

CORONA

A Publication for Alumni, Parents, and Friends

Fall/Winter 2018

Schneider/Halfpenny Scholarship

Deceased Members of the Class of '78 Memorial Scholarship

Margaret Karle Schak '35 Memorial Scholarship

Michael "Mick" Meyer '76 Memorial Scholarship

Daniel "Dan the Man" Moran '72 Memorial Scholarship

Robert "BO" Santaniello '69 Memorial Scholarship

NEW ALUMNI

SCHOLARSHIPS

SAINT MARY HIGH SCHOOL BOARD OF DIRECTORS

IS PROUD TO ANNOUNCE THE

2019 SPRING SCHOLARSHIP GALA

ON

FRIDAY, MAY 10, 2019
THE FIESTA, WOOD-RIDGE, NJ

\$150.00 PER PERSON • 6PM - 10PM

— Open Bar, Hors d'oeuvres, Dinner —
— Silent Auction, Dancing, Live Music, and more —

FEATURING THE 2019 SAINT MARY
“DISTINGUISHED PATRON OF THE YEAR AWARDS”

CONTACT THE ALUMNI OFFICE
OR VISIT OUR WEBSITE AT WWW.STMARYHS.ORG
FOR RESERVATIONS AND MORE INFORMATION

PHONE: 201-933-5220 x621
E-MAIL: ALUMNI@STMARYHS.ORG
WWW.STMARYHS.ORG

Greeting from Our Pastor – Rev. Michael J. Kreder

Dear Alumni and Friends of St. Mary High School,

Recently I officiated at a wedding of a couple who met in college where they prepared to become geotechnical engineers: designers of buildings, roadways, and other structures. As they browsed through the Scriptures suggested for their Nuptial Mass, they said the reading in which they

found the quote below so 'clicked' with them -they knew – *instantly* – that it was the one they wanted proclaimed on their wedding day:

"Everyone who listens to these words of mine and acts on them will be like a wise man who built his house on rock. The rain fell, the floods came, and the winds blew and buffeted the house. But it did not collapse; it had been set solidly on rock. And everyone who listens to these words of mine but does not act on them will be like a fool who built his house on sand. The rain fell, the floods came, and the winds blew and buffeted the house. And it collapsed and was completely ruined." [Matthew 7:24-27]

I hope and pray you have solidly built your life on the 'rock foundation' offered to you at Saint Mary High School! Sadly, a few Catholic educators, even clergy, were sick, sinful stones that so tainted what so many

good people so faithfully tried to do. Rest assured the Church is doing all she can to admit, atone for, weed out, and do justice with these matters! But that should not, nor cannot, erode the firm faith foundation SMHS tried to give you, and without which all we do is more likely to fail! We are often reminded to report every misdeed we experience to the proper authorities, and rightly so; but we must also express our gratitude *for* – and even *to* – all who helped us along the way. So I ask you: please offer, at the very least, a prayer for those who faithfully served you at SMHS, and for all who still devote their lives to Catholic Education!

To revisit your 'old school,' contact our Development Director , Michael Sheridan, who will arrange a time for you to look and see. Mike can also assist those who wish to help others form the same rock foundation you were offered at SMHS through our Scholarship Fund , which assists those unable to afford the great Gael Catholic Education on which, I pray, you are building your life. May our Blessed Mother, Our Lady of the Rosary , spread her mantle over you, over all who sacrifice to support Catholic Education , and over our Alumni Association and its director, Mike Sheridan, our principal, Tara Brunt, our faculty, staff and students, the Board of Directors, and all our benefactors.

With God's love and my prayers,

Very Reverend Michael J. Kreder, V.F., KHS
Pastor

In This Issue:

Greeting from Our Pastor	1	2018 Distinguished Patrons.	8
Letter from Our Principal	2	Photo Galleries	10
Annual Appeal	3	Around Campus.	15
Why Your Donation is Needed.	4	Alumni & Friends Contributors.	16
Class Rep Report	5	Memorial Gifts	19
Cover Story	6	Financial Aid Contributors.	20
Alumni Class Scholarship Competition . .	7	Event Sponsors	20
STEM Comes to St. Mary.	7	Ways of Giving	21

Letter from Our Principal – Tara Brunt

Dear Alumni and Friends,

Even after my 40 years in Catholic education, September always brings excitement and new opportunities. I am happy to report to you that your alma mater continues to climb and all of our recent efforts continue to produce results. It is a good time to be a Gael!

Last year we had an increase in the number of families visiting our Open Houses, an increase in the number of students who signed up and became a “Gael for a Day” and an increase in the number of students applying to St. Mary. The good news I bring to you is that this year we have students who come from 45 different New Jersey towns as well as New York State communities as far as Queens, New York.

This increased interest comes with an increased number of families who need some financial support to be able to afford this outstanding Catholic education for their children. We are so blessed to have amazing alumni support! It is our hope that this support continues to grow so that we may be able to offer even more scholarships to allow deserving students to attend St. Mary.

As an example, St. Mary also saw an increase this year in Family Scholarships. This becomes a great way to not only honor your family legacy but also to provide scholarships for deserving students to also attend St. Mary. What we sow today we all reap in the future.

Now, possibly more than ever, the need is great for Catholic education and the gospel values that are infused in and permeate our curriculum.

Our goals today, remain the same as the goals of years gone by. We educate young men and women with gospel values to produce the type of leaders and citizens that our world so desperately needs.

I know we can count on the St. Mary Alumni because...
We Are SM!!

Gratefully,

A handwritten signature in blue ink that reads "Mrs. Tara Brunt".

Mrs. Tara Brunt
Principal

Save-the-Date
28th Annual Gael Open
Thursday, June 6, 2019 • 1:00pm
Forest Hill Field Club, Bloomfield, NJ

Why I Give!

My days at St. Mary's go back to kindergarten in Miss Sheridan's class. Many of the classmates I met that first day, walked down the church aisle with me at our high school graduation twelve years later. I am forever grateful to the teachers, administrators, coaches and friends who played such an important role in making me the person I am today. They instilled in me their virtues of hard work, discipline, commitment and caring; virtues that I try to practice each day and pass on to my children.

It is with this deep sense of gratitude that I want to make sure that St. Mary's continues on for generations to come. I want to see other young men and women get the same education and experiences that I was so fortunate to receive.

– Tom Flynn '83

Annual Appeal – Ed Ryan '75

Dear Alumni and Friends,

I want to thank all Alumni for their generous donations this past year. Working together we achieved over 65% of our ambitious \$350,000 goal. While the amount is consistent with the prior year, we still need to do better.

Saint Mary is and continues to be in good financial standing under the leadership of our pastor, Fr. Michael Kreder and principal, Tara Brunt. This brings me to the reason I continue to lead our fundraising efforts. Historically, Saint Mary students have come from families with all levels of financial resources. Our current students are no different. The Alumni Board of Directors' goal is to take over funding the Merit Scholarship Awards and financial aid provided to our current students. This will allow tuition to fund 100% of the operating costs at Saint Mary. In the past year, the school

has awarded \$286,000 in awards. While this is a generous amount, it is not sufficient to fund the needs of our current students.

Our annual goal for the 2018-2019 school year is \$350,000. Our class reps need your help and will be reaching out to you.

Please share my passion for Saint Mary by sending a donation and encouraging your fellow classmates to contribute. We are one of the few remaining parish schools left in the Archdiocese of Newark. We should all be extremely proud!

Thank you for your time and support of Saint Mary High School.

Sincerely,
Edward J. Ryan Jr.
Class of 1975

Ed Ryan has spent the last 30 years lending his knowledge and expertise to his alma mater. In 1988 Ed became a member of the St. Mary High School Advisory Board and worked extensively with Principal Mary Lanni on the annual budgets until her retirement in 2000. In 2000, Ed was invited to join the Parish Finance Committee where he continues to work on the finances of the high school. In 2004, Ed was named a member of the Alumni Board of Directors where he continues to work to ensure the long-term future of St. Mary High School.

Why We Thank St. Mary Alumni!

We are incredibly grateful to have a chance to be a part of our #1 choice of high schools: St. Mary. We would like to sincerely thank the St. Mary Alumni for paving the way to make our dreams come true. Without your generosity and support, it would have been near impossible financially for all three of us to attend SMHS. Attending this school will give us the tools to reach our fullest potential. We will take full advantage of the wonderful opportunity you have given us. Academics are always our priority, but we are already involved in athletics and clubs. We want to embrace everything the SM community has to offer to make the most of the next four years as we prepare for the next big stage of our lives: college.

– Alexander, Katelynn and Jessica Gentile

Why Your Donation is Needed

Dear Alumni and Friends,

Tuition at St. Mary High School is \$10,500.00. Paying competitive salaries to keep highly qualified teachers is necessary and costly. Add the costs of the latest technology and equipment, the cost of maintaining the facility, and the cost of supporting 22 athletic teams

and extracurricular activities and you can understand why.

Most of our families cannot afford this expense. This year we awarded \$285,500 in financial aid and scholarship to assist our families and maintain our enrollment. Currently we have 205 students enrolled at St. Mary High School. Our goal is to add 25 more by next school year. We feel this is feasible due to the fact that over 80 applicants listed SM as their 1st choice of high schools on the Archdiocese Catholic school test last year. In addition, 150 prospective students spent a day visiting SM through our "Gael for a day" program with wonderful feedback from the students who participated in this experience. These numbers show that the interest is there and St. Mary High School is very attractive. The affordability factor is the challenge!

Shrinking Down the Numbers for You

480 alumni participated in this year's Annual Giving Campaign raising \$221,000. That is roughly 11% of alumni participation. If we can improve our participation percentage, we can easily reach our goal of \$350,000.

As alumni, we can understand and appreciate all the positives of a Catholic school education. What we all experienced while at SM was nothing short of great. That has not changed! Only the cost of that great experience has changed. We need your financial support so that families like ours can afford that same experience. Our goal is to raise \$350,000. This amount will provide the funding needed to increase our enrollment to 230 students. By taking this financial burden off the school's budget, our alma mater can now allocate that money to improve the quality of the SMHS experience!

Last year 5 new scholarships were created by alumni families and caring classmates and friends honoring the memory of loved ones (See cover story). We are on the right track; however, not enough of us are participating! Please give to one of our Memorial Scholarships (listed on page 8) or simply donate what you can to your Class Scholarship (See Class Sch. Article on page 8).

Your alma mater needs you to support this worthy cause now! No gift is too small, please do your part.

Go Gaels!

Michael P. Sheridan '77

Alumni/Development Director

Why I Thank St. Mary Alumni!

Since first learning about St. Mary High School, I thought it would be perfect for me. I loved the small personal aspect where teachers would always make time to teach me individually. I learned about the school's clubs, sports, and extracurricular activities through a visit to the school. Thanks to the generosity of the Alumni, I was awarded a scholarship which was a huge help to my family financially. This has allowed me to continue the legacy of St. Mary High School that started 52 years ago when my grandfather attended. My grandfather has been my father figure in life providing support and inspiration for me. He is a hardworking, kind man and I am grateful for the opportunity to follow in his footsteps. I will forever appreciate the Alumni of this amazing school.

– Brett Pietrowicz

Class Rep Report – Beth Duffy '70

Alumni relations is an important part of the continued success of St. Mary High School. The Alumni are our most loyal supporters. We can benefit from their skills and experiences to enhance the experience of our students. And of course, they are our primary fundraising prospects. Two years ago, Mike Sheridan asked several individuals to serve as Class

Representatives and assist him and the Alumni Board of Directors in developing a more structured approach to communicate with our former students. We have come a long way in building our Alumni base, but we still have a lot of work to do.

The role of each Class Representative is to engage with his/her former classmates and communicate the successes and challenges of SMHS. The Class Representative is vital to efforts to reach our Alumni and support SMHS both now and in the future.

The Responsibilities of the Class Representative are as follows:

- Assist in building the Alumni Community by working on the missing information in the class database. Each classmate with incomplete contact information is a missed opportunity to communicate with and ask for support from that individual.
- Communicate current information to your classmates.
- Work with Mike Sheridan and the Alumni Board to promote SHMS events and encourage classmates to participate. This helps us to "Friend Raise" which gives us additional possibilities to "Fund Raise."

- Help to facilitate class reunions which has provided a wonderful opportunity to reach out to former students and reconnect them with their alma mater.
- Attend Class Representative meetings which provides a forum to brainstorm and offer suggestions on how to keep Alumni connected to SHMS.
- Promote annual giving and Alumni Class challenges. All alumni are fundraising prospects. They are the most likely group to donate as they have a history with the school. This also includes identifying alumni who have the capacity and inclination to make significant gifts and communicate the information to Mike Sheridan who can work on cultivating these individuals.

This is important work that means so much in the way of school support and scholarships. We cannot do this work without our Class Representatives, and we greatly appreciate their time and effort. We are always looking for individuals to help us with the classes who do not yet have a Representative. You can contact Mike Sheridan if you are interested. I can tell you it is rewarding to make a difference in a very special institution and to reconnect with old friends.

To our Class Representatives, thank you for all you do!

Sincerely,
Beth Duffy
Class of 1970

**Visit stmaryhs.org/alumni
to view contact information for class reps
and to volunteer.**

Why I Thank St. Mary Alumni!

Time, talent, treasure, and tradition are what come to mind when speaking of the Alumni here at St. Mary High School. Together with the esteemed faculty and the Christ centered Catholic education, the generosity of the St. Mary High School alum is second to none. Fortunately for me, I can proudly say with sincerest gratitude that the golden opportunity of attending St. Mary High School that the alumni has afforded me is a dream come true.

– Oscar Zaccone

"God is not unjust; he will not forget your work and the love you have shown him as you have helped his people and and continue to help them." – Hebrews 6:10

Cover Story – New Memorial Scholarships

SM Alumni add 4 New Memorial Scholarships

This past year 4 new Memorial Scholarship were created by alumni families, caring classmates, and friends honoring the memories of loved ones. The names of our memorialized alumni will be listed in the Corona Magazine each year for our 4,600 alumni readers to see. At the same time, these monetary gifts help current deserving families in need of financial assistance in order to afford tuition and join our St. Mary High School family.

The Michael “Mick” Meyer ‘76 Memorial Scholarship

Established by Class Reps of ‘76. Jim Noonan, Laura Schnackenberg Van Natta, Tim Keating, Donna Falken Clifford.

The Daniel “Dan the Man” Moran ‘72 Memorial Scholarship.

Established by the Class Reps. of ‘72. Margaret Schak Lemairre, Tim Bostory, Jack Fahey

The Margaret Karle Schak ‘35 Memorial Scholarship.

Established by the Schak family.

Deceased Members of the Class of ‘78 Memorial Scholarship.

Established by the Class Reps of ‘78. John Ryan, Cheryl Flynn Leier, Dan Hickey, Mike Delevante.

Three additional scholarships were added this fall.

The Robert “BO” Santaniello ‘69 Memorial Scholarship

Established by Bo’s wife Virginia and Mike Jurkowski ‘70.

The Deceased Members of the class of ‘77 Memorial Scholarship

Established by the Class Reps of ‘77. Colette Marino, Jerry Nealon, Margaret Pizzone.

The AnnMarie Flynn Pacillo ‘80 Memorial Scholarship.

Established by Tom Flynn Jr. ‘83 and Class Rep. Sheilagh O’Donoghue ‘83. Bob Cahill ‘82 and Andrea Helstoski Cahill ‘83.

If you are interested in establishing a St. Mary High School Alumni Memorial Scholarship contact Alumni Director Mike Sheridan at 201 933-5220 ext. 621 or msheridan@stmaryhs.org

Why I Thank St. Mary Alumni!

I would like to say thank you so much to all of the alumni of St. Mary. It is because of your generosity that I am able to follow in my mother's footsteps and attend an amazing school that has pushed me to reach my fullest potential not only as a student but also as a person. At St. Mary, I have been able to become involved in almost everything the school has to offer, including acting in our Spring musical and being elected Student Body President, Co-Captain of the Varsity Soccer Team, and Lieutenant Governor of the New Jersey District of Key Club International. In addition to all of my extracurriculars, I have been able to maintain a 4.0 GPA and First Honors since freshman year. Thanks to you, the alumni of St. Mary, I am able to apply to some of the top schools in the country, including Princeton, Columbia, New York University, as well as the University of Pennsylvania.

– Joseph Kajon

Alumni Class Scholarship Competition

At a recent Alumni Board of Directors meeting, Bob Shindle '73 suggested we be more specific in directing Class Reps as to their roles in motivating their classmates to give. Bob introduced the concept of the Alumni Class Scholarship Competition and was unanimously supported by the Board.

Class Reps can be more creative in asking classmates to "Give Back" to the specific goal of helping SM grow enrollment in a competition among alumni who have tremendous pride in keeping their alma mater strong for years to come.

The average financial need per family is \$2,000. The goal of each alumni class is to raise 1 scholarship = \$2,000 or 2 scholarships = \$4,000, 3 scholarships = \$6,000 and so on. Board member Beth Duffy '70 suggested the Class Reps will be given monthly reports on class donations thereby

keeping the rep and classmates engaged and informed. Reminders by the rep for classmates to send their donations can now entail the class's status in the competition.

Each award will now include the class name so the recipient and his/her family will appreciate where their financial support is coming from hopefully developing a give back attitude in these future SM alums. Example: Mary Jones, you have been awarded the 1977 Alumni Class Scholarship of \$2,000.

The Gaels have never backed down from a little challenge so let's see what alumni class has the most pride. There will be an Alumni Class Champion awarded for each decade. The overall goal is to raise \$350,000. In doing so we will have the funds needed to grow our enrollment and keep St. Mary High School strong! Let's Go Gaels!

STEM Comes to St. Mary High School

What is STEM?

The fusion of Science, Technology, Engineering, Math.

Why STEM?

"In the 21st century, scientific and technological innovations have become increasingly important as we face the benefits and challenges of both globalization and a knowledge-based economy. To succeed in this new information-based and highly technological society, students need to develop their capabilities in **STEM** to levels much beyond what was considered acceptable in the past." (National Science Foundation)

How will St. Mary HS develop their STEM program?

Through a program that integrates all areas of the curriculum called **STEM FUSE**. This program, **STEM:IT HIGH SCHOOL**, has students identifying problems and using critical thinking skills to logically find a solution. Each unit presents a challenge where students utilize multiple disciplines, including humanities, to solve the problem. Most units include a 3D print project to complete the challenge.

STEM related jobs are projected to increase by 17% by 2020. St. Mary students will be prepared and ready for the future!

Note: The STEM Fuse curriculum was introduced to St. Mary by alumnus Thomas Tulp '78.

Why I Give!

I have been a part of the St. Mary family for my entire life, from being baptized at St. Mary's Church to graduating from SMHS in 2011. The tradition of giving back to your community was always instilled in my education at St. Mary, whether that be through financial donations or by giving your own time. I chose to give back to St. Mary to help ensure that other young men and women can have the opportunity to be exposed to the faith filled education that helped me so much.

– Tom McPherson '11

2018 Distinguished Patrons

Marty McGonigle and
Presenter Tom Ferguson

Martin McGonigle '59

Marty has been an integral element of SMHS's growth and stability for over two decades. With a vision to achieve ambitious goals, he implemented strategies and executed plans to achieve them. He has demonstrated an unparalleled devotion to the St. Mary Board of Directors and spearheaded countless campaigns to

ensure the continued success of the school. His charisma, passion, and dedication are admired by our entire school community.

These qualities were illustrated in the new Class Representative Program. As a Class of '59 rep, he connected with dozens of former classmates, reignited their enthusiasm for their Alma Mater, and as a result, raised over \$20,000 in just a year.

Marty is a charter and current member of the Alumni Board of Directors. His expertise in sales and marketing assisted the growth of the Merit Scholarship Program: our to attract the best and brightest students to St. Mary.

Marty was a founding member of the Thomas Holden Memorial Foundation. He coordinates and presents the Thomas Holden Memorial MVP Award annually at each Homecoming football game. Since 1998, The Holden Foundation awarded over \$150,000 in financial assistance to St. Mary students.

Marty also was instrumental in promoting the successful "Recapture the Dream" campaign that funded the many long overdue improvements to the school facility, most notably the rebuilding of the gymnasium lobby.

During his years as a student at St. Mary, Marty was a three-sport athlete excelling in football, basketball, and baseball. After graduation, he went on to letter in baseball at St. Peter's College.

Graduating with a Bachelors Degree in Marketing in 1963, Marty served in the U.S. Coast Guard Reserve until 1971. Over 40 years he built a career in the packaging industry as Vice President of Sales & Marketing of several elite corporations including 30 years with American Can Company, Greenwich, CT.

Marty married Lynn Ehrle in 1964 and both are retired. They have four children, 12 grandchildren, and celebrated their 55th Anniversary in September.

Presenter Bob SHindle
and Nancy Scannell D'Agostino

Nancy Scannell D'Agostino '73

Nancy Scannell D'Agostino is a graduate of both St. Mary Elementary and High Schools. She earned a Bachelor of Science degree in Nursing from Mount Saint Mary College and a Master of Science degree in Nursing from Seton Hall University. In 1981, Nancy joined the nursing staff of Calvary Hospital (Bronx, NY), the

only accredited hospital in the United States devoted solely to caring for individuals approaching end of life. While working full time, she held positions as staff nurse and Director of Staff Development. After the birth of her children, she assumed a variety of part-time positions at Calvary, including work related to grant administration, hospital-wide education, regulatory compliance, and performance improvement. Upon return to full-time employment, Nancy was charged with overall development of the newly-certified Hospice Program, caring primarily for patients at home throughout New York City and surrounding counties. As Vice President for Community Patient Services, Nancy oversees the operations and development of this Program which has grown to care for more than 2,500 patients each year. In addition to those being cared for in private homes, the Program has expanded to provide services to patients residing in nursing homes, assisted living facilities, group homes and now offers inpatient care in smaller hospice units in Manhattan and Queens.

Nancy has been on faculty at the Schools of Nursing at Columbia University and City University of New York, concentrating on care of those with advanced illness.

She has served as a consultant to the American Nurses Association, the Oncology Nursing Society and for several hospitals in the metropolitan area. A passionate supporter of patient rights, she is a frequent speaker at community and parish groups as well as radio and television talk shows.

Nancy has been married to her husband, Michael, for 32 years. They have 2 grown children and are active members of their Floral Park, NY community and Our Lady of Victory Parish.

Like Us on Facebook
St. Mary High School Rutherford Alumni

2018 Distinguished Patrons

Dan DiFilippo and
Presenter Mike Sheridan

Daniel DiFilippo '79

A proud member of St. Mary High School Class of 1979, Dan DiFilippo is one of the world's most respected financial consultants. He honed his skills and strategies at the prestigious firm Price Waterhouse Cooper (PwC). He is currently the Clients & Markets Leader for PwC's Consulting business in China and Hong Kong. In this role,

Dan is responsible for how PwC Consulting engages its clients in the market, addresses critical business issues, and delivers the power of the PwC network to clients in innovative ways.

For over 33 years, Dan has enjoyed progressive career growth at PwC. Since 1984, Dan has worked with Fortune 500 clients developing and implementing solutions in areas such as strategy and operations, risk management and compliance, people and change management, finance, and technology. His broad and deep expertise has served many of PwC's largest global clients. Dan has spent extended periods of time working outside the US, in markets including China/Hong Kong, the United Kingdom, Germany, Ireland and Japan.

In addition to his client work, Dan has also led several global and national practices. Most recently, Dan was PwC's Global and US Data & Analytics Leader. Prior to that, Dan served as PwC's Global TICE (Technology, Infocomm, and Entertainment & Media) Industry Leader, Global Advisory Markets Leader and PwC's Emerging Markets Leader. He has also served as the Global Leader for PwC Consulting and the US Leader for PwC's Governance, Risk and Compliance Practice. His consistent commitment to excellence has earned him an impressive and formidable reputation throughout the industry.

At PwC, Dan is actively involved in its diversity initiatives and is a partner champion of diversity programs for minorities and women.

After graduation from St. Mary, Dan earned a B.A. in Accounting from Rutgers University – Newark College of Arts & Science. Dan is a member of the Rutgers University Foundation Board of Overseers, a member of the Rutgers-Newark University Dean's Cabinet, and a member of the St. Mary High School Alumni Board.

The Moran Family with Presenter Mary Lanni

The Daniel and Deborah Moran Family Legacy

Daniel & Debbie were raised in Rutherford, and both attended St. Mary Elementary and High Schools.

Upon graduation Dan found work at nearby Berlin & Jones while earning a Bachelor's Degree in Business from Fairleigh Dickinson University at night school. Deb attended Englewood Cliffs Junior College followed by Seton Hall University.

Dedicated to his career at Berlin and Jones Company, Inc., he became Vice President of Manufacturing and Owner. Debbie worked for several years in publishing and later stayed home for 18 years when raising their four children. She is currently the administrative assistant to Rev. Michael J. Kreder, Pastor of the Church of Saint Mary.

In storybook fashion, they married at the Church of St. Mary in 1978. True Gaels, the couple began their volunteer work at their alma mater. Dan answered Principal Mary Lanni's call for help to save SMHS; his devotion never wavered for decades. He joined a team of alumni and became a member of the High School Board which formulated a plan of action critical to the school's future. Thanks to Dan's business experience, the steady leadership of principal Mary Lanni and Ed Ryan's financial expertise, St. Mary High School began its historic comeback.

At the same time, Debbie was heavily involved in doing the same with the elementary school, recruiting a new local base of families whose support and commitment to the school's Catholic mission and the parish was fresh, vibrant, and strong. She was PTA and School Board Presidents while working tirelessly to provide the bridge connecting the old SM families and traditions with the new families of Gaels. As a result, St. Mary had some of the strongest graduation classes of both the elementary and high school in years.

Danny and Debbie were the much needed spark that our dying schools needed. They did all this while raising a family of four; Daniel Jr. '98, Erin '00, Meghan '03, and Caitlin '07 – all alumni and the next generation of staunch St. Mary supporters. All four children attended and graduated from Catholic universities as well.

Danny's passing in 2016 saddened the entire parish community. There has been an overwhelming response from the Class of '72 to honor his life and legacy with the establishment of Daniel M. Moran Memorial Scholarship.

Hall of Fame Banquet

Inductee Dana Jusino '02 (upper right) with family and friends.

Inductee Ryan Cuccinelli '07 (center) with alumni Kevin Rosa '09 and Eddie Ryan '02.

Inductee Stephanie Tuttle '95 (left) with family.

Inductee Mike Schmeding '05 (standing 3rd from left) with family.

Members of 2000/2001 Baseball Teams Eddie Ryan '02, Justin Soccul '01, Russ Meyer '00, Jeff Cruise '02 and Terry Kelleher '93.

The Family of Inductee Mickey Meyer '76.

Members of the 1998 Softball & Baseball Reunion Teams.

Inductee Brian Innis '05 with his wife Bernadette McPherson '04 and son William.

Inductee Da'Mon Merkerson '07 (standing 7th from left) and family.

Why I Thank St. Mary Alumni!

Thanks to your endless generosity, St. Mary has become a place of opportunity for all attending. The financial support you have given year after year has assisted many students like me, who would not have had the chance to experience SMHS. I have been able to take full advantage of all the opportunities St. Mary High School has offered including acting in the spring play, playing three varsity sports and being an ambassador for the school. I thank you for all you have done for St. Mary High School, not only for always giving back but for making the school a home for each and every GAEL.

– Jensen Kraft

Spring Scholarship Gala

Honorees, The Moran Family

Honoree Dan DiFilippo '79 (standing center with light blue tie) with family and friends.

Lorrie Scannell '74, Catherine Hanlon '75, Barbara '75 & Dick Allen '74

Honoree Nancy Scannel D'Agostino '73 and her husband Michael.

Honoree Marty McGonigle '59 and Family

Ray Radley '68, Sr. Inez Marie, Lisa Ryan, Mary Lanni and Gloria Ryan.

Dennis Hulse '99, Bob Finelli, Tom Brown '77 Jamie LaBue and Liz Stone.

2018 Merit Scholars

Trish Finelli, Steve Cuccinelli, Judy Mulrain, Janet Spanarkel and Sheila Cuccinelli

Why I Thank St. Mary Alumni!

Attending St. Mary High School is now a reality for me thanks to the generous support of the St. Mary Alumni. My mother could not afford the full tuition expense by herself, but with your generous help I was able to come to SMHS, a school that I truly love. I know this opportunity will allow me to reach my fullest potential as a Gael, both in academics and athletics. I am in all honors classes and have been on the honor roll for every marking period. I also play volleyball, basketball and softball. I believe that St. Mary High School will prepare me for the future and help me succeed in all my endeavors.

—Alyssa Whalen

Gael Open

*Bob Cahill '82, Brad Kloza,
Matt Stone '92 and Ryan Cuccinelli '07*

*Bobby Jones, Jr. '79, Pete Ryan '79,
Ed Ryan '75 & Rich Witterschein '79*

*Rich Vuyosevich '68, Mike Sheridan '77,
Rick Baker and Frank Moran '75*

*Mark Giordano '77, George Abate '76
Tom Moloney '71 and Rich Bewighouse '76*

*Paul Lawrence, Jason Kondek
Martin Besterici '96 and Mike Coyne '97*

*Dennis Hulse '99, Fernando Fuentes, Mike Wiececzak '10,
Brendan Bohan '05, Justin Soccul '01*

*Bob Meyer '58, Lester Pieczonka
Robert Zika '80, and Bill Zika '76*

*Tom Rogers '74, Scott Wolf '74,
Max Custer, and Tony Slater '74*

*Colin Rogers '83, Mike Stroff '83,
Ken Frain '83 and Colan Rogers '93*

Why I Give!

How many gifts does a person get that lasts a lifetime?

Saint Mary's has given me gifts that have lasted my lifetime, faith, warm memories of my youth and many lifelong friendships. That's why I give. I give so Saint Mary's has a chance to be there for the students of today. I want them to know the feeling of belonging, of being a Gael. Whenever things get tough for me, as they sometimes do, I reach back and remember the lessons I learned at Saint Mary's. I remember I am a Gael and I can get through whatever challenge is facing me, for that I am forever grateful. That's why I give, and will continue to do so, God willing. Please join us who give, you will be happy you do so.

– Tim Bostory '72

Homecoming

*Members of the Class of 1974
Doc Loreti, Dick Nangle and Mark Gumble*

*Homecoming King & Queen
and Homecoming Court*

*Joe Delaferro, Jack Purcell, Bobby Jones, Jr. '79,
Bobby Jones, Sr. '54 and Miek Sheridan '77*

Matt Merli '92 and Rich Vuyosevich '68

*Thomas Holden MVP recipients Chris Buchta and Joseph Betancourt
with Coach Coyne '97, Ron Timpanaro (left) and Marty McGonigle '59 and Kevin Jones '59 (right)*

Alumni at Homecoming Game

Why I Give!

Giving to SMHS helps provide students with the tools to receive the education I received there. Although I am now retired, my education provided me with many opportunities during my working years. Also, the extra activities we enjoyed, sports, clubs, and socials helped us forged many life-long friendships. So, thank you SMHS for many fond memories.

– Fran Clemente VanWagner '61

Class Rep Cocktail Party

Jerry & Joan Marie Bellotti

*Lauren Jensen '02
& Dennis Hulse '99*

*Jerry Breslin '55
& Maureen Pigott*

Mike Sheridan '77 & Joe Tyburczy '00

Dick Allen '74 & Richard Pigott '57

*Brielle Sheridan '07, Meghan Moran '03
& Bernadett McPherson Innis '04*

Tom Tulp '78 & Joe Merli

*Bob Cahill '82
& Christine Bennett LaNeve '70*

*Pat Duffy DeMarco '74, Loretta Owen Motlylinski '69,
Laura Curich Sharkey '74,
Christine Bennett LaNeve '70 & Beth Duffy '70*

*Ed Ryan, Jr. '75, Matt Stone '82
& JR Ryan '78*

*Bridget Kerr '93, Ann Marie Tully '93
& Janet Mariano Merli '68*

Why I Give!

I was born in Krakow, Poland in January 1935. After the war in September of 1945 I left for West Germany. In June, 1946 I left for the United States on the USS Marine Perch. In September, 1946, I enrolled at St. Mary High School and this is where my future started. Due to the outstanding nuns who were very demanding, I received good grades and combined with some athletic ability, I was offered several college scholarships. I decided to somehow repay St. Mary High School for my exceptional education.

When Coach Moran passed away I assisted in establishing the Coach Leo Moran Memorial Scholarship Fund. I wrote to the athletes in my era and in the first year the Fund received more than \$15,000 which provided assistance to SMHS students in need. I invite any students that are capable to make a donation, no amount is too small. Just write your check to St. Mary High School and on the memo line write Coach Moran Fund. The Fund can help a few of today's students receive a quality St. Mary High School education such as the one you and I have been lucky to experience. I am proud to be an alumnus of SMHS. GO GAELS!

– Adam Klys '53

Around Campus - Color Run

On September 29th, Saint Mary High School Key Club hosted a color run. I decided to organize the color run for Saint Mary after attending one at Millburn High School. After seeing their school spirit and the amount raised for their charity, I was inspired to bring the idea to St. Mary.

Since this was the first time St. Mary would be hosting the event, I had to start from scratch. This involved first getting the approval from the Rutherford Borough Council with the help of Mrs. Barbara Bennett, the Director of Rutherford Recreation. I also met with Principal Tara Brunt for her approval and support. Once I had secured the location and date through their help, I began working on the necessary supplies to have a successful color run. This included designing flyers, ordering T-Shirts, calculating the necessary amount of colored powder to order for the event, and having food and water for the participants. Thanks to the generosity of Inserra Supermarkets ShopRite of Wallington, I managed to get all of the food and water for the event donated. Fortunately, we had terrific weather for the run. In the end, there were over 100 participants in attendance, including students, faculty, and alumni.

The color run was a great way for all of the students to come together as a school and support a great cause. We were able to raise over \$2,400 through registration and donations from faculty, alumni, and parents. All of the proceeds will be donated to Tomorrows Children's Fund, which I was a patient of for the first six years. Through this event, I am able to give back to a charity that helped my family and me so much. I would like to thank everyone, especially my family, for supporting me through this process.

– Joseph Kajon '19

Why We Still Give 40 Years Later!

I wanted to take a moment to share a few of my favorite truisms from my 59 years on the planet.

First, "Absence makes the Heart grow Fonder" Old Anglo-Welsh Proverb. After a few years of separation in our early twenties, Lorraine and I again found one another, married, and eventually were blessed with two lovely daughters. In the case of St Mary's, times shared with our group of friends from high school still provide fond memories and a few chuckles whenever we get together. Isn't it funny how the memories get better with age?

Secondly, "Life moves fast. If you don't stop and look around once in a while, you could miss it." Ferris Beuller. Pushed, prodded and challenged but always supported, the faculty had their hands full keeping us stimulated whether we liked it or not. In the mid to late 70's navigating a day in the halls of St. Mary's without experiencing some small personal embarrassment felt like a major victory. After four years of ebbs and starts, highs and lows, graduation seemed as much a relief as it did an accomplishment. College and Career were on the horizon. Looking back, why were we in such a rush?

Lastly, "And in the end, the love you take is equal to the love you make" The Beatles. Over the years, upon reflection, Lorraine and I came to realize that we had taken much more from St Mary's than we had ever imagined. Honesty, integrity, compassion, resilience, a strong work ethic and a sense of self were just a few of the many values we absorbed during our time at St. Mary's. These qualities enhanced both our career paths and family life. Why do we contribute? We give because it makes us feel good knowing that our contribution affords younger generations the opportunity to benefit from the Saint Mary's experience.

To Mike Sheridan, Ed Ryan, the faculty and all the other contributors to the success of St Mary's, keep up the great work!

– Shawn and Lorraine Mahoney ('77 & '79)

GIFT CATEGORIES

DIAMOND SOCIETY	\$5,000 & UP
PROFESSIONAL CIRCLE	\$2,500 - \$4,999
GOLD CIRCLE	\$1,000 - \$2,499
SILVER CIRCLE	\$500 - \$999
BRONZE CIRCLE	\$250 - \$499
CENTURY CLUB	\$100 - \$249
GAEL CLUB	\$25 - \$99
BLUE & WHITE CLUB	\$1 - \$24

Friends

Diamond Society

John Griffin 9-11 Fund
Ryan Family Scholarship Fund
Susan E. Kurylo
Nicholas Martini Foundation

Professional Circle

Campbell Family Foundation
Bill Moose Young Foundation
Steven Cuccinelli

Gold Circle

Amod Field
Ellen Foster
Thomas Holden Memorial
Foundation
Waters, McPherson, McNeill, P.C.

Silver Circle

Donald Almeida
Steven Douglas
Joe Wladyka Camps Inc.
Linda Jusino
Brian Kloza
Knock Em Dead Pest Control
Rosalind Merkerson
Frank Racaniello

Bronze Circle

Guy Angelbeck
Richard Baker
Mary Baumann
Gerry Bellotti
Tara Brunt
Stephen A. DeLuca
Robert Finelli
Dennis Gregory
Cesar Hernandez
Independent College Fund
of New Jersey
Brian Kloza
Dave & Bernadette McPherson
Gayle Medina
Anastasia O'Keefe
Gregg Palesky
Jeanne Pietrowicz
Mr. & Ms. Joseph Rosa, Jr.
Catherine Sloan
James Spanarkel
Gerilyn Syquia

Century Club

Anne's Fans Foundation Inc.
Bradford Moloney Corp.
Brendan Brown
Fiesta
Sandra Fonseca
Dianna Gentile
Robert Grippa
Jalsaa LLC
Chris Juchnik
Nilda Klein
Kevin Loughlin, Jr.
Kelly Loughlin
Krzysztof Latawiec
and Mrs. Paul Lawrence
LEM Plastics
Andrzej Marut
Patricia McGarry
ModRoto
John S. Mulrain
Nightingales Catering
Rich O'Connor
Andrew Panagy
Patricia Petracca
Pfizer
Brian Redington
Michelle Santaangelo
Eugenie Schmeding
Thomas Sharkey
SHS Red Devils Booster Club
Craig Skyes
David Walsh
Sharon B. Zacccone

Gael Club

Deborah Alberti
Johnny Bryant
Roland Cajuste
Yessica Garcia
Father Michael Gubernat
Dr. Walter J. Gunn
Lisa Kaminski
Mr. & Mrs. C. Kossup
Teresa Kulik
Greta K. Lee
Jamie LoBue
Carl & Judy Moretti
Outdoor Living
Panorama Tours
Daniel J. Short
Frank Venezia
Margaret Vosburgh

Alumni

1934

Gael Club

John Farley

1939

Century Club

Olive Shafer McGuinness

1943

Blue & White Club

Dorothy McAvoy Rickert

1944

Gael Club

Jean Schneider Rogers

1945

Gael Club

Margaret Fricker Burns

1946

Gael Club

Mary Jane Newcombe Beshar

1947

Gold Circle

Anne Marie McCormack

Century Club

Ethna Kress
Patricia Moran
Jean Morrissey Noble

Blue & White Club

Eleanor Zita Frungillo

1948

Bronze Circle

John Gillooly

Century Club

Joan Kraft Alban
Lawrence Kenny

Gael Club

Joan Rooney McDonough
Rosemary Hanson Morin

1949

Gael Club

John Gannon

1950

Century Club

Katherine Casey Gahwyler

Gael Club

Gladys Zimmermann Caskey

1951

Professional Circle

Robert Campbell

Century Club

Richard Bonuccelli
Margaret Hanley

1952

Bronze Circle

John Love

Century Club

William McCullum

1953

Gold Circle

Adam Klys

Bronze Circle

Neil Reardon

Century Club

Ronald Alvarez
Louise Cross Cozine
John Gahwyler
David Gerber
Nancy Yappa Huffman
Henry Hynes
Ann McKenzie Naulty
Peter Polomski

Gael Club

Elizabeth Fraser Eckert
Alice Gillis Ryan

1954

Silver Circle

Robert Jones

Bronze Circle

Daniel Kearney
Susan McKiernan Kearney

Century Club

Joan Kologie Bogdanský

Gael Club

Robert Wacker
Dr. Walter J. Gunn

1955

Bronze Circle

Rosemary Spellacy Lykos
Albert Regen

Century Club

Michael Breslin
Jeremiah Frain
John Scholland

Gael Club

Eileen Bannon
Thomas Carscadden
Helene McDowell Steinbrick

1956

Century Club

William Borden Sr.
Regina Roche Butt
Theodore Choma
Edward Eilert
Mary Healy
Ronald Segal

Gael Club

Mary Knyff

1957

Diamond Society

Richard Pigott

Gold Circle

Joseph Martini

Bronze Circle

James Hughes

Century Club

Elaine LiMuli Anderson

1958

Silver Circle

Robert Egan
Claire Wagenhofer Gazlay
MaryAnn Wagner Ryan
Marilouise Sullivan

Bronze Circle

Robert Meyer

Century Club

James Kein

Gael Club

Camille Presinzano Dawson

1959

Diamond Society

Thomas Ferguson

Professional Circle

Martin McGonigle

Gold Circle

Leonard Byrne

Silver Circle

Irene Cenicola DeRosa

Bronze Circle

Mary Daly Haugh
Dorothy Sweetman Jury
Kevin Langan
Maureen O'Donnell Murphy

Century Club

Diane Michaels DiBenedetto
Cecilia Bradley Fonte
Joan Kruger Gabriello
Robert Hannon
Francis Johnston
Karen Holmes Lombardi
Paul Longua
Maria Purdue

Gael Club

Francis Critelli
Diane Dudish Nardoza
Lillian Tovo

1960

Silver Circle

George Schlitt

Century Club

Joan Lipari Tidona

1961

Gold Circle

Philip Sheridan, Jr.

Silver Circle

MaryAnn Daily Munson

Bronze Circle

Peter Thompson

Century Club

Anne Healy DiCapua
Edward Fugit
Elaine Flesko Russoniello
Frances Clemente Van Wagner

Gael Club

Richard Higgins
Ruth Choma Janiec

1962

Gold Circle

Joseph Fratangelo
Diane Keith Weaver

Century Club

Nancy Keller Engler

Gael Club

Maureen Murphy Saar
William Stoebs

1963

Silver Circle

George Rohde

Gael Club

Ralph Bastian
Alice Cardillo

1964

Diamond Society

Daniel Schneider
Mary Halfpenny Schneider

Century Club

Barbara Bradley Beggs
Barbara Krowe Gallo
Mark Reinhardt
Babette Mauermeyer Sabia
Judith Kedersha Sanderson
Marie Wotanowski

Gael Club

James Harrington
Judith Sands

1965

Bronze Circle

Joseph Manney
Moira Sheridan Loughlin

Century Club

Cynthia Hinds Gorkowski
Patricia Hynes Wasek

Gael Club

Kathleen Ronan Moss

1966

Silver Circle

Herb Garbarini
Mary Cunningham Healy

Bronze Circle

Kevin Loughlin

Century Club

Thomas Callahan
Raymond Cavanaugh
Kevin Perrotta

Gael Club

John Chrzanowsk
Marianne Custer Moore
Charles Yosco

Blue & White Club

Patrick McConville

1967

Gold Circle

James Tyrrel

Silver Circle

Margaret Mazzeo
Raymond Schak

Bronze Circle

John Dull

Century Club

Christine Dunn Mager
Kevin Moran

Blue & White Club

Judith Vogel Chorbajian

1968

Gold Circle

Deirdre Dessingue

Silver Circle

Annette Messina DeSancti
Richard Vuyosevich
Eileen Conway Whitaker

Century Club

Steve Caputo
Mary Ellen D'Amato
Patrick Jackson
Patrick Kaminski
Janet Mariano Merli
Farrell Sheridan

Gael Club

Joanne Watters Ray

1969

Silver Circle

Geraldine Scannell Laparle

Century Club

Randolph Alexander

Gael Club

Loretta Owen Motylinski
Patricia Lano Wenzel

1970

Professional Circle

Mary Elizabeth Duffy

Gold Circle

Timothy McNeilly

Bronze Circle

John Fogarty

Century Club

Mary Ellen Campbell
Eugene Jurkowski
Maureen Albers Lampariello
Nancy Hurtuk Mink

Gael Club

Fred Duignan
Marijane Walsh Thompson

Blue & White Club

Walter Haberstroh
William Maak
Thomas Mancini

1971

Gold Circle

Mary Kate Moran Neville

Silver Circle

General George J. Flynn

Bronze Circle

Maria Sobera Considine

Century Club

Patty Brown Caughey
Karen Kalcich Fornano
Thomas Kelly
Maureen Parks Pingree

Gael Club

Peter Adamski
Anne Meyer Dell'Olio
Jeffrey Mason
Stephaine Wotanowski Saracino
Donna Savage Yetsko

1972

Diamond Society

Joseph Lemaire
Margaret Schak Lemaire

Gold Circle

Loretta Savery

Silver Circle

Brian Higgins
Brigid Sheridan Schmeding

Bronze Circle

Timothy Bostory
Robert Duff
John Fahey
Raymond Nangle
Joseph Stefans

Century Club

Hugh Doyle
Timothy Dreher
Kathleen Rosa Kitzie
Anthony Laico
Gary Parks
William Weiss

Gael Club

Eileen Bersick
Edna Cadmus
Robert Grattagliano
William Huelbig
Vincent Iafelice
Richard Mariano
Louis Melone
Suzanne Hans Schilp
Sharon O'Donoghue Vogel

Blue & White Club

Margaret Flynn

1973

Diamond Society

Nancy Scannell D'Agustino

Gold Circle

Joan Chiaviello
Deborah O'Keefe Moran
Theresa O'Keefe
Robert Shindle

Bronze Circle

Eileen Campbell Fuentes
Wayne Meyer

Century Club

Liberator DeMarco
Eileen O'Dea Koen
Charles Waage

Gael Club

Nancy Hubsmith Rozance

1974

Professional Circle

Angelo Racaniello

Gold Circle

Gloria Wojtanowski Lawrence
John McMaster
Catherine Gioscia Williams

Silver Circle

Michael E. Loreti, M.D.

Bronze Circle

Richard Allen
Rosemary Azzaro

Century Club

Laura Curich Sharkey
Frank Zeppieri

1975

Gold Circle

Ralph Jerome
Ed Ryan

Silver Circle

Sharon Gaffney Horan

Bronze Circle

Noreen Brown
Catherine Hanlon
Francis Moran

1976

Gold Circle

Mary Jo Lobello Jerome
James Noonan

Silver Circle

Michael DeLuca
Brian Loreti

Bronze Circle

George Abate
William Walsh

Century Club

Richard Bewighouse
Kathleen Capodanno Clare
Timothy Keating
Raymond Mazzeo
Maggie Minor Stuiso

Gael Club

Donna Falken Clifford
Richard Connelly
Thomas McBarron
Nicholas Pizzone
William Zika

1977

Gold Circle

Katherine Schak Egan
Shawn Mahoney
Allan Tulp

Silver Circle

Michael Sheridan

Bronze Circle

Diane Cunningham Aussem
Thomas Brown
Mark Giordano
Francis Muller
Paul Zetelski

Century Club

Brian Good
Kevin Higgins
Colleen Fagan Latz
Gerald Nealon
Sean O'Donoghue
Richard Spitaletta
Roberta Cronrath Weigel

Gael Club

Paul Fialkowski

1978

Gold Circle

Deborah Wojcik Duffy
Thomas Duffy

Gael Club

George Forst

1979

Diamond Society

Daniel DiFilippo

Gold Circle

Lorraine Lyons Mahoney

Silver Circle

Robert Jones, Jr.
Richard Witterschein

Century Club

Donald Cronrath
Denise Muller Smoltino

1980

Bronze Circle

Robert Zika

Gael Club

Lisa Allerman El-Shall

1981

Century Club

John Reid
Dennis Van Dyk

Gael Club

Susan Bewighouse Syvret

1982

Century Club

Robert Cahill
John Kopchak
Steven Lanni

Gael Club

Charles Hetzel

Blue & White Club

Patricia Bennett Sheridan

1983

Gold Circle

Thomas Flynn

Bronze Circle

John Urbano

Century Club

Kenneth Frain
Mary Jane Ambrose Kajon
Amy Calhoun Murphy
Colan Rogers
Colin Rogers
Michael Stroff

1985

Century Club

Margaret Moran Scanlon

1987

Century Club

David Calviello
David Palumbo

1988

Bronze Circle

Kerry O'Keefe

Century Club

Christine Mastrogianni Tyburczy

1990

Century Club

Wallace Tyburczy

1991

Century Club

Carol Sullivan

1992

Gold Circle

Mary Tyburczy Weber

Bronze Circle

Matthew Stone

1993

Gael Club

Thomas Lewis

1994

Century Club

Coley Orr Greene

Gael Club

Maria Marrone Valente
Susan Cunha Villegas

1996

Bronze Circle

Martin Besterici

Century Club

William DeVito
Jason Kondek

1997

Silver Circle

Anne Tyburczy Oed

Century Club

Michael Coyne
Michael Malleo

Gael Club

Corinne Boniello Woodward

1998

Century Club

Christian Hartman
Anthony Marrone

Gael Club

Daniel Moran

1999

Silver Circle

Valerie Esposito Santana

Century Club

Dennis Hulse
Thomas McNamara
Louis Wieben

2000

Silver Circle

Joseph Tyburczy

Gael Club

Russell Meyer

Alumni & Friends – Contributors

(7/1/17 - 6/30/18)

2001

Century Club

Justin Soccol

2002

Silver Circle

Edward Ryan, III

Century Club

Jeffrey Cruise

Gael Club

Russell Prokop
Catherine Ramos

2003

Silver Circle

Meghan Moran

Bronze Circle

Matthew Meyer

Century Club

James O'Connor

2004

Gael Club

Joella Pounds

2005

Century Club

Brendan Bohan
Brian Innis

2007

Bronze Circle

Brielle Sheridan

Century Club

Alexander Borges
Ryan Cuccinelli
Ryan Quiñones

2008

Century Club

Stephen Finelli

2009

Bronze Circle

Joanna Murray

2010

Century Club

Michael Wierzchzak

2011

Century Club

Thomas McPherson

Gael Club

Michael Bezzina

2012

Blue & White Club

Zachory Golebieski

2014

Gael Club

Angela Bezzina
Alisa Wilkinson

2015

Gael Club

Matt Weiss

2016

Gael Club

Colleen Moretti
Katherine Szweczyk

Blue & White Club

Robert Golebieski

2017

Blue & White Club

Julia Marut

Memorial and Honor Gifts

In Memory of
Olive Shafer McGuinness '39
Patrick McGuinness

In Memory of
W. Joseph Schneider
Jean Schneider Rogers '44

In Memory of
Jane Giuliano
Rosemary Hanson Morin '48

In Memory of
Joseph Michael Hynes & Anna Hynes Steinbrick
Henry Hynes '53

In Memory of
T. Peter Naulty '52
Ann McKenzie Naulty '53

In Memory of
Patrick Ryan
Alice Gillis Ryan '53

In Memory of
Marion V. Wacker
Robert Wacker '54

In Memory of
Gregory F. Roche, Jr.
Regina Roche Butt '56

In Memory of
Johanna Gertrude Knyff Kutnak
Mary Knyff '56

In Memory of
Elizabeth McKee Pigott
Richard Pigott '57

In Memory of
Jim Kelly
Mary Daly Haugh '59

In Memory of
Jane Kress Giuliano, and In Honor of Catherine Kress Ewan
Ethna Kress '47

In Memory of
Edwin von Hoene '61
Nancy Keller Engler '62

In Memory of
Regina Wotanowski
Marie Wotanowski '64

In Memory of
Helen Custer-Muller
Marianne Custer Moore '66

In Memory of
Margaret Karle Schak '39
Raymond Schak '67
Joe & Margie Lemaire '72

In Memory of the Deceased
Members of the Class of 1968
Deirdre Dessingue '68

In Memory of
Vincent P. Mariano '41
Janet Mariano Merli '68

In Memory of
Jean Noonan Lano
Patricia Lano Wenzel '69

In Memory of
Kenny Minor '72
Sharon Minor Stuiso '71

In Memory of
Ellen LaForge '75, Mickey Meyer '76, Ken Minor '73, Dan Moran '73
Noreen Brown '75

In Memory of
Angelo Capodanno '51
Kathleen Capodanno Clare '76

In Memory of
Philip F. Sheridan Sr. '35
Michael Sheridan 1977

In Memory of
Robin Chunch Carr '82
John Kopchak 1982

In Memory of
Roberta Reid & Donald Cronrath & Kathy Regan Bartelmeo
Roberta Cronrath Weigel '77

In Memory of
Anne Marie Flynn Pacillo '80
Thomas Flynn '83

In Memory of
Hughie Gunn '52, Dorothy Gunn '51, Bernadette Gunn '59
Mrs. Dr. Walter Gunn

In Memory of
Lawrence Foster '54
Ellen Foster

In Memory of
Lester J. Kurylo, Jr.
Susan Kurylo

In Memory of
Bill Aussem '77
Diane Cunningham Aussem '77

In Memory of
Sean Moran '77 and Daniel Moran '72
Margaret Vosburgh

Financial Aid – Contributors

"Coach" Leo Moran Memorial Scholarship

Robert Campbell '51
William McCullum '52
John Love '52
Ronald Alvarez '53
Adam Klys '53
Ann McKenzie Naulty '53
Peter Polomski '53
Neil Reardon '53
Daniel Kearney '54
William Borden '56
Ronald Segal '56
David Gerber '53

Thomas J. Holden '59 Memorial Scholarship

Thomas J. Holden
Memorial Foundation
Donald Cronrath '79

The Ryan Family Scholarship Fund

The Ryan Family

John Griffin 9-11 Foundatoin

John Chrzanowski '66

Jack Jones '54 Memorial Scholarship

Ronald Alvarez '53
Robert Jones '54
Daniel Kearney '54
Theodore Choma '56
Ronald Segal '56
Kevin Langan '59
Ruth Choma Janiec '61
Robert Jones, Jr. '79
Jeffrey Cruise '02
Ryan Quiñones '07

Mr. & Mrs. Philip F. Sheridan '35 & Margaret Sheridan Tyburczy '63 Memorial Scholarship

Philip Sheridan, Jr. '61
Kevin Loughlin '66
Moria Sheridan Laughlin '65
Farrell Sheridan '68
Wallace Tyburczy '90
Mary Tyburczy Weber '92
Anne Tyburczy Oed '97
Joseph Tyburczy '00

Alumni Memorial Scholarship

Allan Tulp '77

Margaret K. Schak Scholarship

Kathleen Ronan Moss '65
Raymond Schak '67
Joseph & Margaret Lemaire '72
Katherine Schak Egan '77

Dan Moran '72 Memorial Scholarship

Eileen Bersick '72
Timothy Bostory '72
Edna Cadmus '72
Hugh Doyle '72
Robert Duffy '72
Robert Grattagliano '72
Brian Higgins '72
William Huelbig '72
Anthony Laico '72
Raymond Nangle '72
Gary Parks '72
Suzanne Hans Schilp '72
Sharon O'Donoghue Vogel '72
Meghan Moran '03
John Fahey '72
Vincent lafelice '72
Louis Melone '72
Kathleen Rosa Kitzie '72
Loretta Savery '72

John Leddy Scholarship

John Love '52

Dan Schneider '64 and Mary Halfpenny '64 Honor Scholarship

Dan & Mary Halfpenny Schneider '64

Anthony and Lucille Chiaviello Memorial Scholarship

The Chiaviello Family

Michael "Mickey" Meyers Scholarship

Brian Loreti '76
William Walsh '76
Maureen Parks Pingree '71
Michael DeLuca '76
Matthew Meyer '03
James Noonan '76

Bill "Moose" Young '74 Memorial Scholarship

The Moose Young
Scholarship Foundation
Laura Curich Sharkey '74
Catherine Gioscia Williams '74
Gloria Wojtanowski Lawrence '74

Event Sponsors and Participants

Hall of Fame

Runners Haven LLC
Michael E. Loreti
Rich O'Connor
William Walsh
John Farley
Patricia Petracca
Philip F. Sheridan
Timothy P. Keating
Linda Jusino
Adam Klys
Smith-Sondy Asphalt
Construction
Tara Brunt
Barbara Gallo
John Gillooly
Kipp & Allen LLP
McNeilly Wood Products
Riposta Lawyers LLC
Richard Vuyosevich
Louis J. Wieben
Noreen M. Brown
Michael DeLuca
Anthony Marrone
Ronald S. Segal
Joseph Tyburczy
Patricia Arteaga
Donna M. Clifford
James Noonan
Richard Connelly
Sean O'Donoghue
Outdoor Living
Raymond F. Schak
Frank Venezia
William J. Zika
Thomas Brown
Patty Caughey
Thomas J. McBarron
Daniel M. Moran
Mary Kate Neville
Professional Insurance
Associates
Steven Cuccinelli
Nicholas J. Pizzone

Richard Spitaletta
Richard Baker
Catherine Hanlon
Macagna-Diffily-Onorato
Funeral Home
Martin B. McGonigle
New Park Tavern
Brian Loreti
Thomas Kelly
Francis Muller
Gerald Nealon
Ed Ryan
Eugenie Schemeding
Brigid Schmeding
Charles Yosco
Wayne Meyer
Margaret Scanlon
Maggie Stuiso
Margaret Vosburgh
Paul Zetelski
Deborah O. Moran
Meghan O. Moran
Matthew Meyer
Matthew Stone
Jeremiah Frain
Ralph Jerome
Joseph Rosa
Martin J. Besterce
Johnny Bryant
David V. Calviello
Anne Dell'Olio
John Dull
Mark Giordano
Brian Good
Brian T. Higgins
Kevin M. Higgins
Brian T. Innis
Eugene M. Jurkowski
Thomas Lewis
Richard W. Mariano
Rosalind Merkerson
Russell Meyer
Joella Pounds
Valerie Santana
Brielle M. Sheridan

Michael Sheridan
SHS Red Devils
Craig Skyes
Waters, McPherson,
McNeill, P.C.
Amod Field
Michael J. Breslin
ModRoto
George Abate
Fred J. Duignan
Walter M. Haberstroh
Richard Higgins
William S. Maak
Thomas Mancini
Patrick K. McConville

Spring Gala

Geraldine Laparle
Adam Klys
Raymond Cavanaugh
Loretta Motylinski
Mary Kate Neville
Richard E. Pigott
Catherine Williams
Daniel DiFilippo
Peter J. Adamski
Timothy O. Bostory
Catherine Hanlon
Gregg Palesky
Stephaine Saracino
Gerry Bellotti
Deborah O. Moran
Anastasia O'Keefe
Theresa O'Keefe
Camille Dawson
Steven Douglas
Barbara Gallo
C. Kossup
Walter McAuliffe
Boiling Springs Savings Bank
Stephen A. DeLuca
Katherine Egan
Cesar Hernandez
Ralph Jerome
Mary Jane Kajon

Raymond P. Nangle
Nancy K. Rozance
Joseph F. Stefans
Deborah Alberti,
Dianna Gentile
Lisa Kaminski
Krzysztof Latawiec
John McMaster
Gayle Medina
Allan J. Tulp
Tara Brunt
Irene DeRosa
Sharon B. Zacccone
Liberator DeMarco
Sandra Fonseca
Meghan O. Moran
Jeanne Pietrowicz
Lillian Tovo
Richard Allen
Roland Cajuste
Maria Considine
Timothy Dreher
George Forst
Jessica Garcia
Independent College Fund NJ
Nilda Kleina
Teresa Kulik
Douglas Marren
Andrzej Marut
Panorama Tours
Gerilyn Syquia
Nancy D'Agustino
Margaret Lemaire
Joseph Martini
Mary Ellen Campbell
Alice Cardillo
Eileen Fuentes
Martin B. McGonigle
Susan Syvret
Rosemary Azzaro
Robert W. Duffy
Jamie LoBue
Carl & Judy Moretti
Daniel J. Short
Matthew Stone

Steven Cuccinelli
Robert Finelli
Brian T. Higgins
Chris Juchnick
John S. Mulrain
Edward Ryan
James Spanarkel
William Weiss
Dennis Hulse
Patricia McGarry
Bernadette McPherson
Michael Sheridan
Greta K. Lee
Kerry A. O'Keefe
Ed Ryan
Robert Shindle
Guy Angelbeck
LEM Plastics
Michelle Santaangelo
Robert J. Jones
Ryan & Wetmore, PC
Thomas G. Ferguson

Gael Open

Iron Men Basketball
Deutsche Bank Americas
Boiling Springs Savings Bank
Robert Zika
Michael E. Loreti
Colan R. Rogers
Colin Rogers
Kenneth Frain
Robert H. Meyer
Francis Moran
Michael Stroff
Thomas Sharkey
Liberator DeMarco
Joe Wladyka Camps Inc.
New Park Tavern
Professional Insurance
Associates
Angelo R. Racaniello
Macagna-Diffily-Onorato
Funeral Home
George Abate

Anne's Fans Foundation Inc.
Back to Back Foundation
Richard Baker
Bellavia Buick, Inc.
Martin J. Besterce
Richard Bewighouse
Brendan Bohan
Bradford Moloney
Corporation
Brendan Brown
Thomas Brown
Robert Cahill
Michael J. Coyne
Ryan J. Cuccinelli
Robert Finelli
Stephen Finelli
Mark Giordano
Dennis Hulsen
Jalsaa LLC
Robert J. Jones
Brian Kloza
Knock Em Dead Pest Control
Jason G. Kondek
Paul Lawrence
Rich O'Connor,
Frank Racaniello
John R. Reid
Pete Ryan
Ed Ryan
Michael Sheridan
Smith-Sondy Asphalt
Justin Soccol
Matthew Stone
Richard Vuyosevich
David Walsh
Michael Wiczczak
Richard Witterschein
Dennis Gregory
Brian Redington
Bill Moose Young Fund
Thomas Holden Foundation
Fiesta
Nightingales Catering,
Nu-Way Concessionaires
Frank Zeppieri

Ways of Giving – Investing in St. Mary

People support a cause or institution because they believe in its mission and purpose. St. Mary's donors support the school because they believe in the quality of education provided and the flexibility it maintains in order to respond where needs and opportunities are greatest.

St. Mary's keep donors' needs in mind by offering a plethora of giving options. Unrestricted gifts made to the school go into the general fund and are spent at the discretion of the administration to be used where needed most. Restricted gifts may also be made for a variety of purposes.

The desire to give, investment opportunity, and the impact of federal and state taxes are three considerations that should be kept in mind when planning a gift. The magnitude of a gift can vary considerably depending on timing, type of gift, and vehicle used.

All departments, the library, and athletics have needs and projects to explore.

Cash

Cash giving remains the most used and the most feasible giving method. *Matching Gift* — Many businesses and corporations have a policy in which they will match or partially match an employee's cash donation.

Appreciated Securities

Millions of Americans own securities. If consideration is being given to making a gift of stocks, bonds, money market or mutual funds, they are easy to transfer and currently offer favorable tax benefits.

Tangible Personal Property

Donated personal property in the form of books, art, equipment, furnishings, etc., may be an excellent gift opportunity for the donor and of great benefit to the school. These "gift-in-kind" investments are encouraged at any time.

Bequests

All schools today face rising costs for faculty salaries, scholarship aid, equipment and energy needs, to name a few. A gift through a will can help St. Mary's meet these needs for the future.

A general bequest of an unrestricted sum of money, or a predetermined percentage of the estate are the most common testamentary gifts. Other forms include designated bequests for specific purposes; residuary bequests consisting of money or property left over after specific bequests have been made and contingency bequests if other heirs have died.

Alumni Memorial Fund

Contributions to this fund are used for student financial aid.

Memorials

This special form of commemorative giving allows the donor to remember someone the donor admires, respects, loves or wishes to honor on a particular occasion.

Most memorial gifts are in the form of cash; however, gifts of property, securities and more substantial memorial bequests are also encouraged. Gifts may be made to the general fund or a named memorial fund.

Funds have been established to support various purposes. Named funds are established in honor, in memory, or in the donor's own name. Donors interested in establishing a named fund should contact the Alumni/Development Department.

Contributions to the following existing named funds will be administered through the Alumni Memorial Fund.

Lucille and Anthony Chiaviello Memorial Scholarship
Philip F. Sheridan, Sr. (35) Memorial Scholarship
"Coach" Leo Moran Memorial Scholarship
Thomas J. Holden (59) Memorial Scholarship
Bill "Moose" Young (74) Memorial Scholarship
David J. Allen Memorial Scholarship
Christopher Gagliano (96) Memorial Scholarship
Jack Jones (56) Memorial Scholarship
Nancy Leone Diverio (79) Memorial Grant
Charles F. Wooley (46) & Mary Lucia Wooley Scholarship
The Ryan Family Scholarship
Lawrence G. Foster (43) Memorial Scholarship
Margaret Karle Schak (39) Memorial Scholarship
Daniel M. Moran (72) Memorial Scholarship
Dan Schneider & Mary Halfpenny (64) Honors Scholarship
Michael "Mick" Meyer Meyer (76) Memorial Scholarship
Robert "Bo" Santaniello (69) Memorial Scholarship
The AnnMarie Flynn Pacillo (80) Memorial Scholarship
Deceased Members of the Class of '78 Memorial Scholarship
Deceased Members of the Class of '77 Memorial Scholarship

2019 Alumni Event Calendar

- Saturday, February 23: Football Beefsteak Dinner, SM Auditorium - 6:30
- Friday, March 1: Hall of Fame Banquet, Fiesta, Wood-Ridge - 6:00pm
- April 4-10: SM Alumni Class Rep Phone-a-Thon
- Saturday, April 6: Night at the Final Four, Alumni Center - 5:00pm
- Friday, May 11: Spring Scholarship Gala, Fiesta, Wood-Ridge - 6:00pm
- Thursday, June 6: Gael Open, Forest Hills, Bloomfield - 1:30pm

Saint Mary High School

64 Chestnut Street
Rutherford, NJ 07070
www.stmaryhs.org

PARENTS: If this issue is addressed to a son, daughter, or family member who no longer maintains an address at your home, please email the correct address to alumni@stmaryhs.org or call us directly at 201-933-5220, ext. 621.

RETURN SERVICE REQUESTED

NON-PROFIT ORG.
U.S. POSTAGE

PAID

So. Hackensack, NJ
Permit No. 1788

Class of 1968 – 50th Reunion