

The Bridge

Winter 2011

Luzerne County Community College

Alumni & Friends

New Home for Health Sciences

**2010-2011
Annual Report
of Gifts**

Learning Center Dedicated at LCCC Shamokin Site

The LCCC Northumberland Regional Center in Shamokin recently held a dedication ceremony for the Goldman Sachs Learning Center. The ribbon cutting event acknowledged the \$650,000 donation to LCCC by Goldman Sachs toward improving the educational experience for students in that region. In addition, Jennifer Wheary and Paul Walker were honored for their \$100,000 personal donation to endow a scholarship fund for students pursuing a career in the health sciences.

Goldman Sachs Gives has made an additional donation to the LCCC Foundation in the amount of \$30,000 to fund the extension of the dual enrollment program in Shamokin. The Goldman Sachs Young Scholars Program is providing a partial scholarship to qualified high school students attending classes at the Northumberland Regional Center. This gift has resulted in the retention of 28 students.

The learning center was established to help all students reach their academic potential, including both advanced students and those who need assistance with basic skills. It uses such methods as collaborative study groups, computer technology, professional and peer tutoring and workshops to help students become more successful learners.

Since its opening on June 2, the center has provided help for 28 students and has hosted more than 95 group and individual sessions on all subjects. The funding of the center was made possible through

the philanthropic efforts of the Whearys, residents of Brooklyn, N.Y.

Jennifer Wheary is a native of Shamokin and Walker is a vice president with Goldman Sachs Gives. Wheary's parents, John and Constance Wheary, still live in Tharptown, and were present at the dedication.

"My dream of obtaining a degree and financial independence are in my near future," said Jessica Trader, a 31-year-old student from Trevorton. She spoke about education at the College over the summer. Trader praised her tutor and the staff for being cooperative and understanding, and the resources the new learning center has to offer. "I'm grateful to live in a small community and have access to this College," she said. Trader is returning to college after 13 years in the workforce. She credits the Goldman Sachs Learning Center with providing her with the skills needed to earn a 4.0 GPA in her most recent semester at Luzerne County Community College.

Student, Jessica Trader, speaks about her experience with the new Goldman Sachs Learning Center

John and Constance Wheary (front) cut the ribbon as Northumberland County Commissioner Frank Sawicki, President Leary and Laura Siko, Northumberland Regional Center Director, look on.

Federal Dollars to Help Pennsylvania's Community Colleges Train Workers for 21st Century Jobs

The 14 Pennsylvania community colleges were awarded \$20 million as part of the Trade Adjustment Assistance Community College and Career Training Initiative (TAACCCCT) grants – the largest award in the nation. The lead applicant was Philadelphia Community College. Sue Spry, Vice President for Workforce and Community Development at LCCC, worked on this initiative with representatives from other community colleges. Luzerne County Community College will receive a total of \$751,185 over the next three years. The college programs that will benefit from this grant include advanced manufacturing and logistics, energy (solar technicians), and healthcare technology. The grant will provide for grant administration, instructor time, supplies and equipment, software licensing, and solar training certification.

Laid-off or under-employed workers will now have a better chance to enter high-wage, high-demand jobs throughout the state with the help of the TAACCCCT grant from the U.S. Department of Labor.

Dr. Jill Biden, U.S. Secretary of Labor, Hilda L. Solis, and Under Secretary of Education Martha Kanter announced the grant award through the TAACCCCT program that will help Pennsylvania's community colleges expand their capacity to meet the skill needs of state or local industries while increasing attainment of college degrees and other industry-recognized credentials.

According to employers, there is a critical shortage of qualified workers to fill jobs in industries like advanced manufacturing, energy and healthcare technology. The grant will help the community colleges to work with area employers and design curriculum which will serve industry needs.

The U.S. Department of Labor says 57 percent of those who work in a trade-related field in Pennsylvania have received only a high school diploma or equivalent and nearly 60 percent of Pennsylvania's trade workers are 40-60 years old.

LCCC has already begun work on strategies and procedures to accelerate recruitment, retention, credential attainment and job placement for low-skilled adults.

"The community colleges are collaborating in an unprecedented way to bring our workforce delivery and curriculum development systems to scale for achieving new levels of success with our adult students, particularly for our laid-off workers who have little chance of returning to prior wage levels without new credentials," said Diane Bosak, Executive Director of the Pennsylvania Commission for Community Colleges.

With the assistance of this grant, the colleges will begin to build programs around industries such as advanced manufacturing, energy distribution, production and conservation, healthcare, and information technology. The type of courses offered will vary regionally based on the needs in that specific area.

Table of Contents

2. Shamokin Learning Center
3. TAACCT Grant Announced
4. Health Sciences Center Opens
8. Remembering 9-11
10. Dream Jobs
12. Alumni Profile: Nikki Mascali
14. Five Years: Schulman Gallery
16. Student Profile: Bornfase Omurwa
18. Alumni/Foundation News
22. Alumni Class Notes/Announcements
26. Annual Report of Gifts

Credits

Contributing writers & editors

Robert Bogdon
Bonnie Lauer '87
Lisa Nelson
Melissa Taney '03
Sandra A. Nicholas
Kathy Goeringer
Malcolm Bowes '12
Camille Fioli '12

Photography

Mark James '96
LCCC Archives

Layout and Design

Robert Bogdon

Cover Photo:

Dr. Deborah Vilegi-Peters '84, Director of Surgical Technology and her students utilize the modern operating room facility in LCCC's newest building, the Health Sciences Center in downtown Nanticoke

LCCC officials and local legislators cut the ribbon at the dedication of the Luzerne County Community College Health Sciences Center.

From left are Hon. Maryanne C. Petrilla, Chair, Luzerne County Board of Commissioners; Hon. John T. Yudichak, State Senator, 14th Legislative District; Joseph Rymar, Chair of the LCCC Board of Trustees; Dr. Dana Clark, Vice President of Academic Affairs/Provost; Thomas P. Leary, President of LCCC; Sandra Nicholas, Executive Director of the LCCC Foundation

LCCC opens new Health Sciences Center

After several years of negotiations, planning, fundraising, and remodeling, Luzerne County Community College recently opened its doors to its newest building, the Health Sciences Center. The new facility, located along Main Street in downtown Nanticoke, welcomed its first classes over the summer and fall of 2011.

The Health Sciences Center now houses all the programs in LCCC's health sciences curriculum that were previously scattered throughout the Main Campus including: Nursing, Dental Hygiene, Dental Assisting, Dental Practice Management, Surgical Technology, Respiratory Therapy, and Emergency Medical Services.

College officials, board members, legislators, city representatives, donors, alumni, and students attended a ribbon cutting ceremony September 23. Speaking before the crowd were Sandra Nicholas, Executive Director of the LCCC Foundation; Thomas P. Leary, President of LCCC; Brent Makarczyk, Nanticoke City Council; Hon. Maryanne C. Petrilla, Chair, Luzerne County Board of Commissioners; Dr. Dana Clark, Vice President of Academic Affairs/Provost; Hon. John T. Yudichak, State Senator, 14th Legislative District; and Allison Bailey, nursing student.

The new center will provide advanced educational and technological health care

resources needed in Northeastern Pennsylvania. The \$12 million, three-story, 51,000 square foot facility provides more space to train additional healthcare students, simulates a hospital clinical setting, and has room to update and utilize the newest technology.

Filling the center are a new Dental Clinic with 24 chairs, simulation equipment, X-ray room, radiology interpretation room, sterilization room, blood gas test room, lung function room, seven labs and 19 smart classrooms. The new facility brings all of the College's healthcare programs together to interact, share labs, and save on training costs.

Allison Bailey, nursing student and president of the nursing forum, gave the Health Sciences Center a blessing from her fellow students.

"The vast opportunities we now have to learn and practice our skills will further prepare us for our professions," Bailey said. "This new high-

tech building will give us the edge we need to be successful in the demanding field we face today.”

Bailey said the overall experience the students are having in this new building is a great one. She points out that students are thrilled with the many improvements including study rooms, new supplies for practicing skills, bigger classrooms, high-tech practice labs, and computer labs.

Thomas P. Leary, President of Luzerne County Community College, said the dedication marks the best of what can happen when people come together and form partnerships with the express interest in improving the community. “When we looked at this facility in downtown Nanticoke, it required the commitment of many different entities including the state, the county, the City of Nanticoke, donors, private businesses, and the LCCC Board of Trustees,” Leary reflected.

“For many, many years, our faculty, administration, and staff have stood out in terms of educating these students and preparing them for these noble professions,” he said. “But now we are able to enhance their learning opportunities through state-of-the-art equipment and technology which will only prove to be more beneficial for them in preparing to respond to the needs of Northeastern Pennsylvania.”

The new Center updates the educational facilities for the College’s health science programs that prepare students for high priority, high demand careers in healthcare. LCCC now has the ability to increase graduates in the health sciences areas and add new academic programs based on the needs of the area.

Many naming opportunities are still available for the Health Sciences Center. If you or your business would like to name a particular area of the new facility, please contact the LCCC Foundation Office at 1-800-377-5222, ext. 7757.

HEALTH SCIENCES CENTER DONORS

Alumni Association - Lobby Dedication

Members of the Alumni Association Board

Left to Right: Melissa Taney '03; Ann Marie Schraeder '79; Thomas P. Leary; Bonnie Brennan Lauer '87; Lisa Owens '97; Jennifer Pawlowski '88

Security Savings Charitable Foundation Supports EMS Training (above)

Left to Right: Dr. Dana Clark; Thomas P. Leary; Sandra Nicholas; Peter Deisroth, Security Savings Charitable Foundation; Jim Johnson, LCCC Director of Paramedic Programs

Berwick Dental Arts Supports Dental Clinic

Top photo: *Left to Right: Dr. Dana Clark; Sandra Nicholas; Dr. John DeFinnis, Berwick Dental Arts; Thomas P. Leary; Cathryn Brown, LCCC Director of Dental Health*

Pennstar Bank Contributes to Children's Dental Health Program

Right photo: *Left to Right: Cathryn Brown, LCCC Director of Dental Health; Sandra Nicholas; Elizabeth Balduin, Marketing Manager Pennstar Bank; David Raven, President, Pennstar Bank; Thomas P. Leary*

Remembering 9/11

College President Leary praises those who devote their lives to being first responders.

By CAMILLE FIOTI
Times Leader Correspondent and
LCCC Journalism student

A gigantic American flag, suspended high in the air by two ladder trucks, flapped gently above the entrance of Luzerne County Community College's Regional Public Safety Training Center.

Led by bagpipes and drums, a long procession of local first responders and members of the community made its way to the site of a new monument marking the 10th anniversary of the 9/11 terrorist attacks.

At the front of the procession, a piece of steel from the World Trade Center was carried on a gurney to the monument – a concrete replica of the twin towers. Bagpipe strains of "God Bless America" played as members of Boy Scout Troop #418 assisted in peeling back an

American flag to unveil the artifact, which was then hoisted into its permanent home between the two "towers."

"As time passes, we have learned to live again, laugh again, and love again," said College President Tom Leary.

He commended people who choose careers in the emergency services field. "They've dedicated their lives to each of us," he said. "They know what it's like to risk it all for another. We saw this happen over and over again on 9/11."

The force of terrorism, as well as the force of nature, have only strengthened us, Leary said, as he thanked the first responders and volunteers who helped the victims of the recent flooding.

"The response from our service people was the same," he said. "They were stepping up to help each other."

Susan Porter Allen, a student at LCCC, sang the national anthem, and "Hold My Hand," a song she wrote in honor of her nephew, who served in Afghanistan and became a triple amputee after being a victim of an IED.

Phyllis Carlo of Newport Township presented a wreath in honor of all first responders and her son, Michael Scott Carlo, a New York firefighter with Engine #230 in Brooklyn, who was killed at the World Trade Center on 9/11. He was 34. "He lived life to the fullest," she said of her son.

Wearing a necklace with a photo of Michael dressed in his uniform, Carlo said her son had always wanted to be a firefighter, and followed in his older brother Robert's footsteps. "They were both working that day," she said.

Robert, who was with a fire department in Harlem, was on his way to the World Trade Center that day, but was told to turn around and cover a station for firefighters who were dispatched to the scene.

County Commissioner Stephen Urban recalled the crystal blue sky on that tragic day 10 years ago. "Beauty was in the air as thousands awoke, but beauty would not remain."

Urban said the tragedy affected him personally as he spoke about his friend's wife, who was killed in the Pentagon that day.

"Remember the victims and remember their families," Urban told the crowd. "And as you leave here today, never forget them, and God Bless America."

This article was reprinted with permission of The Times Leader published September 18, 2011.

LCCC's 10th anniversary ceremony of 9/11 featured an artifact from the World Trade Center being placed in a monument at the Regional Public Safety Training Center on the campus of Luzerne County Community College, Nanticoke.

LCCC aids flood victims

Just three days after the waters receded following the recent flooding in our area, the Public Safety Training Institute (PSTI) was called upon to help out the Federal Emergency Management Agency (FEMA) and Pennsylvania Emergency Management Agency (PEMA) as they established a Disaster Recovery Center (DRC). Dr. Karen Flannery '78 became the point of contact for FEMA. FEMA brought in its mobile unit and set up in the PSTI parking lot. The state agencies offering assistance set up in the classrooms before they moved to the Advanced Technology Center.

FEMA and PEMA were joined by the Pennsylvania Department of Health and many other state agencies to offer assistance to flood victims. The Commission on Economic Opportunity (CEO) also joined in to supply bags of food to those visiting the DRC. Gloves, MREs (Meals Ready to Eat), hand sanitizer, masks, and water were also handed out free of charge.

The PSTI was also called upon to become a distribution site for water, MREs, gloves, masks and hand sanitizer for the municipalities. Over 30,000 MREs were distributed from the PSTI to flood victims.

The Pennsylvania Department of Health also utilized the Headquarters Building and the ATC to administer tetanus shots to emergency responders and public works employees working the flood zone.

LCCC's gymnasium was used as an American Red Cross shelter for many displaced families for weeks after the flooding.

FEMA and various Pennsylvania state agencies helped over 1,500 families and businesses through the DRC.

LIVING YOUR DREAM JOB

If we all landed the dream jobs we wanted when we were kids, everyone in the world would be firefighters, astronauts, ballerina dancers, movie stars, baseball players, archeologists, and police officers. How many times have you watched someone on television or met someone with a really cool or unusual job and said, "Wow! I wish I could do that!"

Dream jobs are different for everyone. You also have to have the right personality and interest to land a "cool" job. Some people actively go on to pursue their dream jobs, while others sometimes just fall into them.

Remember, most people no longer work for the same company for a lifetime. So, it's quite acceptable in today's workplace to consider other career options, including that exciting job you have always dreamt of doing.

Some of the more popular dream jobs out there include:

- Stand-up comic
- Disc Jockey
- Concert promoter
- Work for an Outdoor Adventure Travel Show
- Cruise Line Photographer
- Writer
- Rock Star
- Movie Actor
- Oceanographer
- Back-up dancer
- Video game designer
- Fashion Designer
- Demolition Expert
- Work for NASCAR

Many people have gone on to land very interesting and unusual dream careers like Feng shui expert, head veterinarian at the National Zoo, winemaker, brewmaster, professional volleyball player, whitewater guide, skydiver, and many other creative employment options you may not have thought of trying. Landing your dream job requires identifying which jobs fit that title for you and then actively working towards obtaining one of them.

How do you decide how to find your dream job? First ask yourself a number of questions: What do you like doing? Examples: tinkering with car engines, eating gourmet food, playing video games.

What are you good at? Examples: Fixing problems with your computer, designing things, writing music, making web sites.

Which work conditions are important to you? Examples: Having your own hours, working in an office, frequent travel, steady hours with weekends off, overnight work.

List your answers for each of these questions and then try to think of jobs that might fit your answers across all lists. Check websites like Monster.com, CareerBuilder.com, Quintcareers.com or read the book [The Complete Idiot's Guide to Dream Jobs](#).

Once you have a definite idea of what your dream job would be, do everything you can to land it. Consider a short-term work experience, working for free, or an internship as a way to

experiment with different positions. If you need new skills to accomplish your goals, consider going back to school to get the appropriate training.

With the right determination and sometimes a little luck, you will find that job you have always wanted.

Now go follow your dreams.

Many graduates from Luzerne County Community College have landed their dream jobs:

Patrick Jordan '94 is the Marketing Director for Red Light Management which manages such groups as Dave Matthews Band, Alanis Morissette, and Cheap Trick.

Richard Singer '99 practices psychotherapy in the Cayman Islands and is author of several self help and therapeutic books.

Joe Palko '97 was the co-founder and CEO of Solid Cactus, an Internet e-commerce company and is now the Chief Marketing Officer at 3dCart.com.

Leonard V. Shimko '69 just recently retired as President of Cross Valley Federal Credit Union.

Darlene Murawski '06 is a flight paramedic on Geisinger's Lifeflight Helicopter.

Charles Onesko '90 is a supervisor with the FBI.

Dave Cusatis '02 is a fire marshall for the PA State police, fire instructor for LCCC, instructor at the National Fire Academy and author of several books.

Claudia Fazzino '06 has authored a children's book, *Josh's Wild Adventure*.

Mark Altavilla '80 is the Advertising Director of The Citizens' Voice and Standard Speaker newspapers.

Donna Bigoski '95 handles Marketing and PR Promotion for Highlife Farms, a full service equestrian complex and owner and president of D.L. Enterprise, LLC.

Charles Consagra '74 is an architect and principal of Highland Associates.

Richard Kossuth '82 is the owner of the Rock Street Music Studios in Pittston.

Don Godleski '83, aka "Chef Ozzie," is the Chef and Brand Ambassador at Heartland Sweeteners, LLC. His cookbook, *Sweet Revolution*, was just named the winner of the 2011 Indie Excellence Award.

Michaelyn Ghilardi '02 owns her own restaurant, the A/V Room in Moosic.

Jackie Manzollillo-Blais '03 works behind the scenes for The Martha Stewart Show.

Jen Yemola '00 appeared on the reality show *Hell's Kitchen*, is the owner of Jentastic Sweets Bakery, and has her own cooking show on WLYN-TV.

LCCC Alumni on the Pedregon Championship Quaker State Top Fuel Team: **Chris Spall '02**, **Warren Weber '99**, and LCCC student, **Chris Hegge**.

A second chance to do what you love

By Marie Burrell and Robert Bogdon

Nikki M. Mascali's passion has always been to write.

"I love reading newspapers and magazines and wanted to write for one," Mascali says. "I love the smell of ink and feel of paper in my hand."

But when Mascali prepared to enter college to choose her career path in the late 90's, she didn't feel ready in her abilities to pursue a degree in the writing field.

So when she decided to attend college at LCCC, she entered the Business Administration program. By 1997, she finished her degree and found employment in the corporate business world.

But after a number of years in the field at a job she found unfulfilling and with the threat of a layoff, Mascali decided to return to LCCC to pursue her original dream of writing. This time she enrolled in LCCC's Journalism program. She found it challenging to balance school work, a writing internship at the *Weekender* newspaper, and her regular job. Mascali said she pushed herself to the best of her ability, often taking sick days to work on articles, because she knew that writing was what she really wanted to do.

"It was hard juggling everything, but there was nothing that I wouldn't do to be a success at the paper," Mascali says. "I worked in communications for my real job, and it was basically just corporate America, which isn't my type of personality, nor my type of setting. School and my internship really gave me that outlet I needed to be creative. So to have that outlet, it made the nine-to-five number pusher part of my life not so bad because I was doing something that I knew I was going to love and it was going to be fulfilling for me."

Mascali says she feels that all too often high schools baby students and don't fully prepare them for the life that comes after graduation. But at LCCC, she feels the professors don't treat students that way.

"The professors didn't baby you," Mascali says. "The classes were hard, but the teachers were there for you if you needed support." Mascali says the faculty at LCCC gave her the writing and interview skills she needed to be a journalist.

With her second degree in hand, Mascali said she felt prepared to follow her new career path. Using the tools given to her by LCCC, she worked

Nikki Mascali, '07 looks over the Weekender newspaper at her desk. Mascali is the editor of the popular weekly arts and entertainment magazine in Northeastern Pennsylvania.

her way up at the *Weekender*. She began her career at the *Weekender* as an intern in 2005 - and holds the honor of being the oldest intern the paper ever had. She received her degree in journalism from Luzerne County Community College in 2007 and joined the *Weekender* staff full-time in 2006 as staff writer/designer before becoming associate editor in 2010. In March 2011, Mascali was named editor.

The *Weekender* newspaper covers arts and entertainment news and events throughout Northeastern Pennsylvania. More than 40,000 papers are distributed to over 1,000 locations weekly and cover five counties while boasting over 174,415 readers. The paper covers area concerts, theater programs, music, art, books, movies, video games, motorsports, and food.

Mascali has interviewed celebrities such as Gene Simmons, Peter Dinklage, Richard Simmons, Bret Michaels, and Slash. Her articles have run the gamut from local and national theater to music and in-depth reports on the radio industry and negativity in NEPA.

Mascali also updates the website version of the Weekender and monitors their social media interactions.

She enjoys writing, quoting movies, traveling and being a diehard foodie, which is why she pens the weekly food and drink column, "Dish."

"My parents owned a local restaurant for many years, so as a child I loved not only writing, but enjoying different types of food," she says. Mascali follows trends, food shows, and blogs to keep up on the topic and writes about her interest in her column.

And despite having graduated almost four years ago, Mascali has still kept a connection with LCCC, having volunteered for the Alumni Association and the Journalism Advisory Board, as well as occasionally working with LCCC interns.

"They do prepare you for what to expect. There's nothing that I wouldn't do for LCCC because it changed my life. It gave me a career that I always wanted and never had the guts to try. There's nowhere else that I'd rather have gone."

Weekender staff from left, Shelby Kremiski, account executive; John Popko, Sr. account executive; Steve Husted, creative director, Rachel A. Pugh, general manager, Nikki M. Mascali, editor, Stephanie DeBalko, staff writer and Alyssa Baldacci '07, account executive

LCCC Alumni Cookbooks now on sale!

Members of the Alumni Association recently compiled a cookbook with recipes submitted by current students, faculty, alumni, and the College community. The hard cover book includes nearly 250 different recipes ranging from appetizers and beverages, soups and salads, main dishes, desserts and more. There is a wide variety of crockpot recipes and quick meals for busy people on the go. In addition, there are ethnic and healthy recipes for those who like a little variety. The cost of the cookbook \$12 with proceeds benefitting the Alumni Association's Health Sciences fund. There is a \$5 fee plus shipping and handling for orders that must be mailed via USPS. To order your copy contact the alumni office at blauer@luzerne.edu or 570-740-0734.

SCHULMAN GALLERY

*Five Years of
Exhibits*

For five years, LCCC's Schulman Gallery has provided a professional setting to feature student art in individual and group shows, as well as serve the community as a venue for faculty and area artists to exhibit their work. Thanks to generous donations by the community and a naming award from Roxanne and Dr. Norman Schulman, the Gallery has presented amazing visual showcases from our area and international artists. The Gallery is located on the second floor of LCCC's Campus Center. It is open Monday-Friday 9:00 a.m. to 5:00 p.m. and is free and open to the public.

The Long Distance Journey of a Cross Country Runner

by Malcolm Bowes

Patience is not always a virtue known by athletes. But for Luzerne County Community College student Bornfase Omurwa, the delay of his athletic arrival as a medal-decorated runner allowed him to master and appreciate a genuine sense of humbleness and helped him establish plans for his future.

Omurwa, 28, is currently one of the area's most talented cross country runners. Due to circumstances beyond his control, he was not able to compete and participate in high school as a cross country runner and was essentially forced to wait until his mid-20s before he could begin to recognize and fulfill his natural talent as an athlete.

Since his arrival in LCCC's cross country program, he helped pace the team to a second-place finish at the PCAA All-State Championships, finishing 2nd with one of his best individual times of the 2011 season.

Before his recent rise to competition, Bornfase admits that he was far from the dedicated athlete he is today. "I wasn't all that athletic," he remarks.

Yet, now, he talks about the spirit of running in an introspective way.

"I'm talking about dreams that don't die," Omurwa elaborates. "I don't just do running for fun, I run to understand how life goes. That's

how I relate to whatever comes in life, to know my limits."

It is just one of the steady mantras by which he lives his life.

Bornfase was born in Kenya, the sixth oldest in a family of seventeen. After high school, he moved from Kenya to Uganda and then to Sudan, eventually moving to the United States. He lived in Virginia and New York before settling in the Wyoming Valley.

"I ended up in Sudan for four years," Omurwa says. "I didn't know anybody. I lived there for four years, and the biggest challenge was that they never spoke my language. In Kenya, we speak English and Swahili. In Sudan, they speak Arabic and their native language. I had to start from scratch."

He now speaks four languages and his travels have become notable experiences.

"It was heavy, but it was a great experience," he says. "I feel like I have the potential to interact with other cultures and understand differences, and if I can do that, I can bring it here to the world."

He is a second year student at LCCC, and is working to graduate with a degree in General Studies. When he moved here, Omurwa first found work in construction. He became a skilled roofer, even serving as a participant with Habitat for Humanity in Scranton for the Home Depot Team. He married his wife Megan, then made plans to return to school. That was when everything started to take off.

"I had to choose between a four-year school and a two-year school," Omurwa remarks.

"I knew LCCC would help me develop myself very well. I was out of school for six years, and I wanted to be independent and suit myself to the environment. I've been here for two years and now I'm a student ambassador."

Aside from his academic achievements, he is also a tutor at the College and a dedicated advocate of community service.

Bornfase eventually wants to work in the field of international relations.

"This is a stepping stone," he says. "I'm

working with my counselor, and I'm really lucky. When I'm done with school, I will have a good background for international sciences."

He is looking to a career in international insurance work, global business consultations, risk management and international relations.

As for his athletic accomplishments, he has reached a point of domination and talent as a runner for LCCC. Omurwa participated in his first race at the Race for the Cure in 2009 in Scranton. He finished in second place.

He even impressed himself. "I was surprised," he admits.

Omurwa would follow up his maiden run with a first place finish in the Cancer Awareness 5K held at LCCC in 2011. He won the local 2011 Winter's End 4.5 mile race by a thrilling single-second, and has consistently found great success during college competition, helping the Trailblazers medal in each competition during the past season.

His talents were most recently recognized by the "Ryan's Run" team for Allied Services Integrated Health System, who offered Omurwa an opportunity to participate in the New York City Marathon. He finished with a time of 2:58:17, placing 930th.

Bornfase is not only a natural athlete, but also a natural sportsman. When he wins, he is humble when other people might be arrogant.

"You should always be humble in everything you do," he says. "You should never be so proud even if you think you're the best because someone's better than you."

He considers running a learning experience, a continuing lesson of life, learning about human limits and pushing his own. He learns in order to know more of himself through the sweat and the long strides, through the early morning hours and sore muscles late in the day.

"Everyone always asks me how I always run with a smile on my face and I say, 'I just learned something,'" he remarks. In these ways, he remains a hard worker, model student, dedicated husband and impressively talented athlete.

Amazingly, his race has seemingly just begun.

FACULTY & STAFF ACCOMPLISHMENTS

Robert J. Boyer, professor, criminal justice, has been chosen by the PA Department of Education to serve as a subject matter expert for reviews of new criminal justice programs at technical schools and colleges in the Commonwealth. Bob assisted in the evaluation of a proposed criminal justice program at Keystone Technical Institute in Harrisburg during the summer. He will remain on the PA Department of Education's call list for the review of future programs.

Mark Choman, associate professor, CIS, recently presented a workshop "Getting Started with Microsoft Office 2010 VBA (Visual Basic for Applications)" at the STEMtech 2011 conference in Indianapolis, IN. Mark also delivered a research poster session "Considerations for Second Life Adoption" at the same conference, which is held annual by the League for Innovation in the Community College.

Congratulations to LCCC faculty member **Julie Cleary**, associate professor of dental hygiene, on being selected the 2011 recipient of the Outstanding Oral Health Initiative. Each year, the Northcentral PA Area Health Education Center planning committee recognizes a person who has addressed a definable community dental need and improved the oral health of the under-served. Julie was honored at the 10th Annual Trends in Management of Dental Disease in September 2011. Congratulations to Julie on this well-deserved recognition!

Mark James '95, LCCC staff photographer, won third place in the recent Professional Photographers of America (PPA) 2011 Affiliate Communications Competition. Mark is editor of Northeast, the Northeast PA Professional Photographers Association (NPPPA) newsletter. In November, Mark successfully completed the Certified Professional Photographer examination.

Dr. Murali Panen, associate professor, science, and **Andrew Petonak**, coordinator, journalism, recently offered classroom presentations to students and staff at four college and university sites in Kerala, India. Topics included the role of American community colleges and the expanding use of the English language in the global environments of mass media, business and education.

Does your business employ a number of LCCC Alumni? If so, we would love to come to your company and take a photo! Please contact Bonnie Lauer, Alumni Director, at 1-800-377-5222, ext. 7734 or blauer@luzerne.edu

Guard Insurance Group Graduates

Shown are, from left, seated – Keri McDermott '91, senior staff accountant; Andrea Anzalone '91, medical claims representative; Suzanne Concklin '93, customer service manager; Diane M. Dugan '85, customer service representative; and Brenda Navin '85, senior account underwriter.

Second row – Alison Drozdowski '08, claims associate; Marsha Richardson '94, sales advisor; Thomas P. Leary, president, LCCC; Carl J. Witkowski, Jr., chief operating officer and executive vice president; and Bonnie Brennan Lauer '87, director, alumni relations, LCCC.

Third row – Dina Becker '97, claims coordinator; John Malta '86, director of facilities management; Andy Minnick '07, property & casualty adjuster; Kevin Kratzer '91, senior investment accountant; and Kathleen Thomas '01, senior policy operations assistant.

Martz Technologies Alumni

Shown are, from left – Greg Martz '00, CEO, member, LCCC Foundation, Inc. Board of Directors; Dori Tipler '06; James Timony '11; Arthur Hosler; Arty Oliver; Scott Cole, student; Carl Hosler '99; Greg Kehoe; Andy Sarge '10; Thomas P. Leary, president, LCCC; and Bonnie Brennan Lauer '87, director, alumni relations, LCCC.

MotorWorld Alumni

Shown are, from left, seated – Eileen Parsons '85, HR manager; Barbara Shemanski, receptionist; and Maureen Kiluk '82 accounting clerk.

Standing – Thomas P. Leary, president, LCCC; Gerry O'Donnell, president, MotorWorld; Debra Casey '98, treasury management; William Zaleppa '89, sales manager; Peter McMonigle '89, Mercedes Benz sales; Bonnie Brennan Lauer '87, director, alumni relations, LCCC; and Jay Thomas, sales manager.

PPL Graduates

Shown are from left, first row – Bonnie Brennan Lauer '87, director, alumni relations, LCCC; Rose Goin, director, Berwick Center, LCCC; Thomas P. Leary, president, LCCC; Jeff Hessel, vice president of nuclear operations, PPL Susquehanna, LLC and member, LCCC Foundation Board, Inc.; Jim Betzko '96, Trucksville; and Joe Reilly '91.

Second row – Peter Lello, major gifts/planned giving specialist, LCCC; Joe Ropietski '97; Jim Schultz, Jr. '99; Aaron Gearhart '01; Al Swank '75; and Russ Kearney, site vice president.

Back Mountain Dental Alumni

Shown are, from left, first row – Bonnie Brennan Lauer '87, director, alumni relations, LCCC; Beth Patterson '01; Doreen Ackers '85; and Janine Kravitz '02.

Second row – Thomas P. Leary, president, LCCC; James C. DeFinnis, DMD; Leigh Hoover '87; and Terri Dempsey.

Grainger Industrial Supply supports LCCC scholarship program

Grainger Industrial Supply has made a donation to the Luzerne County Community College scholarship program from the Grainger Foundation Community Grant Program.

The two main philanthropic areas of focus for the worldwide company are emergency preparedness and technical education. The scholarship will benefit students in LCCC's trades and technical programs.

Shown are, from left, seated – Thomas P. Leary, president, LCCC; and Daniel Schoenauer, branch manager, Grainger Wilkes-Barre.

Standing – Sandra Nicholas, executive director, LCCC Foundation, Inc. and JoAnne Yuhhas, resource development assistant, LCCC Foundation, Inc.

LCCC Board of Trustees seats three alumni

The Luzerne County Community College Board of Trustees can boast of three LCCC alumni on its roster. The appointed members include Susan E. Unvasky '86, Senior Vice President of Client Services for Prudential Financial; Paul Halsey '84, supervisor, CVS Caremark; and Paul M. Platukis '70, retired.

Susan E. Unvasky

Paul Halsey

Paul Platukis

AACA donates to Alumni Association

The Northeastern PA Regional Chapter of the Antique Automobile Club of America (AACA) recently made a donation to the Luzerne County Community College Alumni Association Scholarship Fund.

The regional chapter of the AACA held its 50th annual car show at the College campus and donated a portion of the proceeds to the College's Alumni Association. The donation benefited the Nancy Boback Memorial Scholarship at LCCC which is awarded to qualifying automotive technology students.

A 1931 Model A Ford, owned by Bernie Boback, was the featured car at this year's car show.

Shown at the check presentation are, from left – Bonnie Brennan Lauer '87, director, alumni relations, LCCC; Kim

Neary '09, volunteer, LCCC Alumni Association; Thomas P. Leary, president, LCCC; Bernie Boback, representative, Northeast Pennsylvania Region, Antique Automobile Club of America; Patricia Besermin '08, board member, LCCC Alumni Association; Joanne Yuhhas '08, resource development assistant, LCCC Foundation, Inc.; Ann Marie Schrader '07, treasurer, LCCC Alumni Association; and Carol Dean '90, board member, LCCC Alumni Association.

LCCC Alumni Association members, volunteers, and students staff the phones for the annual Phonathon

Sue Hand donates "Pemaquid Point Light," an original watercolor painting for the Craft Festival

2011 Alumni Events

Hoods up at the year's DroptoberFest

LCCC's Craft Festival had another great turnout this year with over 150 vendors

Members of the LCCC Alumni Association hold their basket raffle during the Annual Flea Market and Collectibles Show

Dental alumni from the 80's pose for a group photo at LCCC's annual Dental Health Alumni Day

Alumni Class Notes

1969

Leonard V. Shimko (Business Administration) has retired after serving as the president / CEO of Cross Valley Federal Credit Union for 42 years. He will remain active as treasurer of the credit union's board of directors and throughout the community. Len has been a strong support of Luzerne County Community College and continues to serve on its Foundation Board of Directors.

1975

Gerrie Zynel Zielinski (General Studies) is a private duty nurse working for Erwine Home Health. Gerrie furthered her education at Wilkes-Barre Area Vocational Technical School where she earned her LPN degree. She enjoys walking, taking her greyhound on trips, photography, time with good friends and reuniting with old friends too. She and her husband James reside in Plains.

1976

Jane Mizerak (Medical Office Assistant) recently joined the Northeast Regional Cancer Institute as a registry staff assistant.

Linda Nichols Philbin (Nursing) and her husband, Michael, celebrated their 30th wedding anniversary on May 30th. She and her husband own and operate several businesses in the Williamsport area. They are the parents of two sons, Jason and Shawn.

Toni Metzger Kusiak (General Studies) is the owner of The Confidential Ear which specializes in life coaching and "helping you to help yourself". She earned her bachelors of science degree in psychology from Nova Southeastern University and her masters of science degree in psychology from the University of Phoenix in April 2011. She and her husband, Frank, reside in Orlando, Florida.

1979

Chester J. Zaremba (Criminal Justice) has published a book Nanticoke which is a pictorial history of Nanticoke city. The book features more than 200 vintage images and memories of days gone by; many of which have never been published

before. The book is available for purchase through area and online book sellers or Arcadia Publishing at www.arcadiapublishing.com or (888)313-2665. All proceeds will benefit the Nanticoke Historical Society to support its ongoing mission to preserve the history of the city.

1983

Judy Martini (Health, Physical Education & Movement Sciences) is employed by Marian Catholic High School, Tamaqua, as a theology, English and drama teacher as well as a school play director and a SAP advisor. She continued her education at King's College earning her bachelors of arts degree in mass communications and The University of Scranton with a master's of science degree in secondary education.

1988

Keith Schutter (CA Graphic Design / Architectural Engineering Technology) has joined the Borton Lawson staff as a senior architectural designer with more than 25 years of experience.

1989

Lisa Williams Mahle (Office Management Technology) recently stopped by the LCCC campus and alumni office and was very impressed to see the developments on our campus since she graduated. Lisa lives in Macon GA and is a managed care specialist at the Medical Center of Central Georgia.

1993

Samuel S. Scarantino (Architectural Engineering Technology) was promoted to principal and director of operations for Architecture and Building Systems at Quad Three Group Inc. In this role he is responsible for the overall management and scheduling of the Architectural and Building Engineering Group, allocating resources, developing project budgets and serves as the firm's educational project team leader. In addition he is a member of the AIA and holds several professional memberships including being a registered architect in New York.

1996

Angela Evans (Nursing) was recently named director of Misericordia University's Health & Wellness Center. Angela earned her bachelors and masters degrees in nursing from Misericordia and is currently pursuing her Ph.D. in nursing through Villanova University.

1999

Lt. George E. Flanagan III (Fire Science Technology) was named the 2010 National Emergency Technician of the Year by the Pottsville Veterans of Foreign Wars. George is a 10-year member of the Prince George County Fire Department, MD, and is currently assigned to the Berwyn Heights Fire / EMS Station 814 as a firefighter and medic lieutenant. This award recognized him for rescuing a 4-year-old child from her burning Hyattsville apartment in February 2010. He is also a graduate of the Maryland Fire Academy and resides in Hanover, MD, with his wife, Jaclyn, and son Colin George.

Glenn Kaufman (General Studies) and his wife Cheryl celebrated their 40th wedding anniversary on September 11, 2011. George served in both the Navy and PA National Guard and retired last year from Alcan Cable. The Kaufman's live in Penns- dale and have two sons, Kristopher and Brian who is serving in the Air Force in Germany.

2000

Heidi Gregorowicz Adams (Broadcast Commu- nication Technology) is currently enrolled at King's College studying mass communications. She is em- ployed at CVS/Caremark as a pharmacy techni- cian where she transcribes prescriptions. Heidi and her husband Thomas celebrated their 10th wed- ding anniversary in May 2011.

Bonnie Shoemaker (AS/400 Application Develop- ment and Computer Information Systems) earned her bachelors of science degree in software devel- opment from Champlain College, Burlington VT in May 2011. Bonnie is an adjunct faculty member in the CIS program at our Berwick site and also works for Bridon American Corporation. She and her hus- band Donald reside in Berwick.

Luciana Musto Herman (Social Science) recently accepted the position as development writer at Marywood University. She was previously the prospect researcher / grant associate at LCCC.

2005

Kathryn A. (Smith) Jones (Child Development) is a nanny working in a home setting in a one on one environment with children. She and her husband, Christopher, were married in March 2011 and re- side in Horsham PA.

2006

Tiffany Fagnani (Nursing) earned her bachelors of science in nursing degree in May from Misericordia University.

2007

Dawn Floyd (Business Management Technology) recently accepted the position of licensed practical nurse assessment coordinator at Hometown Nurs- ing and Rehabilitation Center. She and her husband, Donald, have three children, April, DJ and Kaitlin. Their son, **DJ Floyd '11** graduated from LCCC in May with an automotive technology degree. DJ is a third gen- eration LCCC graduate, joining his mom, Dawn and grandmother, **Dawn Klick '81** (General Studies).

Nancy R. Stasko (Business Management Tech- nology) was selected the recipient of the 2011 Greater Hazleton Chamber of Commerce Athena Award. This award is presented each year to a Hazleton Area business woman for outstanding professional achievement and was presented at their annual meeting in May 2011. Denise is the director of administration at CAN DO Inc., Greater Hazleton's economic development organization.

2009

David Campbell (Social Sci- ence) graduated from The University of Scranton in May. He graduated summa cum laude and was the recipient of the Excellence in Economics Award and the Franklin O'Hara Medal for having the highest grade point average in the Kania School of Management. Dave has taken a job with M&T Bank and resides in Nanticoke. Congratulations Dave!

2011

Stephen Swicklik (Education) was named the Alumni Association's Outstanding Graduate at the May 2011 Commencement Ceremony. Stephen is continuing his education at Bloomsburg University pursuing a double major of secondary education and history.

Shawn Kellmer (Journalism) was awarded the Outstanding Adult Learner Award at the May 2011 commencement ceremony. Shawn is a veteran of the US Army and the father of four. He is attending Misericordia University majoring in communications on an academic scholarship. He resides with his family in Hazleton.

2012 Events Calendar

January 25: 25th Annual Alumni v. student basketball game, 5:30 p.m., James T. Atherton gymnasium

March 12: Alumni Association Meeting, 5:30 p.m. Campus Center, second floor, Alumni Room (#214)

March 19-21: Alumni Association Phonathon, Educational Conference Center, room 119

March 26-27, 29: Alumni Association Phonathon, Educational Conference Center, room 119

April 13: Nomination deadline for the Outstanding Graduate Award – Presented by Alumni President during Commencement Ceremony

May 5: 13th Annual Alumni Flea Market & Collectible Show, Educational Conference Center, 8 am - 2 pm

May 11: Dental Health Alumni Day, Educational Conference Center, speaker: JoAnne Gurenlian, fee

May 14: Alumni Association Meeting, 5:30 p.m. Alumni Conference room (#214)

May 17: CIS Graduates Mixer, Bar Louie - Mohegan Sun

May 22: Graduate Reception, Educational Conference Center, 6:00-8:00 pm, free for 2012 graduates

May 24: Commencement Ceremony, Mohegan Sun Arena 6:00 pm and Alumni Association Flower Sale

For more information on these events contact the LCCC Alumni office at alumni@luzerne.edu or call 570-740-0734.

Alumni benefit offers discount on auto and home insurance

The LCCC Alumni Association has partnered with Liberty Mutual, the nation's fifth-largest auto and home insurer. Through Liberty Mutual's Group Savings Plus® program, LCCC graduates may save up to 20 percent on their auto insurance and 10 percent on their home, condo or renters insurance*.

That can be hundreds of dollars back in your pocket. Plus Liberty Mutual offers their customers who have both auto and home policies an attractive add-on multi-policy discount. To find out how much you can save, call 1-800-310-6764 or visit www.libertymutual.com/LCCC for an immediate, no-obligation quote.

*Discounts are available where state law and regulations allow and may vary by state.

In Memoriam

Sincere condolences are extended to the family and friends of alumni and members of the College family who have passed away since the last publication of "The Bridge."

LCCC Graduates

Christine Bender '97 (Nursing)
Matthew Bleistein '05 (General Studies)
Justin Boyles '06 (Business Administration)
Donna Brown '00 (Nursing)
Kimberly Crouse '00 (Social Science)
Judy Decker '88 (Surgical Technology)
Samantha Dinan '04 (Nursing)
Rev. James E. Edwards '84 (Social Science)
Deborah Hemenway '04 (Nursing)
James Kazmeroski '83 (Plumbing/Heating Technology)
Donald Kelly '81 (General Studies)
John "Jack" Kelly '76 (Business Administration)
Elaine Kielar '72 (Education)
Frank Kossa '87 (Criminal Justice)
Tracy Mariano '1992 (Broadcast Technology)
Jerome Martis '78 (Business Administration)
Randy Moskaluk '86 (Hotel / Restaurant Management)
Edward Ozehoski '70 (Business Administration)
Robert Page '79 (Business Administration)

Regina Phillips '92 (Nursing)
Margaret Reino '77 (Nursing)
Henry Rembish '96 (Food Production Management)
Barbara Ross '73 (Office Management Technology)
Edith Ross '77 (Social Science)
August Rouse '74 (CA Graphic Design)
Mark Thomas '77 (General Studies)
Edward Thomas '11 (Accounting / Business Adm.)
Michael Topa '03 (Plumbing/Heating Technology)
Frances Williams '79 (Office Management Technology)
Maureen Yeagley '82 (Hotel / Restaurant Management)
Erica Zagata '94 (General Studies)
Debbie Zavada '72 (Computer Information Systems)

LCCC Faculty and Friends

Edward Brezinski, Scholarship Donor
Howard Federick, History, adjunct faculty
Mary Gavenonis, Nursing Faculty
Donna Lawson, Nursing Faculty
David Trachtenberg, Technology, adjunct faculty

Your Gift is Important

Heartfelt thanks go out to our alumni, friends and community businesses, faculty and staff who have made gifts to LCCC. Thanks to your philanthropy, LCCC continues to make life better for current and future students by providing scholarships, financial aid, library books, technology and other necessities. Nothing touches the lives of LCCC students as much as the Annual Fund.

BENEFITS TO YOU

Charitable gifts are generally exempt from taxation for those who itemize deductions on their tax returns. The higher your tax rate, the more you can save when you make a donation to the College.

Gifts of appreciated property (stocks, bonds or mutual funds), held for longer than one year, allow you to bypass capital gains tax normally due when you sell the assets and provide you a charitable income tax deduction that reduces the cost of your gift.

Give a gift to the LCCC Foundation online at <https://www.luzerne.edu/foundationgiving/>

Matching gifts allow you to double, or possibly triple, your gift at no additional cost to you, and are credited in full toward leadership gift club membership. Contact your human resource office to see if you work for a matching gift company.

Alumni participation is also one of the criteria used to leverage gifts from private and public foundations as well as corporations. Any gift of any size publicly demonstrates your pride and helps the College continue its tradition of excellence.

HOW YOU CAN HELP

Several gift options are available to you for making a financial contribution to LCCC. They include: a pledge, an outright contribution by cash, check or charge (Mastercard, Visa or Discover), securities (stocks, bonds or mutual funds) and a planned gift (bequest and charitable trust arrangement) through the Heritage Society. For more information, or to make a gift, contact the Alumni Office at (800) 377-LCCC, ext. 7734 or at 740-0734.

Retired Professor authors book

Roy Pipher, who retired as LCCC Assistant Professor of English in 2002, published a book titled *A History of the Movie Theaters in Monroe County* in June 2010. The 296-page oversized illustrated book details the history of the theaters from the earliest nickelodeons to the more recent theaters in the County. Many people from Luzerne County may be familiar with movie theaters that were in operation in the resort area of the Pocono Mountains. In addition to dealing with individual theaters, the book also discusses the coming of sound movies, 3-D and Cinemascope films, the installation of air-conditioning in the theaters, the attempts to allow Sunday movies to be shown in Monroe County, the battles with censorship of films, and the community reaction to the showing of pornographic films in the theaters as the old movie houses went into decline.

Immediately after he retired, Pipher began work on the book, which took him eight years to complete since he had to care for his ailing parents during these years, both of whom have since passed away.

A website accompanying the book, www.MonroeCotheaters.com, explains the book's content in more detail and provides information on how to purchase the book. In addition, a copy of the book is also available in the LCCC library.

At the current time, Pipher, who now lives in Stroudsburg, is researching his next book, a history of Pocono Playhouse, which was a mainstay on the former straw hat summer theater circuit.

Hey, LCCC is on Facebook, MySpace and Twitter!

If you have a Facebook account, search for Luzerne County Community College, or find us at facebook.com/LuzerneCC and click the "Like" button. Also, please join our Luzerne County Community College Alumni group. And if you like to "tweet" look for us on Twitter as LuzerneCC. On MySpace, you can friend us at www.myspace.com/lccc1. Keep up to date with all the happenings at LCCC and keep connected with friends.

ALUMNI AND FOUNDATION HONOR ROLL

JULY 1, 2010 - JUNE 30, 2011

DONORS BY GIVING LEVEL

Foundation Society (\$50,000 or more)

Goldman Sachs Gives
Joseph A. & Erma Paglianite
Jennifer M. Wheary & Paul Walker

President's Club (\$10,000 to \$19,999)

Blue Ribbon Foundation
First National Community Bank
Mrs. Linda Gaines & Daniel Whitt
Keyco Distributors, Inc. - Francis X., Jr. & Carolyn Kowalski
LCCC Alumni Association
Getha & Isadore Edelstein Estate
LCCC Tech Prep Consortium
The Yudichak Family Lighthouse Fund of The Luzerne Foundation

Community Circle (\$5,000 to \$9,999)

Procter & Gamble

Heritage Club (\$2,500 to \$4,999)

JA Foundation, Joseph Amato
Robert Carlo
Citizens' Voice
Cross Valley Federal Credit Union
Dr. John & Mrs. Janice DeFinnis
Geisinger Health System
Kiddie Rydes Car Club
Mohegan Sun at Pocono Downs
PPL
Security Savings Charitable Foundation
Tambur Family Foundation
Brooke & Elizabeth '80 Yeager

Founder's Club (\$1,000 to \$2,499)

Allied Services
Benco Dental
Berwick Dental Arts
Berwick Hospital
Honorable & Mrs. Thomas Burke
Dr. Thomas Ciotola
Dana Clark, Ed.D.
Hannah & Samuel Cohn Memorial Foundation
Davidowitz Foundation
Scranton Fire Fighters IAFF Local 60
Robert Drobish

Patrick '72 & Tina '93 Fisher
Robert & Shirley Fortinsky
Joseph & Barbara Hogan
Anne Holmes
IBEW Local Union 163
Charles Karns
Atty. Allan & Mrs. Susan Kluger
Legacy Food Service Alliance
Anna Mary McHugh
Misericordia University
Moroso Performance Products
Sandra A. Nicholas
Northeast Pennsylvania Dental Hygiene Association
Northeastern PA Region AACA
Frank '06 & Lisa '96 Owens
ParenteBeard LLC
Cross Valley Federal Credit Union
Thomas & Chris Pugh
Thomas & Maria Scappaticci
Howard & Paige Seeherman
John Struckus
Pauline Talarski
The Luzerne Foundation
UGI Penn Natural Gas
Susan E. Unvarsky '86
Wells Fargo
Ruby Whitmoyer '03
Wyoming Valley Health Care System

Alumni Circle (\$500 to \$999)

Edward & Mary Kay '79 Ackerman
Joseph Burke, Esquire
Anna Cervenak
Choice One Community Federal Credit Union
Francis '71 & Darryl '79 Curry
Educational Opportunity Center
Dr. Karen Flannery '78
Golden Care of Northeast PA Inc
Dr. Joseph & Mrs. Lisa '98 Grilli
JLW Mountain Laurel Lions Club
Roger Johnson
Danielle Kamine '02
Diane Lello
Peter Lello
Nanticoke Fire Department
Northeast PA Dental Hygiene Association
Steve '92 & Lisa '95 Novitski
Pennstar Bank
Mary Jo Rushin
Sports Car Club of America
Verizon Foundation

Trailblazer Circle (\$250 to \$499)

Edward Banaszek '78
Terry Bauder
Bloomsburg Volunteer Ambulance
Walter '89 & Debbie Boyson
Carpenters Local Union
Joseph Clark

Mary Dolon '74
David & Shirley Domzalski
Mary Ann Dziak '92
Rosella Fedor Purcell
Fireman's Association of PA
Nicholas Frusciante '79
Joseph & Cathy Gasper
Loree Gerich
Kathy Goeringer
Greater W-B Chamber of Business & Industry
Carri Greczek - Cengage Learning
Thomas & Beverly Gusher
Jeffrey Helsel
Richard & Joyce '84 Hislop
Leonard & Barbara Insalaco
Jeff Kotarsky
John Kulick
Heather Lawson
LCCC Development Staff
Thomas P. Leary
David Manzo
Marquis Art & Frame
Sujanet Mason
Elaine McCann
Kevin McGroarty '82
Albert B. Melone
Motorworld
Northeastern Pennsylvania Building Trades Council
Leigh E. Pawling
Prudential Financial
Sarah Pugh
Christopher Romanowski '81
Frank Rosenm '76
Jack '04 & Helene '05 Rosenzweig
David & Carolyn '95 Sawicki
John Thomas Sedlak '88
Dr. & Mrs. Michael Senyk
Leonard V. '69 & Bernadine Shimko
Natalie Staron '95
Mary Stchur
Jill Struckus '00
Sarah Struckus '01
Mary Lou Yerke '72

Century Circle (\$100 to \$249)

Judith Aita
Alden Manor Complex
Jane Allardyce '98
Charles Altmiller '83
American Janitor & Paper Supply
Mary Ankenbrand '91
Donna Ashbridge '76
Virginia Barnette '75
William Barrett
Bedwick Foods, Inc.
Katherine Belsky '09
Berkshire Asset Management
Theresa Betz '90
Blue Cross of NEPA
Ross Bratlee '79

LCCC ALUMNI & FOUNDATION ANNUAL REPORT OF GIFTS

Dr. William Camp
 Pauline Carmody '78
 Jane Castora '85
 Dr. Joanne Chipeco
 Choice One Community
 Credit Union
 Joann Chukinas '02
 Church of St. Therese
 Lois Clark '09
 Dr. Virginia Clarke
 Dr. Kathleen Clemente
 Comprehensive Microfilm
 Scanning
 Joseph Compton '69
 Mary Connell '84
 Sally Corl '89
 Dorothy Craig
 Elaine Craig
 Martin Cusick '00
 Laurie Cywinski '91
 Anthony Douglas
 Daniel Doughton '70
 Daniel Dudrick '70
 David Ehrensperger
 Richard Evans '02
 Ousman Faal '97
 Dr. Mahmoud & Mrs. Iran Fahmy
 Michael Fedorchak '73
 Fino's Pharmacy
 Elaine Fisher '98
 John Fisher '73
 Jack & Marjorie Flannery
 James Floryshak '95
 Irene Franco '78
 Judith A. Frank '87
 Friendship Fire Co.
 Henry Gaines
 Francesco Gallo '10
 Lorraine Gattuso '75
 Alexius Gearhart '02
 Geisinger Health System
 Mary Ghilani
 Dolores Goble '76
 Rose Goin
 Grotto Pizza
 Edward Gurtis
 Jennifer Hagler '07
 Lee & Luciana '00 Herman
 Kimberly Hogan '90
 Holy Trinity Church
 Helen Hutnick '09
 IOUE Local 542
 Mark James '95
 Teddi Janosov
 David & Kathleen '96 Jenkins
 Park Johnson '70
 Luther Jones '81
 Susan Kaminski '77
 John Kashatus
 Laura Katrenicz
 William Katsak '79
 Robert Klepadlo '81
 Mark '92 &
 Heidemarie '90 Kobusky

Theodore Koch '06
 Bruno Kolodgie '72
 Susan Koronkiewicz
 Edward Kuehner
 Mike Kuharchik
 Robert & Bonnie '87 Lauer
 LCCC CIS Department
 Paul Lesser '85
 Carol Maculloch '94
 Cynthia Mahalick
 Gregory Martz '00
 Jacqueline Matthews '00
 Gerald Mazur '92
 Michelle McCabe '03
 Rebecca McCaffrey '91
 Thomas McHugh '72
 Charles McKeown '93
 Medico Industries
 Thomas Merlie
 B Richard Miller '86
 Joanie Minor '01
 Karen Misorek '71
 Barbara Montante '83
 Montrose Publishing Co
 Cheryl Moritz '90
 Most Precious Blood Church
 Mario Naticchi '06
 Newport Twp. Community
 Organization
 Our Lady of Mt Carmel Church
 Brian Overman '83
 R. Bonnie Pajka
 Ronald Pajor '69
 Alice Pawlowski
 Gary Peacock
 Deborah Pearlman '91
 Cathy Piotroski '74
 Dr. John Pisano
 PNC Financial Services Group
 Laura Prushinski '02
 Stephanie Reidinger '95
 Ronald Reino
 Thomas Robinson,
 TRR & Associates
 Lorraine Rodeghiero '84
 Paul Rollman '71
 Randolph Rompola '82
 Mark Rutkowski
 Joseph & Patricia Rymar
 Sacred Heart of Jesus Church
 Geraldine Samselski '76
 Nicole Saporito '89
 Heather Sartin '93
 Arthur Saxe
 Susan Searfoss '87
 Katherine Semanek '00
 Skiro's Lawn & Garden Center
 Mildred Slocum
 Kathleen Socha '80
 Margaret Sosnak
 Susan Spencer '92
 Maryann Spieth '78
 Susan Spry '99
 St. Mary's Assumption Church

Robert Stanley
 Charles '71 & Bobbie Steever
 Mary Sullivan
 Edna Tuschak
 Michaelene Vanderhoff
 Valerie Weigand '07
 James Wills
 Shirley Yanovich
 Steve & JoAnne '06 Yuhas
 Gail Zaykoski '86
 Beth Zukowski '82
 Georgia Zwartjes

Friends Circle (\$1 to \$99)

Nancy Alonzo
 Kenneth Altenbach '06
 Anthony Alu '71
 Kristeen Andes '11
 Dory Andrews '83
 Anthony Angelella '86
 Richard Anselmi '72
 Richard Arbour '83
 Maryann Arcure '92
 Lynnette Ashley '00
 Elizabeth A'zary '80
 John Balasavage '89
 James Balavage '70
 Edward Baltrushes '89
 Carol Baran '82
 Rachael Baratta '10
 Carol Barletta '80
 Jean Barry
 Nicholas Barto '76
 Raymond Bartosh '73
 Len '70 & Marlene '93
 Bartosiewicz
 Debra Bayer '71
 Mary Bednar '76
 Hugh Beggs '83
 John Belak '88
 Joanne Benson
 Jean Berneski '85
 Valerie Berzanski '71
 Patricia Besermin '08
 Melissa Betkoski '96
 James Biehl '85
 Helen Pamela Bird
 Karen Bissaillon '09
 Joan Blaum '86
 Christopher Blizzard '71
 Robert Bogdon
 Andrew Bohensky '86
 Harold Bolton '93
 Deborah Bomber & Patrick
 Connelly
 Paula Borofski
 Tom & Paula Bowman
 Rose Boyer '78
 Joseph Brady '02
 Gloria Brezinski '85
 Judith Brown '92
 Theresa Buckley '80
 John Burden '84

Thomas Burns '00
 Jane Butkovsky
 Lee Calabro '73
 M. R. Canevari Krempasky '91
 Susan Capece '91
 John Carey '69
 Eric Casey
 Margaret Casey '95
 Sylvia Cheponis '76
 Kenneth Chmielewski '72
 Barbara Choma '11
 Maryann Chopyak '95
 Richard Cieleusz '80
 Althea Clark '87
 Julie Cleary
 Daryl Coach '76
 Clark Cohee '02
 Sharon Cohen '73
 Allison Coleman '02
 Sharon Comitz '80
 Robert '84 & Linda '09 Conner
 Evelyn Cook '87
 John Corgan '84
 Rosemarie Corsaletti '01
 Donna Cottone '91
 Annette Craig '88
 Terese Cudwadie '80
 Kristin Culver '90
 Bert Cumberland '96
 Sandra Cumberland '05
 Richard Cups '73
 Tina Daley '97
 Joseph Damiano '72
 Nina Davidowitz
 Elizabeth Davis '82
 Carol Dean '90
 Mark Dechman '85
 William Deletconich '72
 Eveline Denardi '90
 Louis DePalma '02
 Ann Depoe '85
 Aurilla Derby '01
 Nancy Divers '85
 John Do '09
 Rebecca Do '09
 Louis Dominick '71
 James Domzalski
 Tierney Donahue '95
 Christine Donnolo
 Carolyn Dorshefski '86
 Lawrence Doughton '95
 Donna Dragon '84
 Thomas Druby '80
 Rebecca Dunnigan '91
 John Dylski
 Denise Earley '90
 James Edwards '84
 Jeffrey Emanuel '78
 Sherry Emershaw '94
 Rachel Englehart-Noss '07
 JoAnn Esser '84
 Richard Evansoski '00
 Frank Evansosky '70
 Gertrude Evans '92

LCCC ALUMNI & FOUNDATION ANNUAL REPORT OF GIFTS

Nancy Evens '82	Cynthia Heness '98	Kevin Kovach '87	Lisa Miller '92
Martin Everhart '87	Ed '95 & Janine '97 Hennigan	Maryann Kovalewski '81	Richard Miller '73
Duane Fall '95	Nancy Henry '10	Joy Kozemchak '84	Florence Mokris '83
Jeanne Farrell '82	Brett Herman	Kevin Kratzer '91	Janine Molino '77
Andrew Fedorchak '77	Marion Hidlay '83	Jewel Kravich '85	Julia Moore '87
Elaine Flanagan '98	Deborah Higgins '02	Gale Kresge '71	Fran Moriarty '07
Diane Fontinell '92	James Higgins '70	Diane Krostag '79	John Morris '90
John '77 & Joan '77 Foster	Elaine Highhouse '83	Linda Kuboski '81	Melanie Mortimer '03
Laura Fowler '94	Debbie Hinz '93	William Kuklewicz '71	James Moss '85
Cindy Franklin '94	Mary Hogan	Beverly Kuprionas '79	Betty Mott '73
Mark Fulton '83	Michael Hogan '78	George Lacey '85	Denise Moyer '78
Robert Furedi '71	Alexandria Hollock '85	Theresa Langan '85	John Mudrian '05
Mary Ann Gabel '91	Gretchen Homza	Patricia Lavan '84	Judith Mullen '82
Bernadette Gabos '88	Sandra Hopkins '89	Bonnie Lazur	John Munley '79
Harold Gabriel '84	Valerie Horchos '98	LCCC Faculty Association	Autumn Muntz '84
Deborah Gaines	Julie Horensky	Sandra Leggieri '92	Darlene Murawski '06
Martin Gallagher	Heather Houseknecht	Karen Leicht	Susan Murdoch '87
James Garlan '83	Judith Houtsch '98	Kathleen Lenahan '77	Michael Murphy '76
Jo Nell Garrah '01	Sheryl Hupczey '94	Carol Lewis '04	Elaine Murray '86
Justine Garstka '84	Wilma Hurst	Robert Lewis '76	Beth Musselman '82
Tina Gattuso '85	Barbara Hyde '86	Edward Lewko '73	Gail Musto '09
Doris Gayeski '84	Melissa Jabore-Futch	Christine Likowski '84	Dr. Byron & Mrs. Jean Myers
Janet Gazdick '93	Cathy Jackson '03	Lorraine Lindbuchler '87	Patricia Naegele '89
Daniel George '00	Scott James	Ronald Lipinski '73	John Naugle '82
Sandra Gerzarowski '72	Joann Januszewicz '83	Cami Lloyd '91	Amanda Newman '98
Mario Giancini '03	David '94 & Suzanne '91 Jarrett	Cynthia Lombard '88	Jacqueline Nicolardi '79
Marie Gill	Barbara Jason '85	Deborah Luchetti '91	Gilbert Noll
Thomas Gill	Phyllis Johnson	Scott Luchi '80	Judith Novak '92
Dolores Gillow '99	Deborah Jones	William Ludwig '91	Linda Novak '77
Lisa Gimbi '98	Ronald Jones '77	Marlene Lukacinsky '89	Sybil Nudo '90
Deborah Ginocchietti '98	Gwenyth Jones Groblewski '79	William MacCollum '71	David Nutaitis '87
Sheila Gionfriddo '08	Samuel Joseph	Kathleen Magnotta '85	John O'Brien '97
Robert Glycenfer '81	Donna Kachinko '91	Sheila Maisano '91	Renee O'Connor '90
Ronald Gnall '78	Anne Kachline '75	Ken '72 & Deborah '72 Malia	James O'Donnell '96
Ruth Goldsmith	Kathy Kairo Katsak '83	Joan Malishchak '77	Leslie Olerta-Leibman '96
Phyllis Golubiewski	Mark Kalas	James Mallon '75	Alex O'Malia '76
Margaret Gorham '72	Tina Kalinay '83	Anne Maloney '86	Michelle O'Malley '81
Crystal Gorka '03	Christine Kanyak '10	Patricia Maloney '82	James Opet '83
Michelle Gostinski '86	Joseph Kanyak '71	Brian Mandak	Louis Palmeri
Deborah Greco '90	Carl Karassik '01	Christine Manganiello '05	William '75 & Joyce '81
Kathleen Green '84	Joann Karpinski '83	Richard Marchetti '70	Panaway
William '79 & Janet '77	Corey Katsak '08	B. Gail Marshall	Dr. & Mrs. Murali Panen
Groblewski	Mary Ann Keefe '79	Dotty Martin	Debra Paradis '80
Rachel Grochowski '02	Doris Keeler '80	Judith Martin '96	Dale '82 & Ellen '93 Parmenteri
Lois Gross '86	Timothy Kelchner '82	Diane Martinez '94	Bruce Partches '03
Stephanie Gross-Caffrey '97	Judith Keller '97	Cathy Martinson '84	Linda Paulick '01
Linda Gruner '78	John Kelly '76	Gary Masters	Jennifer Pawlowski '88
Gerald Gruver '92	Annette Kennedy '80	Cynthia Matalonis '95	Stacey Pellegrino '03
Donna Grzenda '82	Deborah Kirkwood '92	Colleen Matthey '92	Richard Pendolphia '74
John Gutkowski '90	Carmelita Klatch '91	Judith Matulewski '90	Sandra Person '77
Amy Gyory '84	Joseph Kleback '80	Gail Matushoneck '99	Phyllis Petrochko
Jason Haile '03	Catherine Kleckner	Martin McCarthy	Linda Philbin '76
Elaine Haines '87	Edward Klein '79	Valerie McCreary '85	Joe '01 & Adele '01 Piasta
John Halko '70	Lawrence Klug '78	Suzanne McGeehan '79	Carmel Piedmont '82
Donald Hanson '71	David '73 & Marlene '02	Patrick McHale '74	Karen Pierce '94
Susan Hanusek '95	Kluger	Mark McLaughlin '08	Joseph Pluskey '76
H. Hardy '69	Edward Kopec '75	Maurita Medash '92	Marie Poplawski '00
Todd Hastings '94	Helen Kopec	Eugene Mehalshick '89	Susan Pozaic '80
Karen Havy '89	Robert Kopec '71	Jean Michaels '88	Marjorie Pratt '83
Harry Hayes '73	Leo Kopetz '92	Genevieve Mihalick '72	George Price '88
Dale Hazlak	Daniel Kopko '90	Ann Marie Miller	James Price '83
John Healey '94	Carl Kosch '72	Denise Miller '04	Jean Profka '78
Cora Heness	Kelly Kostanesky '99	Jean Miller '99	Joseph Prushinski '79

LCCC ALUMNI & FOUNDATION ANNUAL REPORT OF GIFTS

Richard Pshar '88	Barbara Saxe '80	Robert Steiner '80	Marianne Wazenski '84
Danita Puhl '84	Ann Saxton	Linda Stephanik '87	Dean Welch '71
Ashlee Puzio '07	Kurt Schaich '95	Michelle Steve '72	Karin Wellings '98
Debbie Puzio '78	Richard Schall '73	Manuel Stivers '79	Barbara Wende
David Pyskoty '06	Donna Schuetz '80	John Stubb '90	Christopher White '77
Helen Quinn '84	Susan Schuster '78	Bruce Talipan '84	Robert Whitmire '84
William Quoos '88	Carl Schweizer	Melissa Taney '03	Michael Wilchinski '76
Lori Radzinski '88	Salvatore Sciandra '97	William Taney '99	Norma Wildoner '94
Jean Ragantesi '81	Judith Scoble '82	Joan Taylor '87	Jean Williams '88
Gloria Rawls '86	Lois Scott '75	Alice Teufel	Mary Williams '78
Blaine Readler '74	Gloria Sekusky '82	G. Theresa Thomas '79	Timothy Williams '84
Keith Reh '94	Laurie Selecky '08	Mark Thomas	Marion Wilson '80
Margaret Reino '77 +	Robert Sembrat '92	Todd Thomas '82	Dr. Janis Wilson-Seeley
Dawn Richie '93	Patricia Sentigar '91	Sharon Tier '86	Jean Witinski '80
Frank Rinkevich '80	Anne Marie Shabelski '70	Andrea Tirpak '10	Frank '78 & Melanie '76 Wojak
Raymond Ripka '08	Diane Shellenberger	Michael Tomasura '98	Betty Wojcik '71
Marcey Roberts '05	Leonard Shimko '69	Rachel Tomaszewski '87	Margaret Wyda
Roxanne Robinson '92	Betty Sikora '83	Darleen Tomayko '10	Sandra Yanchick '95
Cheryl Rogers '81	Judy Simon '93	Carl Tranell '84	Lisa Yeager '78
Margaret Rood	JoAnn Sitler '87	Diane Tranguch '88	Annmarie Zaffuto '85
Carol Ann Royer '77	Marilyn Sladon '88	Gary Travinski '74	Tracy Zaleski '00
Cynthia Russell '81	Barbara Smith '06	Dolores Tressa '92	Joseph Zamulinsky '74
Christine Rutkowski '80	Melanie Smith '88	Ann Tripp '78	Chester Zaremba '79
Maureen Rutski '77	Neil Smith '81	Judith Tudgay '80	Sandra Zbierski '94
Sherrie Ryan '81	Joline Sobeck '80	Richard Uhing '72	Gary '77 & Bonnie '74 Zisko
Maureen Ryneski	James Solomon '10	Amy Urban '00	Denise Zmijewski '84
Laureen Sabol '88	George Soppeck '74	Jennie Valick '74	Karen Zmijewski '84
Jennifer Sabulski '80	Elaine Sozzi '77	Yvette Viercinski '86	Christine Zuber '94
Mary Rose Salvo '79	Cheryl Spencer '09	Ronald Viglone '69	Carl Zukosky '82
John Sandstrom '86	Shelley Spencer '86	Bob '90 & Terry '00 Vosik	
Catherine Saporito '86	Mary Spencer-Kutzor '95	Daniel Waber	
Daniel Sarosky '99	Joanne Spisak	Denise Wagner '99	+ deceased
Edward Sartin '93	Jean Marie Stack '88	Catherine Warg '06	
Maureen Savner	Robert Stavish '84	Kathleen Warren '88	

LCCC hosts health sciences reunion

The Alumni Association recently held a reunion for graduates of EMS, nursing, respiratory therapy and surgical technology programs at the new Health Sciences Center. The event was co-chaired by Lynn Distasio, LCCC Board of Trustees, and Marie Robine, retired nursing faculty. Nearly 100 graduates, faculty, retirees and guests attended. Graduates were very impressed with the new facility. One of the most frequently heard comments was "I want to come back to school now!"

A brief program with remarks from Distasio, Robine, President Thomas Leary, Dr. Dana Clark, Provost and Vice President of Academic Affairs, and nursing student Allison Baily kicked off the evening with tours and refreshments following. Alumna Cheryl-Ann Young '89 was recognized as the person who drove the farthest to attend – she traveled from Richmond, Virginia. Norman Honeywell's nursing students volunteered to do demonstrations on new equipment in the facility throughout the night, as did Dr. Deborah Vilegi-Peters '84 and her surgical students. Thanks to everyone who contributed to the success of this evening.

Matching Gifts

Many community-minded organizations match the gifts their employees give to non-profit and community organizations. Financial support was received during the past fiscal year (7/1/10-6/30/11) by the following organizations.

Alcoa Foundation
 IBM Matching Grants Program
 Koehler-Bright Star
 The P&G Fund Matching Gift Program
 PPL Services Corporation
 The Prudential Foundation
 Verizon Foundation

The Foundation and Alumni Office have made every effort to make the information contained within this publication accurate. Should you observe any discrepancy or error, we ask that you contact us at (570) 740-0735.

In-Kind Gifts

The College receives “In-kind” support (contributions of equipment, services, supplies, or other non-cash gifts) from philanthropic-minded companies to support our student programs. In-kind support was received during the past fiscal year (7/1/10-6/30/11) from the following individuals and organizations.

Alden Manor Complex
 Asian Café
 Matthew Brady
 Mark Choman
 Cinemark
 Cross Valley Credit Union
 Sandy Cumberland ‘05
 Dave Colarusso’s Pizza & Pasta
 Carol Dean ‘89
 Karen Dessoye
 Barbara Dobrowalski
 The Dough Company
 Robert Figlock ‘97
 Elaine Flanagan ‘98
 FM Kirby Center for the Performing Arts
 Gerrity’s Supermarkets
 Gertrude Hawk Chocolate Company
 Sheila Gionfriddo ‘08
 Joe & Sue Hand
 Kate Jenkins ‘96
 Bonnie Lauer ‘87

LCCC Bookstore
 LCCC Educational Conference Center
 LCCC’s Public Safety Training Institute
 Leggio’s Italian Ristorante & Pizzeria
 Liberty Mutual Insurance
 Sheila Malahowski/Davis
 Martin’s Restaurant
 Michelle McCabe ‘03
 Becky McCaffrey ‘91
 Mohegan Sun at Pocono Downs
 Marianne Ostrowsky
 Lisa Owens ‘96
 Ronald Pajor ‘69
 Alice & Jennifer ‘88 Pawlowski
 Pizza Bella
 PPL
 Mark Construction Services
 Sanitary Bakery
 Mary Sullivan
 Earl Weidner
 Shirley Yanovich

IT IS GOOD TO BE BACK!

It is good to be back at Luzerne County Community College once again.

I am currently working as an annuitant at the Disaster Resource Center to help flood victims. I was very pleasantly surprised to see how LCCC has grown and the amount of courses being offered.

I attended LCCC in October of 1967 and am proud to be one of the 210 students who graduated in June of 1969. I came to LCCC after serving three years in the Navy during the Vietnam Conflict. I did not know what I was going to do with my life. I heard that there was a community college opening up in Wilkes-Barre. They were offering associate degree programs and were looking for students to attend. I decided to give it a try, and from the first moment on our small campus, I liked it and felt at home.

It was quite different back then; today there is a lot of parking. Back then, we had to park under the Market Street Bridge and walk across the bridge to

our building on River Street, next to the Sterling Hotel. A walk across that bridge in the wintertime, with the wind, snow and/or rain coming down, was quite an accomplishment in itself.

We were known as the Minutemen and our colors were red, white and blue. We had a small college atmosphere, and everyone got to know each other rather quickly. There were good times, and we studied hard. We were lucky to have such nice and concerned professors. I went further with my education and earned a bachelor’s degree. I worked for the Pa. Dept. of Revenue and retired as a Revenue Auditor Supervisor. I have always been thankful for Luzerne County Community College for being there for me and helping me get a good start in life.

From the looks of things, I see a lot of students off to a good start by attending this fine institution.

Mauro S. Notaro, Class of 1969

Mauro resides in McAdoo with his wife, Grace, two daughters, Julia and Maria, and a son, Mauro Joseph.

ALUMNI ASSOCIATION BOARD MEMBERS

Melissa Williams Taney '03, President
 Lisa Owens '97, Vice President
 Ann Marie Schraeder '79, Treasurer
 Holly Evanoski '05, Secretary
 Patricia Besermin '08
 Joann Chukinas '02
 Carol Dean '90
 Brenda Sickler '97
 Elaine Flanagan '98
 Susan Gilroy-King '10

Edward Hennigan '95
 Russell Keeler '91
 Gloria Migatulski '88
 Kim Neary '09
 Jennifer Pawlowski '88

BOARD OF TRUSTEES

Joseph Rymar, Chair
 Elaine Cook, R.N., J.D., Vice Chair
 Lynn Marie Distasio, Secretary
 John Bryan
 Joseph A. Bauman
 Mahmoud H. Fahmy, Ph.D.
 Paul Halsey '84
 George F. Hayden
 Mary Dana Hinton, Ph.D.
 John Kashatus
 Agapito López, M.D.
 Paul M. Platukis, '70
 Michael Tighe, III
 Susan E. Unvarsky '86
 Barry H. Williams, J.D., C.P.A.
 Allison Bailey, Student Representative
 *Joseph E. Kluger, Esq., College Solicitor

FOUNDATION BOARD OF DIRECTORS

James Burke, President
 Robert Tamburro,
 First Vice President
 Robert Stanley,
 Second Vice President
 Judith Aita, Treasury
 David Sawicki
 Executive Secretary

Patrick Aregood, Esq.
 John Augustine
 Michael S. Bean
 Cornelio R. Catena
 Anna Cervenak
 Dr. Dana Clark
 Kathy McLaughlin Coslett
 Dr. John DeFinnis
 Rodrigo Gerada
 Paul Halsey
 Jeff Helsel
 Michael Jones

Frank Kowalski
 Ken Marquis
 Deb Martin '85
 Gregory Martz '00
 Gregory Mascioli
 Thomas Medico
 Lisa Owens '97
 Thomas E. Pugh
 Mary Jo Rushin
 David Sawicki
 Thomas A. Scappaticci
 Conrad Schintz
 Roxanne Schulman
 Leonard V. Shimko '69
 Melissa Williams Taney '03
 Barbara Toczko Maculloch '87
 Kourtney Winder '11
 Carl Witkowski III
 Thomas P. Leary
 President
 Sandra A. Nicholas
 Executive Director

What's *NEW* with YOU

The Bridge is our way of keeping you up-to-date. This is your way to keep us up-to-date. Let us know about changes in your career, family, or place of residence (attach additional sheet if necessary). We may publish your news in an upcoming issue. You may include a recent photo of yourself too. Thank you!

Name _____
 Address _____
 City _____ State _____ Zip _____
 Year. of graduation/program _____
 Phone (day) _____ Phone (evening) _____ E-mail _____
 Spouse's Name _____
 Names, birth years of children _____
 Post LCCC education _____
 Program & completion date _____
 Name & address of employer _____
 Present position and job responsibilities _____

 Recent accomplishments/points of interest _____

Non-Profit Org.
U.S. Postage
PAID
Permit No. 35
Wilkes-Barre, PA

Address Service Requested

Do you remember...

