. The band, which covers rock music of the '60s, '70s and '80s, invited Donegan to play guitar and sing with them on a few songs.

Since opening his first RE/MAX Premier real estate office in Fairfax, Virginia, in 1995, Donegan and his employees have raised more than \$300,000 for the Children's Miracle Network.

"By their own choice, many employees donate a percentage of commissions they earn from selling homes," Donegan says.

RE/MAX Premier now operates out of two offices — Donegan opened a second in Dulles, Virginia, in 1999. The two offices employ more than 160 agents. In 2004, *National Relocation and Real Estate* magazine ranked RE/MAX Premier number 163 among 17,000 real estate companies in the United States. Donegan is the only person to twice

be named the RE/MAX Broker/Owner of the Year for the Central Atlantic Region.

A political science major while at Seton Hall, Donegan credits one of his theology professors, Father Richard Nardone '50/M.Div. '54, Ph.D., now professor emeritus of religious studies, with instilling in him a modern-day philosophy that the key to success in business — and in life — is cultivating positive relationships and building on the importance of mutual understanding.

"When you have a business, you need to set a vision, develop direction, and then have good people to carry it out," Donegan says. "I am honored to work with the finest group of caring, sharing people."

One of 11 children, Donegan grew up in Paramus, New Jersey. A commuter student at Seton Hall, he worked at a variety of jobs while earning his degree. He credits a three-year Army ROTC scholarship with "saving his education."

"My family had no money for college so the scholarship relieved the pressure of having to pay for it all myself," he recalls. Seton Hall is a family tradition for the Donegans: Three of his brothers, one sister, and a nephew are also alumni.

Donegan originally was drawn to the law, but after his ROTC experience, he considered a military career. "ROTC Major Harold Clarke taught me leadership skills and responsibility that I still use today," he says.

From 1977 to 1985, Donegan was on active duty, holding leadership positions at several U.S. locations and overseas in Germany and Korea. In 1978,

he married his high school sweetheart, Martha.

Donegan's passion for real estate began while he was in the Army. "I was the real estate guy in the officers' investment club," he laughs.

While real estate is his career choice, Donegan doesn't define himself by it.

A conversation with Iraq conflict Army veteran J.R. Martinez at a conference he attended earlier this year set him in motion for his latest fundraiser: the Ride for Patriots. From September 22-26, he and five other motorcyclists rode from Walter Reed Army Medical Center in Washington, D.C., to Brooke Army Medical Center in San Antonio, Texas (along the way, they picked up four others), to present a check to a surprised Martinez, who had undergone 30 medical procedures at Brooke's burn unit to treat disabling injuries he sustained when

**When you have a business,
you need to set a vision,
develop direction, and
then have good people
to carry it out.**

his vehicle hit a landmine in Iraq in 2003. The money will be used to fund the Coalition to Salute America's Heroes, which assists severely wounded veterans, and Fisher House, which provides "homes away from home" for veterans' family members on the grounds of VA medical centers. Each year, Donegan and friends will organize a similar fundraiser.

"J.R. told me to look him up if I ever got to San Antonio, and we sure did," Donegan concludes. □

Tom is interested in hearing from his ROTC classmates. E-mail him at tdonegan@remax.net.

STILLMAN SENIOR KNOWS WHEN TO hold 'em

"It was the most mentally straining thing I've ever done in my life. I was completely exhausted at the end of the night," says Gary Bogdanski, a 21-year-old Seton Hall senior sports management major from Lyndhurst, New Jersey. Bogdanski wasn't talking about a challenging final exam or working a basketball game that went into triple overtime; he was recalling another vivid memory — the end of a long day of play in the first round of the 2005 World Series of Poker (WSOP) tournament, which took place July 7-16 at Harrah's Casino in Las Vegas with 5,619 participants.

Rather than buy a spot in the famed No-Limit Texas Hold 'Em tournament for \$10,000, Bogdanski competed in an online qualifying tournament at *PokerStars.com* to win a free spot. Though he was knocked out of the Vegas tournament in the second round (an underdog opponent called Bogdanski and beat him, against the odds), he says his poker experiences prepare him for life beyond the game.

"I think I want to go to law school and become a sports agent, an attorney or, ultimately, the general manager of a professional sports team," Bogdanski says. "Both require attention to detail and the ability to read people — skills that I can hone through

playing poker. I also appreciate learning from mistakes and working hard to be successful."

The ever-sharp Bogdanski is also acquiring marketable job skills through his internship as a ball boy for the New Jersey Nets basketball team. Helping at Nets practices and securing last-minute requests for visiting team players before and during games, Bogdanski is perfecting the art of interpersonal communication.

Close encounters with professional basketball players don't unnerve Bogdanski, though an innocent mistake in a visiting team's locker room did once shake him up. "I moved the players' benches and towels from the center of the locker room to spots in front of their lockers," Bogdanski shares. "Apparently they were in the center for a reason, because the coach wasn't too happy about it!" All kidding aside, "The players and the staff in the Nets organization are great to work with, and I love every minute of it," he says.

"From the beginning, Gary has worked hard," says Ann Mayo, Ph.D., assistant professor of management and director of the Center for Sport Management in the Stillman School of Business. "Before he started his freshman year at Seton Hall, Gary already had an internship with Major League Baseball in the special events office. He has great networking skills, and is persistent and driven to succeed."

Also a savvy entrepreneur, Bogdanski, with a business partner who attends college and resides in Florida, runs a lucrative small business buying and selling baseball trading cards. But he doesn't just buy packs of cards hoping there is a valuable card inside. "That would be a gamble," he says. "And I don't gamble. I just play poker." □

Though Gary Bogdanski was knocked out of the tournament in the second round, he says his poker experiences prepare him for life beyond the game.

sports

THE NEW BIG EAST Q&A with Michael Tranghese

On July 1, 2005, the BIG EAST Conference expanded to include five new members: Cincinnati, DePaul, Louisville, Marquette and South Florida. The impressive 16-team league has basketball fans cheering for the expected high level of competition. Jeff Andriesse, assistant athletic director for communications at Seton Hall, recently sat down with BIG EAST Commissioner Michael Tranghese to discuss the expansion process and what Seton Hall fans can expect in the new league.

JA: The BIG EAST Conference will be 16 teams strong for 2005-06. What will it be like for men's and women's basketball?

MT: The level of competition is going to be unbelievably high. The media have already speculated that the men's basketball league may be the best ever in the history of college basketball. The incoming schools are bringing great credentials. Fifteen of our 16 schools have been to the Final Four at least once. Every night in the BIG EAST is going to be special. On the women's side, we've won five of the last six national championships. Obviously, we want that success to continue, and we think that it can.

JA: What is the new BIG EAST alignment going to mean for Seton Hall and its fans?

MT: Every home game, Seton Hall fans are going to be able to see the best that college basketball has to offer. Make no mistake, it's going to be challenging, but you're going to be able to see new opponents under the BIG EAST banner. I can't believe Seton Hall won't develop great rivalries — very quickly — with schools like DePaul and Marquette. Basketball fans know what Louisville and Cincinnati bring to the table. South Florida is an up-and-coming program. Seton Hall has met the challenges of the BIG EAST before, and I don't see why it won't happen again.

JA: Why is Seton Hall important to the BIG EAST?

MT: Seton Hall is a charter member of the league. The school helped build the BIG EAST legacy. Richie Regan '53/M.A. '67 was the founding athletic director and P.J. Carlesimo was the head coach who got it done and put the Pirates on the national scene. I don't have

"The level of competition is going to be unbelievably high. The media have already speculated that the men's basketball league may be the best ever in the history of college basketball."

to tell Seton Hall fans what the run to the Final Four in 1989 meant to the school. It meant a lot to the league as well. It closed the door on the decade of the '80s when Georgetown and Villanova won national championships and Seton Hall, St. John's, Syracuse and Providence all made it to the Final Four. In addition to the Georgetown and Villanova victories, we also lost three other championship games by one point apiece, all in that decade. Georgetown lost to the North Carolina team with Michael Jordan in '82. Syracuse lost to Indiana in '87 and, of course, the Pirates lost in overtime to Michigan. Today, the BIG EAST still needs a strong

program at Seton Hall. It helps anchor the New York metropolitan market and is part of the fabric of the league.

JA: During the 2003 expansion talks, many people speculated that the league would break up. Why did the schools elect to stick together?

MT: Our two groups of institutions — the ones that play Division I-A football and the ones that do not — went through some serious introspection. They took a step back to make an evaluation. Both groups then decided on their own that coming together collectively was in the best interest of everyone. Our league is diverse, but it made the most sense to stay together. They saw the glass as half full. The new alignment means new teams, new markets and new opportunities. Without a doubt, we went through some tough times, but we have emerged stronger than ever.

JA: What about the future of the BIG EAST?

MT: Everyone is committed to making it work. We know 16 schools is a big number, but it's going to be great. We have a special opportunity, as the largest Division I conference, to make an impression on the world of collegiate athletics. Our presidents, athletic directors, coaches and student-athletes are ready for the challenge. □

PIRATES BOAST DEEP ROSTER

Coming off a disappointing 12-16 season that saw the Pirates drop a number of close games, the Seton Hall men's basketball team is looking to smooth out the rough edges and bring the program back to prominence in the new, expanded BIG EAST Conference. Head Coach Louis Orr's teams have been characterized as showing "no quit," and this season will be no different. "I don't think our identity will change a whole lot," Orr says. "We'll

defense and toughness will
tion. We have a lot of size
and we need to take advan-

s a deep roster of players
le of playing multiple posi-
ns. How he mixes and
matches will be a key factor,
as the battle for playing time
in the pre-season is expect-
ed to be intense. "We have a
chance to have depth, versa-
tility and improved size,"
Orr notes. "We have some
interchangeable parts.

Roles have to be estab-
ed, and guys who are taking
responsibility have to be confi-
d and willing to step up."
are often as good as their
y, and Seton Hall will need
dership from seniors Donald
Kelly Whitney.

d start at point guard and

run the offense smoothly. He is an outside shooter who takes the ball to the basket with authority. Whitney has a lot to prove, after a junior season that saw the talented power forward frustrated more often than not. Whitney saw his shooting percentage and scoring and rebounding averages take a dip. At his best, he can score at will in the paint and create match-up problems inside with his strength and quickness.

"We have a chance to have depth, versatility and improved size. We have some interchangeable parts."

Leadership comes naturally to the Pirates' third returning starter, junior center Grant Billmeier. Named team captain in the off-season, Billmeier is a consummate team player. He started 19 games last year, but averaged only 16.5 minutes per game. He shot 60.3 percent from the floor and averaged 3.9 points and 3.4 rebounds.

The team has two open starting spots and a number of options. The two returning players who appear most ready to move into the lineup are sophomore Brian Laing and junior Jamar Nutter.

Laing can play either shooting guard or small forward. His season average of 2.8 points per game is deceiving: He averaged 10.0 points per game in 28 minutes in a four-game stretch late in the year before he was sidelined by a wrist injury.

Nutter possesses deep range on his jumper, yet can drive and get to the rim with effectiveness. He averaged 6.3 points per game over the final 15

games of the year and shot 38.5 percent from three-point range.

Should Seton Hall want to go bigger, junior forward Stan Gaines can provide an experienced option at small forward. At 6-7, the Minnesota transfer is comfortable under the basket. He is also a savvy offensive player who can shoot from outside and handle the ball on the perimeter.

While Marcus Cousin saw limited action as a freshman, he possesses raw ability. It is worth being patient with his development because the payoff could be big eventually.

Freshmen John Garcia and David Palmer join the Pirates with a lot of anticipation surrounding them. Garcia is more of a true post player in the mold of Whitney who can set up down low and be a dynamic scorer. Palmer is a more versatile athlete who can score off the offensive glass, on the break or using a solid mid-range game.

Six-foot-seven junior Mani Messy is a sleeper who may be thrown into the mix at forward. With his scoring potential, he may find a niche on the team as instant offense off the bench.

Another player who can help the team is sophomore transfer Mike Pilgrim (from Cincinnati), who

OPPOSITE: Senior point guard Donald Copeland returns to run Seton Hall's offense.

ABOVE LEFT: Junior center Grant Billmeier was named team captain in the off-season.

ABOVE RIGHT: Senior Kelly Whitney led the Pirates in scoring and rebounding last season with 11.9 points and 6.3 rebounds.

All photos by S.R. Smith

is eligible after the first semester. The 6-8 Pilgrim plays above the rim and can be a factor in the frontcourt. He has a reputation for running the floor, blocking shots and providing an overall athletic presence to the lineup.

Freshman Paul Gause, the third-highest scorer in New Jersey high school history, comes to South Orange with a scoring prowess from the backcourt that could earn him playing time immediately. He poured in nearly 34 points per game as a senior.

"We have a great opportunity to really have the best and most competitive league in the country, and to send more teams to the NCAA tournament than any league in the country," Orr says. "I believe it brings out the best in teams, and that's the way we look at it. We're excited about it. It's a great opportunity for us to do some great things." □

| JEFF ANDRIESSE

For the men's basketball schedule, visit www.shupirates.edu.

A NEW ERA FOR THE PIRATES

With newcomers accounting for nearly half of the roster, the Seton Hall women's basketball team begins a new era. Indeed, the six new freshmen constitute one of the most talented classes in Pirate history, one that Head Coach Phyllis Mangina '81 hopes will lead the program back to the NCAA Tournament.

Headlining the list of returnees is junior forward Monique Blake. After earning BIG EAST All-Freshman Team honors in 2004, Blake emerged as a dominating presence during her sophomore campaign, showing the capability of posting 20 points and double-digit rebounds. Despite finishing the year with averages of 11.2 points and 7.8 rebounds a game, she was slowed by nagging injuries and opposing defenses designed to stop her.

Wing forward Heta Korpivaara is also expected to shoulder a great deal of responsibility. She garnered BIG EAST All-Freshman honors in 2004 and became an even greater contributor for the Pirates during her sophomore year. A starter in all 28 games last season, Korpivaara averaged 7.7 points and 4.4 rebounds a game. Yet, her greatest assets did not show up on a stat sheet. One of the Pirates' top defenders, Korpivaara rarely left the floor and fulfilled a variety of roles in order for the team to succeed.

While the Pirates look to be strong at the wing and forward positions, questions regarding the point guard and center positions have returned. Seton Hall's seniors can provide answers at both positions, with Julie Costello at center and Keri Shutz at point guard. For Costello, the key is con-

sistency. She started strong each of the past two seasons, earning a spot in the starting rotation during the nonconference slate, but struggled later in the year in BIG EAST play. Shutz, a reliable ball handler, ranks second on the Seton Hall all-time career list for three-point field goal percentage. However, she has only attempted 64 treys during her career.

Three sophomores round out the Pirate returnees. Forward Amber Harris is entering her third year after earning a medical redshirt in her freshman campaign. Last season, she returned with a renewed energy and emerged as the Pirates' "Sixth Man" down the stretch.

Sophomores Annick Labadie (guard) and Nikole Sullivan (center) saw limited time last year. Labadie came on strong at the beginning of the

season, earning two starting nods, but struggled offensively. Added confidence in her shooting ability will help the Canadian prospect, who should challenge for time at point guard. At 6-3, Sullivan is the Pirates' tallest player and is capable of banging in the post.

Rounding out the roster are six newcomers considered to be among the best recruiting coups in program history.

On the perimeter, New Jersey product Shantel Brown is Seton Hall's future point guard. Playing at St. John Vianney, Brown was known as someone who could score and create opportunities. Comple-

The six new freshmen constitute one of the most talented classes in Pirate history.

menting Brown are fellow New Jersey standouts Jadis Rhodin, a wing player, and Brittney Messina, a shooting guard. As a scorer and a rebounder, Messina was among the Shore Conference leaders in each category every year of her high school career. Rhodin could see action on the perimeter as well as on the inside.

Forwards Harmonie Calinda, Nicole Emery and Noteisha Womack will bolster Seton Hall's post play. Calinda is an incredible rebounder who can also be a primary scoring option. She averaged more than 21 points per game and led John Glenn High School to a New York State Championship in her senior year. Emery was the highest ranked recruit — No. 68 by *Blue Star Basketball Top 100*

Seniors. Prior to Seton Hall, she starred at Holy Trinity on Long Island, guiding the school to a 2005 Catholic State Championship.

Womack has arguably the rawest talent on the roster. Should she develop as expected, she could be a formidable presence on the Seton Hall front-line. She averaged 17 points per game at National Christian Academy in Maryland last season. □

| JEFF MEAD

For the women's basketball schedule, visit www.shupirates.edu.

ABOVE: Junior Heta Korpivaara started all 28 games as a sophomore and averaged 7.7 ppg and 4.4 rpg.

OPPOSITE: Junior forward Monique Blake finished second on the team in scoring (11.2 ppg) and rebounding (7.8 rpg) and recorded a team-high 43 blocks in 2004-05.

All photos by S.R. Smith

tonya ugoretz, m.a. '01

THWARTING TERRORISM FOR THE FBI

Tonya Ugoretz, M.A. '01 and her fellow intelligence analysts at the FBI measure success by what *doesn't* happen. When a threat of terrorism is halted or the seeds of unrest are squelched, Ugoretz and her colleagues breathe easier.

Each day in her Washington, D.C., office, Ugoretz pores over reports, correspondence and e-mails from FBI field offices and other government agencies. She develops a picture of activities and investigations on counterterrorism that assist the FBI and the U.S. intelligence community in preventing terrorist attacks. She briefs officials and also aids ongoing investigations.

For her work at the bureau, which she joined in 2001 as a two-year Presidential Management Fellow, she has received commendations from former U.S. Attorney General John Ashcroft and FBI Director Robert Mueller. During her fellowship, she was the first non-agent to serve as Mueller's daily intelligence briefer, a job that required her to spend the overnight hours analyzing everything the FBI had done in the previous 24 hours. At 7 a.m., she would present a report to Mueller, who would take that information to the president. After Ugoretz' fellowship ended, she remained with the FBI as an intelligence analyst.

Life is never dull at the FBI, Ugoretz says. "Every day, there is new information, new challenges," she says. "Though the nature and amount of work can be overwhelming at times, there are tremendous

opportunities. Every day I feel like I have the chance to make a real impact."

Born and raised in Burlington, New Jersey, Ugoretz has been making an impact ever since she was an undergraduate at Ursinus College in suburban Philadelphia. Her experience writing for Ursinus' student newspaper and a college internship with the Foreign Policy Research Institute in

Philadelphia helped her land a job with the institute after graduation as assistant editor of *Orbis*, a foreign-policy journal. The following year, at 21, she became managing editor of a spin-off publication, *Middle East Quarterly*. During the next six

years, she held several editing positions for various publications.

In 1999, she came to Seton Hall University and enrolled in the Whitehead School of Diplomacy and International Relations' master's degree program. While there, she interned with the U.S. Department of State, served as founding editor-in-chief of the *Seton Hall Journal of Diplomacy and International Relations*, and helped the Whitehead School produce a book-length report titled "2001: Year of Dialogue Among Civilizations" for the United Nations. Ugoretz maintained a 4.0 GPA and graduated with an M.A. in

Diplomacy and International Relations (concentration: Middle East).

Ugoretz recalls her two years at Seton Hall fondly: "The University's focus on servant leadership appealed to me, and I witnessed people living those values every day."

She says the Whitehead School gave her unique opportunities to hone her diplomacy skills, thanks

in part to the world leaders that former dean Clay Constantinou, J.D. '81, LL.M., invited to campus. During Ugoretz' two years there, those visitors included U.N. Secretary-General Kofi Annan, the Grand Duchess of Luxembourg and President Glafcos Clerides of Cypress.

"At almost every Whitehead School event, the dean would call on students to get up and say a few words in front of everyone, with no warning," Ugoretz recalls. "We learned how to speak on our feet and deliver remarks with very short notice — skills I've used many times at the FBI, especially as a briefer. Seton Hall was the gateway for achieving my lifelong ambition of living in Washington and working for the federal government."

Ugoretz' FBI responsibilities; teaching at the Center for Intelligence Training at the FBI Acade-

"Every day I feel I have the chance to make a real impact."

my in Quantico, Virginia; and raising three children with her husband, Christopher Kruchten, who works for the U.S. Navy, don't leave her much time for hobbies, but she enjoys attending the children's events and practicing Mi-Ki-Do, a martial art. "Its philosophy is very similar to Elizabeth Ann Seton's," Ugoretz observes. "Hazard Zet Forward." Try your best even in difficult times."

She plans to remain with the FBI for now but admits that her dream job would be to work in the White House for the National Security Council. "I spend my days moving from threat to threat," she says. "I hope some day to use my experience to help create policies that will increase our national security over generations." □

An intelligence analyst for the FBI, Tonya Ugoretz, M.A. '01 stands in front of the J. Edgar Hoover FBI Building in Washington, D.C., where she assists the FBI and U.S. intelligence community in preventing terrorist attacks.

Photo by Marty Katz

pirates in print

Memoirs of a Marine, a Physical Therapist and an Actor

By Ken Boak Strong '50
(Vantage Press, \$13.95)

From his days as a Catholic schoolboy in Staten Island through his enlistment in the Marine Corps, studies at the Mayo Clinic and pursuit of acting, Strong reveals not only the particulars of his own life, but also details about the environments in which he grew up, lived and worked.

Alter Christus: St. Paul Speaks to Priests

By Monsignor John J. Gilchrist '53/M.A. '83
(Ave Maria Press, \$14.95)

Intended as a meditation stimulus, *Alter Christus* is filled with selected readings from St. Paul's letters, Monsignor Gilchrist's personal reflections and thoughts from others who have written about the priesthood. The book addresses the many unique challenges and joys a priest experiences, including preaching, justice, collaborating with the laity, celibacy and friendship.

Tears and Tales

By Russell A. Vassallo '58/J.D. '61
(Whitehall Publishing, \$18.95)

Through 10 heartwarming stories of animal companionship, *Tears and Tales* is based on Vassallo's personal memories of the animals that comforted him in good and bad times. Overflowing with lessons about love, life and hope, this book offers valuable insight into human emotion and communication.

Saltwater Taffy: A Summer at the Jersey Shore

By Fred Cicetti '63
(iUniverse, \$19.95)

Full of dialogue and local color, Cicetti's first novel explores summer love "down the Shore." With chapter titles such as "Peppers-and-eggs sandwiches" and "I think love does that to you," *Saltwater Taffy* is as much about the cultural nuances of visitors to Essex Beach, as it is about the intertwined relationships the characters are involved in while vacationing there.

Get A Grip! Overcoming Stress and Thriving in the Workplace

By Bob Losyk '67/M.A. '69
(John Wiley & Sons, \$19.95)

Did you know that laughter lowers some of the stress-creating hormones in your blood? Or that a to-do list without room for flexibility could trigger feelings of stress and guilt? Author, business consultant, trainer and international speaker, Losyk shares these facts and more in his latest book, which is packed with practical information and simple tips for living a longer, happier and more meaningful life.

Confluences: Postcolonialism, African American Literary Studies and the Black Atlantic

By John Cullen Gruesser, M.A. '83, Ph.D.
(University of Georgia Press, \$37.95)

The convergence of three major theories about African-American and postcolonial studies is the topic of Gruesser's *Confluences*. Through the examination of literary texts that both illustrate and raise questions about the theories, the author's attempts to bridge the two fields is steeped in critical analysis.

Silent Witnesses in the Gospels: Bible Bystanders and Their Stories

By Allan F. Wright '86/M.A. '97, Adjunct Professor of Religious Studies
(St. Anthony Messenger Press, \$11.99)

Through the lives of the men and women who lived during the ministry of Jesus Christ, *Silent Witnesses* explores the thoughts and feelings these "Bible bystanders" might have had. For Wright, the stories of those mentioned in the Scriptures are important departure points for readers' personal reflections and conjectures.

The Walt Disney World Trivia Book: Secrets, History & Fun Facts Behind the Magic

By Louis A. Mongello, J.D. '94
(The Intrepid Traveler, \$14.95)

A Walt Disney World zealot, Mongello brings the "magic" to life in this fun book filled with multiple-choice trivia questions and many "Did You Know?" facts about his favorite place. Along with answers, Mongello expands upon each question's topic by filling in the fascinating history and lore.

Peanut Butter and Jelly Possibilities: Youthful Inspirations

By Dawn De Lorenzo, SetonWorldWide Student
(Chrysalis Publishing, \$12.95)

Making a difference "can be as common as peanut butter and jelly is as a staple to the American diet." Filled with true stories about young girls and boys who have impacted the world through their love, hope, commitment, courage and charity, De Lorenzo's first book is intended for young audiences, but also will inspire the young-at-heart.

CALLING ALL AUTHORS

If you've recently written a book, send a review copy and your information to
Seton Hall magazine,
457 Centre Street,
South Orange, NJ 07079

alumni

Photo by Bill Blanchard

See what SAA members have been up to this summer in preparation for the sesquicentennial year.

page 44

1950s

Thaddeus (Ted) Stanley Lepcio '51, of Dedham, MA, was profiled in an article titled "A Player in His Day," featured in *The Boston Globe* in April 2005. Lepcio played infield for the Boston Red Sox for eight years in the 1950s and was at Fenway Park in April to celebrate the Red Sox World Series championship. He works part-time for Stonepath, a global logistics company... **Donald F. Winslow '52**, of Lakeland, FL, was appointed education chairperson of the Edward Fuller Colony Society of Mayflower Descendants in Florida. He also was named publicity chairperson of the Sons of the American Revolution, for the Lakeland chapter... **Colonel Frank DeMartini Jr. '59 (Ret.)**, of Fallbrook, CA, served 35 years for the U.S. Army in airborne infantry, parachute rigging and air delivery, procurement, service school, foreign language school, and other senior command and staff assignments.

1960s

Brigadier General John "Jack" Kelly '62, M.A., U.S. Air Force (Ret.), of Centreville, VA, received the David O. Cooke Leadership in Federal Service Award from the National Capital Area (Washington, D.C.) chapter of the American Society for Public Administration in April 2005. Kelly was recognized for his role in spearheading

technological and managerial changes at the National Ocean and Atmospheric Administration's (NOAA) National Weather Service. He serves as deputy undersecretary of commerce for oceans and atmosphere for the NOAA, and is the U.S. principle representative to the World Meteorology Organization... **George L. Miles '63**, of Pittsburgh, was elected to the Board of Directors of American International Group Inc. in April 2005. Miles is president and CEO of WQED Multimedia, the public broadcaster in southwestern Pennsylvania... **Mary Ann Scoloveno '64**, of Bridgewater, NJ, was one of 12 nurses awarded the 2005 Governor's Nursing Merit Award for Excellence in the nurse educator category by the New Jersey Department of Health and Senior Services. Scoloveno has taught at Rutgers University's College of Nursing since 1971... **Bishop Arthur J. Serratelli '65**, of Clifton, NJ, was elected chair of the Committee on Doctrine by members of the U.S. Conference of Catholic Bishops. He is bishop of the Paterson Diocese... **Arthur Dell Orto '66, Ph.D.**, of Framingham, MA, received the Distinguished Career in Rehabilitation Education Award from the National Council on Rehabilitation Education (NCRE) at the NCRE National Rehabilitation Educators Conference in Tucson, AZ, in February 2005. Dell Orto is professor and director of the Rehabilitation Counseling Program at Boston University's Sargent College of Health and Rehabilitation Sciences. He also and serves as associate executive director for the university's Center for Psychiatric Rehabilitation... **Robert E. Wright '67, M.B.A.**, of Fairfield, CT, retired from PricewaterhouseCoopers after 37 years. Wright has since earned an M.B.A. from Fairfield University and plans to teach accounting on the college level... **Michael F. Adams '68/M.A. '69**, of Ramsey, NJ, received the Mayor's Gold Clock Award for 30 years of extraordinary service to the Borough of Ramsey. The Ramsey Knights of Columbus also chose Adams as Knight of the Year for 2005...

... **Joe Dowling '65**, of Stamford, CT, completed the New Jersey Marathon at the age of 65 in April. On April 18, Dowling's 66th birthday, he completed the Boston Marathon...

Norbert Kubilus '68, of North Las Vegas, NV, was awarded a Four-Diamond Individual Performance Award by the Association of Information Technology Professionals (AITP). He has served as a board member in three AITP chapters, as a member of the Region One Board of Directors and as the San Diego chapter president in 2004... **Andy Paszkowski '68**, of Chambersburg, PA, was certified as a subdivision and land development review trainer by the Pennsylvania Municipal Planning Education Institute of State College, PA. Paszkowski works for Dennis E. Black Engineering Inc. in Chambersburg, and serves as a project manager and planner in charge of private land development and municipal government relations. He also was elected to the Board of Trustees of the Church of God Home in Carlisle, PA, in June 2005.

1970s

Thomas A. Basilo '71, of Tenafly, NJ, joined WithumSmith+Brown as a shareholder in the firm's Livingston office. Basilo is a licensed CPA in New Jersey, New York and Connecticut, and has more than 30 years experience. He also is an adjunct professor in Seton Hall's Stillman School of Business, where he teaches an introductory M.B.A. course in entrepreneurial studies... **DeCosta Dawson, M.Ed. '71**, of Orange, NJ, celebrated 25 years as founding director of the Essex Choral. He began as an organist and accompanist, working with the Newark Boys Chorus during its formative years in the late 1960s. Dawson also accompanied the New Jersey Symphony Chorus and Masterwork Chorus of Morristown, and directed choirs at Thomas Jefferson High School in Elizabeth, NJ... **S. Charles (Gary) Garofalo '71**, of Dania Beach, FL, was selected as chaplain for the second consecutive year by both the American Legion Marshall Labree Post 304 and the Dania Lions Club. Garofalo is a lector, Eucharistic minister and altar server at Resurrection Church... **Anthony Manzano, M.S. '72**, of Woodbridge, NJ, was elected vice president of the New Jersey Society of Certified Public Accountants. He is a sole practitioner in Woodbridge... **Robert P. McGeary '72, J.D.**, of Annandale, NJ, was sworn in as mayor of Franklin Township in January 2005. McGeary is a private practice attorney who handles cases in elder law, estate and tax planning, and transactions... **Thomas O'Connor, M.Ed. '72**, of Tampa, FL, was named vice president of human resources

at Jabil Circuit Inc. in April 2005... **John Trucillo '72**, of Harrison, NJ, retired from the Harrison Police Department as chief of police in June 2005 after 41 years of service... **Theodore Zeff, M.Ed. '72, Ph.D.**, of San Ramon, CA, is the author of *The Highly Sensitive Person's Survival Guide* (New Harbinger, 2004). Zeff's book lists hundreds of innovative coping strategies, including diet and exercise, which help readers calm the senses, cope with the pressures of time and create harmonious relationships with others... **Don Lucy '73**, of Fort Pierce, FL, was listed in the *Who's Who Among America's Teachers* for the second year in a row... **C. Thomas O'Grady '73, M.S.**, of Braselton, GA, was appointed senior vice president of business development for Cooper Industries... **Ann Stankiewicz Segal '73, J.D.**, of Moorestown, NJ, was elected to the Moorestown Town Council in November 2003. Her election marks the first time in the town's 320-year history that there has been a democratic majority in the council... **Wesley S. Blakeslee '74**, of Belmar, NJ, joined 292 dentists as a Diplomate of the American Board of Oral Implantology/Implant Dentistry (ABOI/ID), becoming one of the nation's leading experts in implant care. Blakeslee presented cases for review by an expert panel of implant dentists and passed a series of written and oral examinations sponsored by the ABOI/ID to earn the title of diplomate... **Colonel John J. Buttil '74**, of Audubon, NJ, was deployed to Guantanamo Bay, Cuba, in January 2002. He has served in the U.S. Marine Corps Reserve for 28 years... **Veronica Rempusheski '75**, of Shawnee, KS, received the Phyllis Keeney Lawrence Teaching Award from the University of Kansas' School of Nursing. Rempusheski, a member of the American Nurses Association, the American Academy of Nursing and Sigma Theta Tau International Honor Society of Nursing, has 39 years of clinical and academic experience... **Maureen Tauriello '75**, of Irvington, NJ, received a graduate certificate in liturgical studies from Felician College in Lodi, NJ... **Jim Van Hoven '75**, of Wauwatosa, WI, is the regional development administrator for the Province of Saint Joseph of the Capuchin Order, based in Detroit. Van Hoven works with social services agencies, parishes and retreat houses in Wisconsin... **Mary Denyse Giannone '77**, of Colonia, NJ, received a Master of Science in Nursing from Monmouth University in May 2005. Giannone also was awarded first place in the Lambda Delta Chapter of Sigma Theta

... **Patricia Morley '73**, of Mount Laurel, NJ, was honored as Teacher of the Year at Emmons School in Pemberton, NJ, for the 2004-05 academic year...

Tau International's 15th annual Research Day Poster Presentation... **Lawrence D. Cigrano '78/J.D. '81**, of Bedminster, NJ, was listed as one of the "People to Watch in 2005" in the *Star-Ledger's* January 2 edition. He is the executive director of Catholic Citizenship... **Jesus F. De La Teja '78**, of Austin, TX, was elected second vice president of the Texas State Historical Association and will become president in 2007-08. He also served as a consultant to the *The Alamo*, the 2004 major motion picture starring Billy Bob Thornton and Dennis Quaid... **John J. Szabo, M.Ed. '79/Ed.D. '94**, of Manalapan, NJ, was elected superintendent of the Washington Township School District in April 2005... **Elza C. Tiner '79, Ph.D.**, received the 2005 T.A. Abbott Award for Faculty Excellence from the Higher Education and Leadership Ministries of the Christian Church (Disciples of Christ). Tiner is a professor of English at Lynchburg College in Virginia. He also wrote a book titled *Students REEDing: Teaching with the Records of Early English Drama* that was accepted for publication by the University of Toronto Press.

1980s

John O. Melody '80, of Union, NJ, was promoted to captain of the homicide unit in the Essex County Prosecutor's Office in April 2005. Shortly after his promotion, Melody served as lead negotiator in a hostage situation in Lopatcong Township, NJ... **Mark E. Zyla '81**, of Scotch Plains, NJ, was appointed chief of police of the Scotch Plains Police Department in May 2004. He was has been awarded the department Medal of Honor, the New Jersey State Policeman's Benevolent Association Medal of Valor and the 200 Club of Union County Medal of Valor... **Richard S. Krawczun '82**, of Lawrenceville, NJ, was appointed municipal manager

ALUMNA ATTORNEY APPEARS ON THE APPRENTICE

When **Michelle Lokey, J.D. '99** heard Donald Trump say "You're fired!" in the boardroom, she wasn't devastated. "I was glad I was on the other side of the table," says Lokey, staff attorney for The Trump Organization, who appeared alongside Trump in the April 7 episode of *The Apprentice* that aired on NBC.

Since 2004, Lokey has been part of The Trump Organization's legal team, working closely with Trump on real estate projects. During her first few weeks, Trump suggested she appear on *The Apprentice*.

For the episode, Trump, Lokey and Carolyn Kepcher, executive vice president for The Trump Organization, weighed in together on which team was most successful at creating "techwear."

"I was there for all the boardroom discussions," Lokey says. "It was intense."

Before Lokey worked for The Trump Organization, she completed the Health Law & Policy Program at Seton Hall's School of Law. Following a few years of work in Birmingham, Alabama, Lokey considered changing cities. She discussed her options with her best girlfriend Molly Sims — supermodel, television personality and Lokey's roommate from Vanderbilt College.

"Molly lived in Los Angeles, and I was going to move there with my son," Lokey says. "To help me get job contacts, Molly set me up with Donald Trump. It was sur-

real and daunting to prepare for the interview."

Lokey seized this opportunity of a lifetime. Recently, she closed deals for two Trump-owned projects in Chicago and Los Angeles. As for a typical day, she notes: "There is no such thing."

| LORI VARGA

BIG EAST NETWORKING EVENT, WASHINGTON, D.C. — WEDNESDAY, NOVEMBER 16

Come represent the Pirates and meet fellow alumni from BIG EAST schools at the Hotel Washington, 15th and Pennsylvania Ave NE, 6-8 p.m. R.S.V.P. to Kristen Koehler, M.A. '00, director of regional programs, at (973) 378-9821 or alumni@shu.edu.

... Jay Sniatkowski '87, of Verona NJ, was elected as a second-term councilman for Verona. He also was appointed mayor of the township...

litigation. He is a member of the American, Massachusetts and Boston Bar associations. . . **Judith L. Setzer '85, J.D.**, of Jacksonville, FL, received a Juris Doctor from Florida Coastal School of Law in 2003. Setzer owns a law firm in Jacksonville and practices adoption, business and international law. . . **Ann Marie Callahan '86/ M.S. '95**, of Roseland, NJ, was elected vice president of the New Jersey Society of Certified Public Accountants. She is a tax practitioner and assistant professor at Caldwell College. . . **Sandra Reid M.Ed.'87, Ph.D.**, of Maplewood, NJ, received a Doctor of Philosophy from Fordham University in May 2005. . . **Laura A. Barletta '88**, of High Bridge, NJ, was promoted to manager of marketing services at MetLife Bank. . . **Michael L. Lombardi '88**, of Newfoundland, NJ, was appointed vice president of East Coast sales for Undertone Networks in January 2005. He will work in Undertone's New York office. . . **Rob Brodersen '89**, of Parrish, FL, is vice president of marketing for Champs Sports, based in Bradenton, FL. Champs Sports is a division of Footlocker Inc. and operates more than 4,000 stores in the United States and internationally.

1990s
Karen Chappell '90, M.Ed., of Saddle Brook, NJ, received a Master of Arts in Education with a concentration in curricu-

lum and instruction from Caldwell College in May 2005. . . **Major Gerard M. Garvey '90**, of Northfield Center, OH, was deployed with the Ohio Army National Guard to Kosovo in September 2004. Garvey is serving as the G6 (Communications Officer) for the Task Force Falcon KFOR6A/Multi-National Brigade East, which is responsible for 2,500 soldiers from the United States, Greece, Poland, Ukraine, Lithuania and Armenia. His unit spent six months in Kosovo working on the North Atlantic Treaty Organisation's mission to rebuild the province after the 1999 conflict. . . **Robert D. Kleppinger '90**, of Berkeley Heights, NJ, was named senior vice president of the personal asset protection division at Frenkel & Co. Inc. in Jersey City, NJ. Frenkel is an international insurance brokerage firm based in New York City. . . **James Duggan '91**, of Upper Montclair, NJ, has worked at IBM for nine years and is currently a business area manager. He is also the president of the Ancient Order of Hibernians Division 9 . . . **Robert J. Benke '92/M.S. '03**, of Flemington, NJ, was promoted from senior tax associate to tax manager at Withum-Smith+Brown in January 2005. . . **Michael Madison '92**, of Medford Lakes, NJ, was named vice president of commercial lending in September 2004 for Cornerstone Bank in Moorestown, NJ. He also received a captain's license from the U.S. Coast Guard. . . **Germaine M. Ortiz '92**, of Palisades Park, NJ, was appointed to the Bergen Community College Board of Trustees in November 2004 to serve on both the board's Audit and Finance/Legal Committee and the Site Facilities Committee. Ortiz is a member of the Palisades Park Borough Council, where she serves as chair of the Fire and Health Department and the Finance and Pool committees. She is a vice president at David-Dinsmore Management Company in Morristown, NJ. . . **Lucille Russo '92, M.Ed.**, of Whippany, NJ, received a Master of Arts in Education from Caldwell College in 2002, and has been teaching fourth grade in Whippany for six years. . . **Murielle Steven Walsh '92, J.D.**, of New York City, was named to the Top Class Action Attorney's Editorial Board of Class Action Reports Inc. Walsh is an associate with the New York City law firm of Pomerantz Haudek Block Grossman & Gross LLP. She is a member of the State Bar of New York. . . **Shacara Boone '93**, of West Orange, NJ, joined the Advisory Council for the National Association of Minority and Women Owned Law Firms. Boone is a vice president in the employment law group at Cendant Corp. . . **Christopher J. Lynch '93**,

of Haymarket, VA, is national sales director at Millennium 3 Communications since November 2004. The technology company provides international, private-leased circuit links to Asia. . . **Peter Avalos '94/M.S. '02/M.B.A. '02**, of Alpharetta, GA, was promoted to regional business director for southeast regions for Ortho Biotech, a division of Johnson & Johnson in Atlanta. . . **Christopher Cosentino '94**, of Austin, TX, has is been working as principal of St. Michael's Catholic Academy in Austin since 2004. . . . **Renee San Giacomo, M.Ed. '94**, of Langhorne, PA, was appointed director of admissions in the Office of Marketing and College Relations at Thomas Edison State College. . . **Perette L. Arrington '95, Psy.D.**, of Washington, D.C., received a Doctor of Psychology in Clinical Psychology from George Washington University in August 2004. . . **Steven M. Barry '95, M.S.**, of Nutley NJ, received a Master of Science in Management with a concentration in information management from Stevens Institute of Technology in January 2005. He is a senior systems analyst at St. Paul Travelers. . . **Dominick D'Agostino '95**, of Garfield, NJ, worked during 2005 as team chiropractor for the National Indoor Football League's New Jersey

Xtreme. . . **Alejandro Romero '95, Ph.D.**, of Elizabeth, NJ, works at Bimark Medical Communications in Hackensack, NJ, where he develops medical education programs for physicians, nurses and pharmacists. Romero is also an adjunct professor of biology at Seton Hall University. . . **F. Robert Candella '96**, of Hoboken, NJ, is vice president of derivatives strategy and implementation at Credit Suisse First Boston. . . **Dennis A. Castro '97**, of Leonia, NJ, was honored as the 2004 Company Grade Officer of the Year by the 514th Air Mobility Wing (Reserve) at McGuire Air Force Base in New Hanover Township, NJ. . . **Joan M. Vander Valk '97**, of West Orange, NJ, was honored with the Service Award by the New Jersey Chapter of the Public Relations Society of America (PRSA). She has been a PRSA board member since 1998 and is a professional adviser to the Seton Hall chapter of the Public Relations Student Society of America. . . **Michael H. Hoffman, M.S. '98**, of East Brunswick, NJ, was promoted in January 2005 from manager to director of tax at WithumSmith+Brown. . . **David Shipitofsky '98**, of Hoboken, NJ, was named director

HALL ON THE HILL

More than 100 people attended the second annual The Hall on The Hill event on Thursday, July 21 in the Rayburn Building on Capitol Hill in Washington, D.C. The reception was an opportunity for members of the University community to celebrate their connections to Seton Hall with others from Washington, its suburbs and beyond.

... Michellene Davis '94/J.D. '97, of Trenton, NJ, was nominated by acting Governor Richard Codey to be the executive director of the New Jersey State Lottery. Davis serves as senior policy adviser for the Office of the Deputy Commissioner of Public Health Services in the New Jersey Department of Health and Senior Services...

of team services by the East Coast Hockey League (ECHL). He will focus on ticket sales and provide support to all ECHL teams. . . **Steffany Baptiste '99, M.Ed.**, was featured in the "Teacher Highlights" section of the Rutgers University Web site for her continuing efforts and dedication to the South African Initiative Program through the Rutgers University Graduate School of Education. . . **Benjamin Hyde '99**, of Philadelphia, was promoted to captain in the U.S. Army Reserve. Hyde is a special education teacher at Kensington High School in Philadelphia and is pursuing a Master of Arts in Education at Temple University. . . **Matthew Lavery '99/M.A.**

LEFT: Current student Alexandra Ayer (center) shares stories of today's Seton Hall with Elizabeth Pohlhaus '48 (left). as Alexandra's mother, Bernye, looks on. **CENTER:** U.S. Congressman Donald L. Payne '73 (D-New Jersey; 10th District) speaks about his long relationship with Seton Hall, the lessons he learned as a student and the importance of staying involved as an alumnus. **RIGHT:** Mary Flanagan, office director for Congressman Steve Rothman, New Jersey 9th District, was happy to be a Pirate for the day at the second annual The Hall on The Hill. **BOTTOM:** Father Gerard Sloyan '40/M.Div.'44 was "pinned" at the event by JoAnne Brehon, government relations secretary, and Kristen Koehler, M.A. '00, director of regional programs. All attendees received a special insignia pin. *Photos by Marty Katz*

HOST A SESQUICENTENNIAL PARTY IN YOUR AREA

Alumni nationwide: Help Seton Hall commemorate its 150th birthday by hosting a sesquicentennial party in your area during the 15-month celebration, which kicked off October 1. The Office of Alumni Relations will provide planning tips, invitations, the Seton Hall DVD and promotional items for you and your guests. Contact Kristen Koehler, M.A. '00, director of regional programs, at (973) 378-9821 or alumni@shu.edu for details.

Photo by Bill Blanchard

SAA CLOSES THE GAP

While many college students spent the summer working, interning, hitting the beach and hanging out with friends, members of Seton Hall’s Student Alumni Association (SAA) did those things and more, as they busily planned for 2005-06 SAA events.

“We hope to accomplish a lot this year,” says Ann Armbrust, executive co-director of SAA. “Our goals are to boost school spirit, engage in service work on campus and provide current students networking opportunities with alumni. Our ultimate mission is to close the gap between current and future Pirate alumni.”

Already, SAA has hosted several events for members of the Class of 2009 during Pirate Adventure and Welcome Week. Members were also on hand to help incoming freshmen move in to their residence halls in September.

A year-long membership drive is currently in progress, with the goal of recruiting 150 students, in honor of Seton Hall’s 150th anniversary. Members also volunteered at the Sesquicentennial Birthday Bash on October 1.

This year’s activities may include tailgate parties before athletic events, the launch of a “cheers and jeers” Web site for basketball games, class wars, a speaker series, and networking and business etiquette workshops.

“It’s a club that celebrates being a Seton Hall student,” Armbrust says. “At the same time, it helps students understand the benefits of being active Pirate alumni.”

| LORI VARGA

’01, of Oakdale, NY, is director of the Academic Center at St. Joseph’s College in Patchogue, New York. . . **Robert F. Muscillo ’99**, of Metuchen, NJ, works for the National Association for Securities Dealers, conducting anti-money laundering examinations for member firms on the American Stock Exchange.

2000s

Timothy Frederiks ’00/Ed.D. ’04, of Parsippany, NJ, was named superintendent of the Allamuchy Township School District. . . **Paul E. Ward, Ed.D. ’00**, of Belleville, NJ, was named president-principal of Hudson Catholic Regional High School in Jersey City, NJ. He also serves as deputy superintendent of schools in the Archdiocese of New York. . . **Jeanie Winstrom ’00**, of Troy, MT, opened a fly fishing shop on her 700-acre guest ranch in the Cabinet Mountains of Montana. Winstrom gives guided fishing trips and does upland bird hunting on her 500-acre reserve. . . **Jeffrey Alfano ’01**, of Staten Island, NY, was admitted in 2004 to the New Jersey and New York State Bar associations. Alfano is a staff attorney at the Manhattan law firm of Paul, Wharton & Garrison. . . **Michael A. Rossi, Ph.D. ’01**, of Hackettstown, NJ, was appointed superintendent of the Lopatcong Township School District. . . **Dana B. Sanfiorenzo ’01**, of Manapalan, NJ, has joined the real estate sales team at Keller Williams Realty at the West Monmouth office in Marlboro, NJ. . . **Reggie O. Davenport, M.Ed. ’02**, of Plainfield, NJ, was honored as Assistant Principal of the Year by the New Jersey Principal Supervisors Association. Davenport is the assistant principal of Conackamack Middle School in Piscataway, NJ. . . **Mark DeVincen-tis, M.B.A. ’02**, of Hoboken, NJ, joined Oppenheimer Investment Management Inc. in the company’s institutional asset management subsidiary as vice president of sales and marketing. . . **Tasneem Mirza, M.B.A. ’02**, of Morris Plains, NJ, founded Exquisite Rugs, a custom area rug company in Morris Plains, in April 2002. Exquisite Rugs uses resources from India. . . **Normand Morneau ’03**, of New Haven, CT, joined Mason Inc. as a public relations account coordinator. . . **Edward Forsthoffer ’04**, of Hamilton Township, NJ, is assistant superintendent of personnel for the Monroe School District. . . **Janet Hansraj ’04**, a nurse at Pascack Valley Hospital in Westwood, NJ, received one of 10 national Nurse Hero Awards from the American Red Cross. Hansraj was selected for the honor after she rescued a teenager during a car accident on the New York State Thruway in June 2003.

Marriages

J. Taylor Ryan M.B.A. ’69 to Marcia M. Michaels

Jennifer Coe ’89 to George Holt

Brian A. Levicky ’94 to Eileen T. McHugh

Ismael Nibot ’94/M.B.A. ’02 to Caroline M. Goetz, M.S. ’02

Daniel Beany ’95 to Patricia O’Shea

Diana Gavin ’95 to Adam Rumage ’95

Eamon Murray ’95 to Kerry Ann Scheetz

Gina Rabuck ’96 to Kevin Anton

Kimberly A. Roman ’96 to Steven S. Jordan

Crista Trippodi ’96 to Dennis T. Murphy

Alyson W. Rice ’97 to Blaine Twilley

Tiziana DiLello ’98 to Ryan Haberthur

John A. Ferrante ’98 to Lynn-Marie Hilgert

Joseph Sutton ’98 to Elana Betesh

Kathi Felme y ’99 to Shane Klawitter

Lorye Holt ’99 to Jeremiah Craver

Matthew Lavery ’99/M.A.’01 to Kimberly Ferraro ’00

Sarah Rickert ’99 to Chris Weerts

Rebecca E. Haines, M.Ed. ’00 to Zachary Durren

Shaun Nicholson ’00 to Colette Monee Lalumondiere

Vito A. Morgese ’00/J.D. ’04 to Erin O’Toole

Melissa Crismale ’02 to Nicholas Pappagallo

Courtney Koepfler ’02 to Jason Delia

Stephen P. Pierce ’02/M.Ed. ’04 to Mary T. Savner ’02

Diane Prelich ’02 to Lewis Morrell

Sara M. Sirowich ’03 to Carlos Bastos

Carlene Denis ’04 to Justin Harper ’04

Courtney R. Johnson, M.B.A. ’04 to Matthew Sollie, M.B.A. ’04

Baby Pirates

Dan Malanka ’78 and Susan, a boy, Daniel Martin, November 8, 2004

Leonard J. Monesteri ’78 and Denise, a girl, Faith Carolyn, July 26, 2004

Kathleen Dooley-Breslin ’81/J.D. ’88 and Robert Breslin, a girl, Caroline Grace, born February 1, 2004, adopted February 28, 2005

Alice (Greenwald) Bauml ’85 and Edward, a boy, Thaddeus James Clinton, March 12, 2005

Eric Rush ’85 and Annaliese (Schneider) Rush ’86/M.B.A. ’90, a girl, Allison Malia, December 16, 2004

Ralph Terminello ’85 and Jamie,

a girl, Catherine Grace, June 21, 2005

Michael Cocco ’86 and Beth, a girl, Molly Elizabeth, February 16, 2005

Joseph Kelly ’89/M.Ed. ’03 and Danielle, a girl, Elizabeth, March 4, 2005

Lisa (Formanek) Roche ’89 and **Patrick D. Roche ’89**, a boy, Quinlan Thomas, May 28, 2004

Nancy (Coughlin) DiPasquale ’90/ M.A. ’94 and Henry, a boy, Colin Henry, June 28, 2005

Christine (Hughes) Piro ’90 and **Neil Piro ’91**, a boy, Ryan, February 4, 2005

Mary Beth (Murray) Wheeler ’90 and Lawrence, a boy, Michael Lawrence, January 24, 2005

Christina (Castellucci) Costa ’91 and **Philip Anthony Costa ’93**, a girl, Danielle Catherine, June 28, 2004

Barbara (Mullins) Rudnick ’91 and Russ, a boy, Jake Patrick, January 28, 2005

Jennifer Steinbeck Wallace ’91 and George, a boy, Trevor, August 30, 2004

Michael Anderson ’92 and Amy, a boy, Nicholas James, February 15, 2005

Scott Chesney ’92 and Pratiksha, a boy, Raymond, May 17, 2005

Joseph Degnan ’92 and **Annie (Wong) Degnan ’93/M.A. ’95** a girl, Brynn

Elizabeth, March 17, 2005

Anne (Prendergast) Kisslinger ’92 and Paul, a girl, Mira Margaret, June 30, 2004

Anna (Labombarda) Seckular ’92 and Corey, a girl, Marisa Haley, November 9, 2004

Brian Tynan ’92 and Natalie, a girl, Abigail Reilly, February 21, 2005

Erich White ’92 and **Venessa (Zipfel) White ’95** twins, Ethan and Sophie, December 8, 2004

Laura (Galanaugh) Avalos ’93/M.A. ’99 and **Peter Avalos ’94/M.S. ’02/M.B.A. ’02**, a boy, Peter Andrew, March 21, 2005

Jacquelyn (Dooley) Johnson ’93 and Justin, a boy, Casey, March 16, 2004

Frank Papa ’93 and Ellen, a boy, Frank IV, February 9, 2005

Sharon (Budniak) Reed ’93 and Scott, twins, Jillian Lee and Logan Joseph, September 5, 2004

Claudia M. Vaccarone ’93 and Philippe Van Caenegem, a boy, Milo Aldo Etienne Van Caenegem, April 27, 2004

Kathleen (D’Albenzio) Fitzgerald ’94 and **Brian Fitzgerald ’96**, triplets, Connor, Gavin and Shannon, February 7, 2005

Ann-Marie (Rispoli) Zino ’94/ M.B.A.’95 and Joseph, a girl, Olivia Anne, July 16, 2004

Gretchen (DiGennaro) Dorrego ’95 and Joseph, a girl, Alexandra Maria, November 26, 2004

Matthew Hanson ’95 and Lisa, a boy, Jake McIntyre, December 28, 2004

John Kwitkoski ’95 and Meredith, a girl, Brielle, February 21, 2005

Lisa (Ferrara) Ronneburger ’95 and Detlef, twin boys, Sebastian Joseph and Alexander Joachim, November 2, 2004

Mary (Loftus) Vitello ’95 and Dean, a girl, Amelia Clare, April 25, 2005

Bethea Coppola-Rios ’96 and Rawicez, a boy, Rawicez Francisco, January 7, 2005

Peter Grompone ’96/M.A. ’98/Ed.S. ’03 and **Sara (Barnett) Grompone ’98/M.A.**

STAYCONNECTED

For monthly news and feature stories about Seton Hall University people, sports, events and more, subscribe to *Pirate Press*, the alumni e-newsletter. Sent to your e-mail inbox on or around the 15th of each month, *Pirate Press* is full of fun pictures, interesting stories and detailed information about staying connected to The Hall. To subscribe, send an e-mail to *alum-ni@shu.edu*.

Seton Hall also has a number of Web sites where you can get up-to-date information:

www.shu.edu
admission.shu.edu
alumni.shu.edu

Visit us today!

DON'T GET SPAMMED!

Receive Seton Hall Alumni Relations e-mails without interruption! If you use a SPAM filter, add *alumni@shu.edu* to the whitelist. This will ensure that you receive *Pirate Press*, as well Alumni Relations event information and promotion details. Otherwise, these exciting announcements may be directed to your Trash or Bulk Mail.

'02 a girl, Ryan Nicole, February 10, 2005

Andrew Guarini '96 and **Edith (Ciesla) Guarini '97** a boy, Jake Christopher, March 5, 2005

Melissa (Naddeo) Nazzaro '96/M.A. '03 and **Mark Nazzaro '98/M.S. '00**, a girl, Lindsay Ann, August 3, 2004

Amy Noonan '96 and Edward, a girl, Margaret, March 9, 2005

Kara (Monetti) Weipz '96 and **Joseph M. Weipz '97**, a boy, Christopher Joseph, September 24, 2004

Carly (Albers) Luckman '97 and Kevin, a boy, Liam Padraic, May 7, 2004

Anna (Markowska) McSorley '97 and Kevin, a boy, Kyle Timothy, March 31, 2005

Jennifer (Quintela) Pergola '97 and Joseph, a girl, Lily Sofia, April 30, 2005

Jennifer (Hause) Cassanelli '98 and Julio, a girl, Angelina, April 26, 2005

Ashley (Warner) Evans '98 and Cameron, a boy, Cameron Thomas, January 11, 2005

Jody (Baker) Gottmann '98 and Eric, a girl, Holly Marie, February 10, 2005.

Tiziana (DiLello) Haberthur '98 and Ryan, a girl, Isabella Faith, July 5, 2004

Daniel Hagan, M.B.A. '98/J.D. '99 and Karen, a girl, Emma, March 17, 2005

Heather Tormey '98 and Michael,

a boy, Jack Xavier, March 21, 2005

Lorye (Holt) Craver '99 and Jeremiah, twin boys, Jeremiah Christopher and James Holt, November 23, 2003

Matthew Lavery '99/M.A. '01 and **Kimberly (Ferraro) Lavery '00** a girl, Keeghan Alice, July 25, 2003

Nicole (Ultimo) Olaya '99 and Geovanny, a boy, Giovanni Antonio, December 10, 2004

Matthew Stoessel '99/M.A. '01 and **Clarinda (Espineli) Stoessel '00** a girl, Victoria Elizabeth, July 28, 2005

Kristen (Paxos) Mecionis '01 and Joe, a girl, Zoe Samantha, December 11, 2004

Cindy (Del Tufo) Barabas '04 and Gary, a girl, Kylie Marie, August 5, 2004

In Memoriam

Peter F. Scandariato '37
Robert S. Mortenson '39
John Kearney Sr. '40
Paul H. Wannemacher '41
William F. Cuozzi Jr. '42
Joseph Kane '42
Ferdinand B. Miller '42
Frances P. Murphy '44
Francis R. Walsh '44
Kathryn A. Mullin '47/M.Ed. '56
Francis E. Banfield '48
Daniel Cuomo '48
Leo V. Faas '48
Neil G. Geltzeiler '48
Honorable George P. Helfrich

'48/J.D. '77
Frank H. McNally '48
Wesley B. Bilby '49
Alfred Contegiacomo '49
Gordon P. Donnelly '49
Patric J. Garrett '49
Eugene A. Graham '49
Richard W. Grodeck '49
Thomas Jordan '49
Mary P. Kulinska '49
Thomas W. Martin '49
Donald G. McCormick '49
William McKee '49
Frank A. Porfido '49
George A. Ross '49
Frank S. Adams '50
Joseph F. Bergen '50
Rita (Burke) Bischoff '50
John A. Courter '50
Florence A. Guerin, M.Ed. '50
Theodore Halamandaris '50
Joseph W. Messbauer Jr. '50
John J. Rock '50
Renard Rossi, M.A. '50
Kenneth M. Sasson '50
Michael Smith '50
John A. Staba '50
George J. Sugar '50
Kazmierz J. Banko '51
James T. Fenimore '51
M. Joseph Hardiman '51
Richard F. Langan '51
Richard G. Macali '51
John A. Marzulli '51
Reverend Eugene Cotter '52
Joseph Curran '52
Matthew W. France '52
Frank J. Montalbano '52
Eugene W. O'Neill '52
Mary C. Ortyl '52
John Petroccione, M.Ed. '52
David O. Prescott '52
Donald J. Roche '52
Bernard F. Wrobleski '52
John Garrett Jr. '53
Charles F. Hammel '53
Robert P. Hennelly '53
Grace A. Murphy '53
Daniel F. Nash '53
Sarah Veneziano '53
Walter Bock '54/M.Ed. '56
Richard L. Bukowski '54
Joseph M. Coleman '54
James J. Donohue '54
Nicholas J. Giaquinto Sr. '54
Sister Anne Jeffers '54
James McAndrew '54
Mary A. Quigley '54
Sister Mary F. Ratajczak '54
Anthony L. Brown '55
Francys D. Clift '55
John A. Devoy '55
Frank Ashley '56
Anthony T. Devincenzo, M.Ed. '56

Vincent F. Pogozelski '56
Florence A. Wagner '56
John A. Carle '57
Paul C. Federici '57
Francis Girardi '57
Sister Mary Casimir Poluionska, M.Ed. '57
John D. Blewitt '58
Bob Squirrel '58
John P. Burke '59
Edward J. Burns '59
Francis M. Condon '59
Richard A. Days '59
William P. Feeney '59
Ricahrd Crosbee '60
Joseph F. Didonato '60
Richard J. Hallinan '60
Thomas D. Benjamin '61
Raymond F. Connelly '61
Judith (McGinnis) Cornetta '61
Leonard I. Fox, M.B.A. '61
Piroska Houlihan '61
Peter R. Kuncik '61
Mary G. Prioli, M.Ed. '61
Joseph L. Wisniewski '61
John Buono '62
David M. Collins Jr. '62
William P. Fitzpatrick '62
Edward F. Hand '62
Lucretia Mastro '62
Eleanor M. Quinn, M.Ed. '62
Steven Stark '62
Walter B. Armour, M.S. '63
Pasquale Ratta '63
Anthony F. Gonnella, M.Ed. '64
William A. Crable '65
Sister E. Gilmore '65
Louis S. Frezza '66
Charles O. Hall Jr., M.Ed. '66
Frank Outwater '66
Mary Jane Donnelly, M.Ed. '67
John M. latesta '67
William S. Missonellie III '67
Wanda J. Snyder '67
Peter P. Curtin Jr. '68
Richard Filippone '68
Helen R. Huntley '68
Elaine C. Przepadlo '68
Thomas H. Burke '69
Charles B. Canavan '69
Salvatore Pastore Jr. '69
Mary D. Thomas '69
Elizabeth A. Brennan '71
Richard Curcio '71
Leonard N. Winter, M.B.A. '71
Carol L. Jones '73/M.Ed. '79/Ph.D. '93
William H. Oakley, M.B.A. '73
Glenn A. Tillou, M.Ed. '73
Edward Babulski '75
Stanley Cislak '75
Philip C. Desmond, M.B.A. '76
Richard J. Lewis, M.B.A. '76
Deborah P. Gill '78

George Mango Jr. '78
Thomas S. Plaia '78/J.D. '81
Yoshikazu Negoro '80
Denise Y. Howell-Brister '81
Ileana Crespo '82
Debbylynn (Chache) French '82
Margaret Keenan '83
Jane F. Ryan, M.Ed. '84
Bridget E. Burke '93
Helen A. Muller, M.Ed. '93
Brian J. Jarrett '95
Nicole Montano '95
Mark D. McVicker '96
Curt W. Heyeck '98

Friends of the University

James Allison
Alex Alvarez
Eva Francisco Bogacz
Emelia T. Bugel
Morris Placid Campoli
Gerald Coppola
Martha Crowley
Marilynn Cucciniello
Joseph S. Cunder
Bruno DiGiacobbe
Catherine M. Depaul
Miriam Doctors
Vitalino Echeverry
Michael T. Gushanas
Marion Hankowski
Josephine Hannigan
Ada Carini Hill
Jane Hoff
Melenie Hong
Richard H. Johnson
Rita O. Kentz
Sheila Noecker
Daniel P. O'Brien
Rosa I. Ramos
Virginia A. Richardson
Peter W. Rodino
Anthony Sciglitano
Maxine C. Scott
Reverend Donald C. Smith
Samuel Tornatore
Robert Traflet
John J. Wargacki
Jannie Mae Woolridge
Anthony Xavier
Helen Zizik

SHARE YOUR NEWS...

Have you been **promoted**? Earned an advanced **degree**? Been honored for professional or personal **achievements**? Recently **married**? Added a **baby Pirate** to the ranks? We want to know! Visit us at *alumni.shu.edu* and click on News and Notes and share your success. Your news will be published in an upcoming issue of the *Seton Hall* magazine.

If you can't log on to *alumni.shu.edu*, fill out the form below with your news and send it to:

Seton Hall Magazine
Alumni News and Notes
457 Centre Street, South Orange, NJ 07079
Fax: (973) 378-2640

Name

Class Year(s) and Degree(s) from Seton Hall

Home Address

Phone

E-Mail Address

News to Share:

ABOVE: Allison Malia Rush, daughter of Annaliese Schneider-Rush '86 and Eric Rush '85, catches some rays as she stays connected with the University and fellow alumni!

Seton Hall Regional Chapters

To become involved in a regional chapter, contact Kristen Koehler, M.A. '00, director of regional programs, at 1-800-992-GRAD (4723) or *alumni@shu.edu*. Or visit *alumni.shu.edu* for the names, phone numbers and e-mail addresses of chapter leaders.

Austin
Dallas
Chicago
Eastern Connecticut
Houston

Los Angeles
Phoenix
Monmouth County
Raleigh
Rhode Island

Seattle
San Francisco
Seattle
Washington, D.C.

When you **love**
Seton Hall,
giving back is a
no brainer

Your gift to Seton Hall University Annual Fund directly impacts the learning experience of today's students.

Annual Fund contributions are used to meet the University's most pressing needs:

- keeping tuition down
- providing scholarship assistance
- securing vital equipment for student use
- implementing technology upgrades
- conducting critical building maintenance
- maintaining the beauty of the campus.

Give back.
Give to the
Annual Fund.

To make a gift, visit everforward.shu.edu/annual or contact Casey Jacobs, director of the Annual Fund, at (973) 378-2696.

ANNUAL FUND
SETON HALL UNIVERSITY

February 5, 2000

pack the house

**WATCH THE PIRATES
TAKE ON THE RUTGERS
SCARLET KNIGHTS**

Sunday, February 5

This sesquicentennial
celebration will feature a
special half-time program, games,
giveaways and more!

HELP US PACK THE HOUSE.

**Reserve your ticket now by calling
(973) 275-HALL**