

SPECIAL HONORARY MEMBERS OF THE PRESIDENT'S SOCIETY

Special honorary membership is extended to benefactors whose cumulative giving to Saint Anselm has reached or surpassed \$100,000. The college is pleased to celebrate these generous philanthropists.

A & A Manufacturing

AARP*

Amoskeag Beverages*

Annie Rowell Charitable Remainder Trust

The Honorable Maurice L. Arel '59, H.D. '89, and Mrs. Joyce (Latvis) Arel '60*

Mr. and Mrs. Dallas C. Barnett Jr.*

The late Mrs. Helen D. Black

The late Mr. Sherwood C. Blake '50*

Mrs. Mary Boucher and Estate of Dr. Robert E. Boucher '57*

Mr. Richard L. Bready '65

Dr. Miriam S. Buchanan

Mr. and Mrs. Thomas A. Bullock '74*

Mrs. Susan (Dwyer) Cabana '89*

Mr. and Mrs. Edward J. Cantlin Jr. '62*

Robert W. Case, Ph.D., '54 and Osla (DeFigueiredo) Case, MSM '65

Ann M. Catino, J.D., '82*

CGI Business Solutions*

Dr. Marie C. Chabot-Fletcher '81 and Mr. Robert C. Fletcher*

Mrs. Veronica Chang

Mrs. Maura L. (Kenneally) Clark '85 and Mr. Paul Clark

Lawrence X. Clifford, Ph.D.*

Mrs. Ruth (McCarthy) Conley '56*

Mr. and Mrs. Robert P. Connor*

Cross Insurance*

SAINT
ANSELM
COLLEGE

Mr. and Mrs. Charles A. Crowley '81*

Mr. and Mrs. John E. Cullity Jr. '69*

Mr. and Mrs. Thomas A. Curtin

Mrs. Marjorie E. Curtis*

Geraldine (Healy) DeLuca '77 and Leonard F. DeLuca, Esq.*

Demoulas Foundation

Mr. and Mrs. Edward C. Dolan '75*

Mr. Richard G. Dooley, H.D. '93

Mr. Christopher B. Douville '86 and Mrs. Christine D. (Greene) Douville, B.S.N., R.N., '86*

Mr. and Mrs. Joseph DuPont

Elizabeth M. Boutselis Charitable Lead Unitrust*

Mr. Stephen J. Ellis '69*

Flatley Company

Mr. and Mrs. Daniel T. Flatley*

Flatley Foundation

Maj. John M. Fleming, U.S.M.C. (Ret.), '61*

Mr. and Mrs. Thomas P. Flynn '57*

Mrs. Jeanne Fortin

Mrs. Myra E. Frain*

Friends of Al Grenert

Friends of Hawk Hockey*

May D. Futrell, Ph.D.

Mr. and Mrs. Neil R. Garvey '77

Mr. and Mrs. Kenneth J. Goodchild '69*

Gordon Fund

Mr. and Mrs. Kevin J. Gould '76*

Goulet Family Charitable Trust

SAINT
ANSELM
COLLEGE

1889

Mr. and Mrs. Robert J. Grappone*

The late Mr. William V. Guerin '63, H.D. '05, and Mrs. Ligia P. Guerin*

Mrs. Helene A. (Beaudry) Harmon '58*

Ms. Pamela A. Harvey*

James L. Hauser, J.D., '91 and Lesley Hauser, J.D.*

Mr. John J. Healy '83

Mr. and Mrs. Paul E. Houde '62*

Institute for Mediterranean Archaeology*

J. Henry Izart Trust

Mr. and Mrs. Roger L. Jean '70, H.D. '06*

J.M.R. Barker Foundation*

Mr. Steven J. Kalagher '65*

Mrs. Elizabeth J. (LaMalfa) Kelly '83 and Mr. John F. Kelly*

Mr. and Mrs. William M. Kelly '66*

F. Marc LaForce, M.D., '60, H.D. '15, and Nancy LaForce*

Raymond D. Laurion, D.D.S., '54 and Rita A. (Ruel) Laurion, MSM '52*

Mrs. Teresa Lauterbach*

Mr. and Mrs. John B. Lavelle '82*

Mr. and Mrs. Charles T. Lamos

Liberty Mutual*

Mr. and Mrs. F. Joseph Loughrey, H.D. '15*

Mr. Hugh J. Maclsaac

Mr. James A. Masiello

Mr. Donald E. McCready*

Dr. and Mrs. Paul J. McNeil '46*

Mr. Richard J. Meelia '71, H.D. '14*

Mrs. Alva (de Mars) Megan and Estate of Mr. Francis J. Megan Jr. '51

* after a listing denotes membership in the Bob Collins Society, which recognizes our most loyal donors. You become a member when you have given for two consecutive years, or when you participate in your Senior Class Gift as a graduating senior. You maintain your membership by continuing to give each year.

Mr. and Mrs. Thomas A. Melucci Sr., H.D. '98*

Mr. Paul P. Mousel*

Mrs. Barbara Munday

Mrs. Dorothy R. (Otis) Musho '85 and Mr. Paul Musho*

Mr. and Mrs. Richard L. O'Hara*

Dr. and Mrs. James J. O'Rourke*

Mr. and Mrs. John F. Offredi '66*

Mrs. Josephine J. Paquette

Lawrence J. Pascal, J.D., '64 and Patricia S. (O'Brien) Pascal '64*

Mr. and Mrs. John T. Paul '70*

Mr. and Mrs. Claude P. Pelletier '56*

Pepsi Bottling Group of Manchester*

Perini Memorial Foundation*

Mr. and Mrs. Frank P. Pfeiffer '76*

Mr. and Mrs. Francis A. Piantidosi '70*

Charles W. Pollard, J.D., '79, H.D. '16, and Lynna Pollard*

Mr. Thomas C. Prendergast '72 and Mrs. Anne C. (McCarthy) Prendergast, B.S., R.N., '73*

Mr. and Mrs. Michael J. Riegel '92*

RiverStone Resources*

Saint Anselm Abbey

Saint Anselm College Classic Auto Society

Mr. and Mrs. Robert F. Savard Jr. '71*

Mr. and Mrs. Michael J. Sheehan '82, H.D. '11*

SIAA

Mr. Barry F. X. Smith '87 and Mrs. Susan Ogrodnik-Smith*

Mrs. Joanne Pietrini Smith '85 and Dr. Jeffrey S. Smith*

Mr. and Mrs. Robert F. Smith, H.D. '86

SAINT
ANSELM
COLLEGE

1889

Mr. and Mrs. Robert F. Smith Jr. '86

Mrs. Patricia Spagnuolo*

St. Mary's Bank Credit Union*

Michael P. Sullivan Sr., J.D., '70 and Anne-Marie Sullivan*

Summit Packaging Systems*

The late Miss Anita R. Sweeney, M.S.N., '57

Mr. Joseph E. Sweeney '83 and Mrs. Kathleen A. (Clifford) Sweeney '85*

Mr. and Mrs. Matthew J. Szulik '78

Mr. and Mrs. John F. Treanor '69*

Mr. and Mrs. John A. Vaccaro '92*

The Reverend Francis X. Wallace '44*

Mr. and Mrs. Robert K. Weiler '73, H.D. '00*

Mr. and Mrs. Ernest L. Wheeler '61*

SAINT
ANSELM
COLLEGE

PRESIDENT'S SOCIETY

The President's Society includes alumni, corporate partners, faculty, friends, parents, staff, and students who have made a leadership gift to the college. We thank everyone for their strong commitment to a Catholic, Benedictine liberal arts education.

GIVING LEVELS

The President's Society is comprised of four levels:

Chancellor's Circle - Gift of \$10,000 or more.

President's Circle - Gift of \$5,000-\$9,999.

Founder's Circle - Gift of \$2,500-\$4,999.

Blue and White Circle - Gift of \$1,000-\$2,499.

There are special contribution levels for our most recent graduates to join the Blue and White Circle:

* after a listing denotes membership in the Bob Collins Society, which recognizes our most loyal donors. You become a member when you have given for two consecutive years, or when you participate in your Senior Class Gift as a graduating senior. You maintain your membership by continuing to give each year.

6-10 years after graduation from Saint Anselm - Gift of \$500 or more.

2-5 years after graduation from Saint Anselm - Gift of \$250 or more.

1 year after graduation from Saint Anselm - Gift of \$100 or more.

CHANCELLOR'S CIRCLE
(Gifts of \$10,000 or more)

Anonymous*

The Honorable Maurice L. Arel '59, H.D. '89, and Mrs. Joyce (Latvis) Arel '60*

Mr. and Mrs. Dallas C. Barnett Jr.*

Barnett Restaurants

Benjamin Cohen Trust*

The late Mrs. Helen D. Black

The late Mr. Sherwood C. Blake '50*

Mrs. John G. Boutselis*

Mr. Richard L. Bready '65*

Ann M. Catino, J.D., '82*

CGI Business Solutions*

Dr. Marie C. Chabot-Fletcher '81 and Mr. Robert C. Fletcher*

Ms. Jane L. Charette

Malachy T. Coghlan Jr., J.D., '72 and Diane Coghlan*

Mrs. Ruth (McCarthy) Conley '56*

Ms. Susan M. Connelly '92*

Mr. and Mrs. Robert P. Connor*

Mr. Daniel F. Cronin

Cross Insurance*

Mr. and Mrs. Charles A. Crowley '81*

SAINT
ANSELM
COLLEGE

1889

Curtis Management

Mrs. Marjorie E. Curtis*

Geraldine (Healy) DeLuca '77 and Leonard F. DeLuca, Esq.*

Mr. Francis E. DeSantis '65* and the late Mrs. Jayme S. DeSantis

Mr. Richard G. Dooley, H.D. '93*

Mr. Christopher B. Douville '86 and Mrs. Christine D. (Greene) Douville, B.S.N., R.N., '86*

Elizabeth M. Boutselis Charitable Lead Unitrust*

Elliot Health System*

Mr. Stephen J. Ellis '69*

Mr. and Mrs. Daniel T. Flatley*

Flatley Foundation*

Maj. John M. Fleming, U.S.M.C. (Ret.), '61*

David B. George, Ph.D., and Professor Linda E. Rulman*

Mr. and Mrs. Gordon Gilroy*

Mr. and Mrs. Kenneth J. Goodchild '69*

Mr. and Mrs. Kevin J. Gould '76*

Mr. and Mrs. Robert J. Grappone*

Mrs. Helen B. Gray, H.D. '03*

The late Mr. William V. Guerin '63, H.D. '05, and Mrs. Ligia P. Guerin*

Mrs. Helene A. (Beaudry) Harmon '58*

James L. Hauser, J.D., '91 and Lesley Hauser, J.D.*

Hope Valley Industries*

Institute for Mediterranean Archaeology*

Mr. and Mrs. Roger L. Jean '70, H.D. '06*

J.M.R. Barker Foundation*

Mr. Steven J. Kalagher '65*

Karen and John M. Krzynowek Charitable Trust*

Mrs. Elizabeth J. (LaMalfa) Kelly '83 and Mr. John F. Kelly*

Kevin and Kathleen Gould Family Foundation*

Mr. John M. Krzynowek '79 and Mrs. Sandra L. Swift*

Ms. Colette LaForce

F. Marc LaForce, M.D., '60, H.D. '15, and Nancy LaForce*

Pierre J. LaForce, J.D., '57*

Raymond D. Laurion, D.D.S., '54 and Rita A. (Ruel) Laurion, MSM '52*

Mr. and Mrs. John B. Lavelle '82*

Liberty Mutual*

Mr. and Mrs. F. Joseph Loughrey, H.D. '15*

Mr. James A. Masiello

Dr. and Mrs. Laurence R. McCarthy '66*

Mr. Donald E. McCready*

Dr. and Mrs. Paul J. McNeil '46*

Meelia Family Foundation*

Mr. Richard J. Meelia '71, H.D. '14*

Mr. and Mrs. Thomas A. Melucci Sr., H.D. '98*

Mr. Paul P. Mousel*

Mrs. Dorothy R. (Otis) Musho '85 and Mr. Paul Musho*

State of New Hampshire*

Mr. and Mrs. William H. O'Connell

Mr. Matthew P. O'Connor '93 and Mrs. Susan (Pelletier) O'Connor '95*

Dr. and Mrs. James J. O'Rourke*

Dr. Joseph Pepe '83 and Mrs. Anne-Marie (Fitzgerald) Pepe '83*

Mr. and Mrs. Frank P. Pfeffer '76*

Mr. Thomas C. Prendergast '72 and Mrs. Anne C. (McCarthy) Prendergast, B.S., R.N., '73*

Mr. and Mrs. Michael J. Riegel '92*

SAINT
ANSELM
COLLEGE

1889

RiverStone Resources*

Mr. T. Michael Rockett '88 and Mrs. Patricia L. (Landen) Rockett '88*

Chris M. Salamone, J.D., '84*

Mr. and Mrs. Michael G. Salter*

Mr. and Mrs. Robert F. Savard Jr. '71*

Lisa Kennedy Sheldon, Ph.D., '78 and Thomas A. Sheldon, M.D.*

SIAA

Mr. Barry F. X. Smith '87 and Mrs. Susan Ogrodnik-Smith*

Mrs. Joanne Pietrini Smith '85 and Dr. Jeffrey S. Smith*

Mr. and Mrs. Robert F. Smith, H.D. '86

Mr. and Mrs. Robert F. Smith Jr. '86

Spectrum Marketing Companies*

Mr. Steven J. Stafstrom '80*

Summit Packaging Systems*

Mr. Joseph E. Sweeney '83 and Mrs. Kathleen A. (Clifford) Sweeney '85*

Mr. Patrick B. Sweeney '59 and Mrs. Barbara H. Vogeley*

Mr. and Mrs. John F. Treanor '69*

Mr. and Mrs. John A. Vaccaro '92*

James H. Van Hoof Jr., J.D., '85 and Tracey A. (Zenick) Van Hoof '87*

The Reverend Francis X. Wallace '44*

Mr. and Mrs. Robert K. Weiler '73, H.D. '00*

Mr. and Mrs. Ernest L. Wheeler '61*

Williams Living Trust*

Mr. and Mrs. William R. Withington Jr. '92*

PRESIDENT'S CIRCLE
(Gifts of \$5,000-\$9,999)

Agnes M. Lindsay Trust*

Mr. and Mrs. Dwayne Andreasen

Anonymous*

Avis Rent A Car*

Mr. Mark A. Barnard '85 and Mrs. Susan L. (Dionne) Barnard '86*

Mr. Paul R. Basso '85 and Mrs. Jacqueline M. (Chevalier) Basso '87*

Bellwether Community Credit Union*

Bessemer Trust*

BoSox Club*

Robert F. Bossie, J.D., '63*

Mrs. Mary Boucher and Estate of Dr. Robert E. Boucher '57*

Mr. and Mrs. Thomas A. Bullock '74*

Mr. and Mrs. Jeffery T. Burke '69*

Mr. Jerome C. Burke '82 and Mrs. Paula M. (Murray) Burke '83*

Mrs. Dorothy M. Byrne*

Ms. Wendy L. Hoyt Cadigan '91*

Mr. Paul M. Cahill Jr. '77 and Professor Kathleen M. (Davidson) Cahill, M.S.N., R.N., '80*

J. David Canarie Jr., J.D., '78 and Pamela Koonz-Canarie '80*

Candia Woods Golf Links*

Mrs. Norma A. Casey*

Ms. Marcia Gay E. Cassady*

Catholic Medical Center*

Mr. Gregory M. Cedrone '00 and Ms. Erin K. Dubovick '00*

Central Paper Products*

Lawrence X. Clifford, Ph.D.*

Comcast*

Mr. Peter L. Connly '88 and Mrs. Linda M. (Pavone) Connly '87*

Mr. and Mrs. Michael C. Cunningham '66*

Mr. Brian J. Curley '82 and Ms. Christine M. Savage*

Mr. Matthew J. Curran '99 and Mrs. Michelle M. (Marceau) Curran '99*

Mrs. Marguerite C. Cusson and the late Dr. Donald L. Cusson '54*

Mr. and Mrs. Michael A. Davis '84

Michael R. Dennehy '92 and Heather J. (Little) Dennehy, J.D., '93

E&R Laundry and Dry Cleaners*

FairPoint Communications*

Mr. and Mrs. Kevin R. Fitzgerald '00*

Alan B. Gazzaniga, M.D.*

Thomas J. Hammond, J.D., '63 and Kathy (Bloom) Hammond '80*

Harvard Pilgrim Health Care of New England*

Dr. and Mrs. Edward A. Hjerpe III '81*

Mr. and Mrs. Paul J. Holloway*

Ms. Lori A. Hoyt-Ripa '84*

K4E*

Mr. Matthew J. Kfoury

Mr. George F. Knight III '79*

Mrs. Teresa Lauterbach*

Daniel J. Lavoie, Ph.D.*

Mr. and Mrs. John C. Lord '83*

Mr. Michael D. Martin '94*

MDM Ventures

Mr. and Mrs. Paul M. Montrone, Ph.D., H.D. '16*

Mr. Keith J. Morgan and Ms. Maureen E. Fannon*

SAINT
ANSELM
COLLEGE

1889

Patrick J. Mulroney, J.D., '99*

New England Arson Seminar*

Dr. and Mrs. Rudy V. Nydegger*

Mr. and Mrs. Sean M. O'Connor '87*

Dr. and Mrs. Alan M. O'Grady '67*

Mr. and Mrs. Richard L. O'Hara*

Mrs. Ann E. O'Neil '57*

Mr. and Mrs. John F. Offredi '66*

Mr. and Mrs. John T. Paul '70*

Mr. and Mrs. Claude P. Pelletier '56*

Penates Foundation*

Mr. and Mrs. Charles B. Perini III '88*

Perini Memorial Foundation*

Shawn A. Poliquin, J.D., '90*

Charles W. Pollard, J.D., '79, H.D. '16, and Lynna Pollard*

Provident Bank

Mr. Daniel M. Puopolo '98*

Rath, Young and Pignatelli*

Red River Computer*

Mr. and Mrs. Michael J. Reehill Jr. '64*

Mr. and Mrs. Arthur J. Remillard III*

Ms. Monique E. Remillard '10*

Mr. Ronald C. Renaud Jr. '90 and Mrs. Marianne (Gorman) Renaud '91*

Seaboard International Forest Products*

Mr. and Mrs. Michael J. Sheehan '82, H.D. '11*

Mr. Michael J. Simchik*

SnapDragon Associates*

SAINT
ANSELM
COLLEGE

1889

Mr. and Mrs. Kenneth S. Solinsky

Mrs. Patricia Spagnuolo*

Mr. Matthew J. Steinaway '90 and Mrs. Erin M. (Kelly) Steinaway '90*

Dr. and Mrs. James A. Stewart '63*

St. Mary's Bank Credit Union*

Michael P. Sullivan Sr., J.D., '70 and Anne-Marie Sullivan*

Tucker Law Group*

Richard D. Tucker, J.D., '79 and Heather Tucker*

Mr. John J. Ustas '59*

FOUNDER'S CIRCLE
(Gifts of \$2,500-\$4,999)

A. Ferry Electrical Contractors

AARP*

Dr. and Mrs. John P. Ahern '80*

Thomas W. Alexander, J.D., '67*

All Metals Industries*

Amoskeag Beverages*

Mr. and Mrs. Dick Anagnost*

Anagnost Investments*

Anonymous*

Mr. and Mrs. Maurice R. Asselin '57*

Colonel and Mrs. Harvey C. Barnum Jr., U.S.M.C. (Ret.), '62, H.D. '02*

Stephen H. Behnke, Ph.D., J.D.*

Ms. Joan M. Bissonnette '87*

Mr. and Mrs. Robert A. Bonfiglio

SAINT
ANSELM
COLLEGE

1889

Dr. and Mrs. Daniel R. Bonnevie '76*

Cafua Management*

Mr. Normand J. Campeau*

Mr. and Mrs. Edward J. Cantlin Jr. '62*

Mr. and Mrs. A. Bradford Card '85*

Card & Associates*

Ms. Lisa M. Carroll '81*

Mr. Peter M. Carroll '71*

Paul K. Casey, J.D., '70 and Kathleen L. Casey*

Charles B. and Louis R. Perini Family Foundation*

Bartley G. Cilento, M.D., '57*

Mr. Richard Clark*

Mr. and Mrs. Joel I. Cohen*

Mr. David G. Collins '77 and Mrs. Lucie A. (LeBlanc) Collins '77*

Col. and Mrs. John F. Connolly '62*

Robert E. Connors Jr., J.D., '67 and Patricia Connors*

Peter Cordella, Ph.D.

Mr. and Mrs. Dylan R. Cruess

Dr. and Mrs. Peter T. Demos*

Mrs. Phyllis M. Doherty*

Mrs. Caryl Dooley*

Dr. Claire B. (Burke) Draucker '77 and Mr. Carl Draucker*

Mr. and Mrs. Francis L. Driscoll III '75*

Dr. and Mrs. Robert B. Duhaime '57*

Eckman Construction*

Todd C. Emmons '75 and Margaret A. (Joseph) Emmons, Ph.D., R.N., C.P.N.P., '75*

Nicole Eyet, Ph.D.

SAINT
ANSELM
COLLEGE

1 8 8 9

* after a listing denotes membership in the Bob Collins Society, which recognizes our most loyal donors. You become a member when you have given for two consecutive years, or when you participate in your Senior Class Gift as a graduating senior. You maintain your membership by continuing to give each year.

Falcetti & Clark Electrical Supply*

Mr. and Mrs. Dominic L. Falcetti '70*

Michael J. Fallon, Ph.D., '68 and Christine L. Fallon, J.D.*

Paul E. Finn, Ph.D., '73 and Jeanne I. (Pichette) Finn, M.S.N., A.P.R.N. '80*

Mr. and Mrs. Thomas P. Flynn '57*

Friends of Hawk Hockey*

Mr. John P. Gallagher '05

Adam B. Ghander, J.D., '99*

Mr. and Mrs. Joseph S. Gravier Sr. '67*

Mrs. Iris E. Grenert '55*

Mr. and Mrs. Scott M. Grenert*

Ms. Marjorie C. Guerin*

Mr. Richard A. Guzzardi '88 and Mrs. Karen E. (Erba) Guzzardi '86*

Ms. Paula A. Hagan '78*

Mr. and Mrs. Tony Halpin '66*

Ms. Pamela A. Harvey*

Mrs. Carmela (Yatzyshyn) Horlitz, M.S., R.N., '75 and Mr. K. Steven Horlitz*

E. Elon Joffre, D.M.D., '01 and Giselle Joffre, J.D.* 1 8 8 9

Mr. and Mrs. William M. Kelly '66*

Mr. Patrick J. Kennelly '91*

Mr. Kenneth R. Kerrigan '79 and Mrs. Elizabeth J. (Kirby) Kerrigan '79

Mr. and Mrs. Brent A. Kiley '99*

Mr. and Mrs. Paul M. King '88*

Mr. Christopher P. Kinnane '05 and Mrs. Kathleen M. (Romano) Kinnane '05*

Kenneth F. Kozik, J.D., '74 and Mary O. Kozik*

Ms. Gina T. Lalli '01*

Mr. Joseph A. Latona '05 and Mrs. Faith E. (Villella) Latona '05*

* after a listing denotes membership in the Bob Collins Society, which recognizes our most loyal donors. You become a member when you have given for two consecutive years, or when you participate in your Senior Class Gift as a graduating senior. You maintain your membership by continuing to give each year.

Dr. and Mrs. Stephen Lawrence*

Mr. and Mrs. Richard H. Letarte '65*

Mr. Mark J. Letendre '88 and Mrs. Kathleen M. (Rowen) Letendre '88*

Mrs. Ann J. Lewis-Kyriacou '73 and Mr. George M. Kyriacou*

Gail M. Lynch, J.D., '77*

Mr. and Mrs. James H. MacDuff '76*

Sheriff and Mrs. Carmen C. Massimiano Jr. '66*

Mr. and Mrs. Thomas J. McManus '99*

Mr. Peter J. Megan '83 and Mrs. Caroline L. (Sanford) Megan '83*

MFIVEGROUP

Mr. and Mrs. Kenneth R. Milner*

Mr. and Mrs. John E. Montgomery*

Mr. and Mrs. Albert F. Moscato Jr. '81*

Mr. James G. Mulcahy*

Mr. and Mrs. Timothy Mulcahy*

Mr. Edward F. Murphy III '92

Mrs. Olga D. Murphy*

NY/NJ Alumni Golf Outing*

George G. Olsen, J.D., '72 and Karen A. (Kosowicz) Olsen '73*

Mr. and Mrs. Roger H. Osgood III '86*

Mr. Charles B. Perini Jr. '62*

Mr. and Mrs. Oscar Peters '58*

Mr. John M. Pierce '73*

Dr. E. Carol Polifroni, R.N., '71 and the late Ms. Susan E. Furlong*

Prime Buchholz*

Mr. and Mrs. Robert J. Quinn '62*

Mr. and Mrs. Daniel M. Rahe '75*

Capt. Ann D. Reynolds, U.S.N. (Ret.), '61*

Rise Private Wealth Management

Mr. Kenneth Rollins Sr.

Mr. Kenneth Rollins Jr.

Ms. Terri Rollins

Mrs. Catherine E. (Hallisey) Shannon '83 and Dr. Timothy M. Shannon*

Mr. and Mrs. Kelly M. Shea '72*

Mr. and Mrs. Anthony M. Sirianni '81*

Mr. James R. Slotnick '02 and Mrs. Julie E. (Doe) Slotnick '02*

Mr. Michael D. Spellman '00 and Mrs. Aimee D. Cocuzzo-Spellman '00*

TFMoran*

Dr. and Mrs. Richard A. Thibodeau '57*

Mr. and Mrs. William Tucker, J.D., H.D. '12

United Way of Summit County*

Mr. and Mrs. Robert V. Waldron '58*

Mr. Walter W. Waldron '96*

Cmdr. Howard A. Wheeler, U.S.N. (Ret.), '66*

Mr. Daniel P. Wilhelm and Mrs. Deborah S. Owen-Wilhelm*¹⁸⁸⁹

Mr. and Mrs. R. Gregory Wing '71*

Mr. and Mrs. Philip J. Wood Jr. '88*

BLUE & WHITE CIRCLE

(Gifts of \$1,000-\$2,499)

Mr. and Mrs. Angel Abelleira Jr. '78*

Mr. Abdelaziz M. Alsharawy '16*

Mr. and Mrs. Roger N. Amadon '67

* after a listing denotes membership in the Bob Collins Society, which recognizes our most loyal donors. You become a member when you have given for two consecutive years, or when you participate in your Senior Class Gift as a graduating senior. You maintain your membership by continuing to give each year.

ANAVICUS*

Mr. and Mrs. John A. Anderson '58*

Anonymous (8)

Denise M. Arcand, M.D., '93*

Mr. and Mrs. Michael J. Ashe Jr. '62

Dr. Denise T. Askin, H.D. '08, and Dr. Walter Noyalis*

Mr. Steven E. Bagley Jr. '96 and Mrs. Denise K. (Leahy) Bagley '96*

Mr. and Mrs. Kenneth G. Baker*

Mr. Andrew G. Baldassarre '81*

Mr. and Mrs. James M. Barquinero '77*

Dr. James J. Barry '81 and Mrs. Valerie C. Giovino-Barry*

Dr. and Mrs. Francis J. Bean '78*

Dr. and Mrs. Lionel J. Beaulieu '73*

Mr. Timothy M. Bechert

Ms. Barbara (Howe) Becker '85

Bedford Ambulatory Surgical Center*

Mr. and Mrs. Paul R. Beliveau '69*

Mr. William B. Bero III '12*

Paul D. Bingham, D.D.S., '43*

Mrs. Lisa C. (Reilly) Binzel '87 and Mr. William Binzel*

Dr. and Mrs. George A. Biron '55*

Mr. and Mrs. James A. Bissonnette '55*

Dr. Nancy H. Blattner and Mr. Tim Blattner*

John J. Bolton, J.D., and Colleen R. Bolton*

Mr. Christopher J. Bouchard '98 and Dr. Kelly M. (Sauvageau) Bouchard '98

Donna and Gary Bouchard and Family*

Mr. Philippe D. Bouvier II '90 and Mrs. Amy T. (Lambert) Bouvier '92*

SAINT
ANSELM
COLLEGE

1889

* after a listing denotes membership in the Bob Collins Society, which recognizes our most loyal donors. You become a member when you have given for two consecutive years, or when you participate in your Senior Class Gift as a graduating senior. You maintain your membership by continuing to give each year.

Mr. and Mrs. William R. Bowen '56*

Mr. Benjamin C. Bradley '10*

Mr. and Mrs. David E. Brandeis*

Mrs. Mary E. (Fortin) Breen '85 and Mr. James A. Breen*

Mr. Sean P. Brennan '83 and Mrs. Lisa M. (Nutter) Brennan '83*

Mr. Daniel C. Bridge '84 and Mrs. Christine J. (Whooley) Bridge '84

Mrs. Catherine A. (Delory) Brody '78 and Dr. Jeffrey Brody*

Daniel L. Broek, Ph.D., '80*

Mr. and Mrs. David F. Brosnan '94*

Dr. and Mrs. Charles E. Brown '76*

Maj. Ian T. Brown, U.S.M.C., '03 and Mrs. Brianne K. (Clegg) Brown '05*

Dr. and Mrs. Andrew B. Budz '82*

Mr. Richard M. Bunker*

Mr. Michael J. Burke '72 and Mrs. Maureen E. (Foley) Burke '73*

Mr. and Mrs. William J. Burke Jr. '66*

Mrs. Donna (Aher) Byers, MSM '66*

Mrs. Susan (Dwyer) Cabana '89*

Matthew T. Cahill, J.D., '06 and Stephanie J. (Zanotti) Cahill '07*

Paul E. Came, Ph.D., '58*

The Reverend Bede G. Camera, O.S.B.*

Mr. Herbert M. Cantwell '53*

Mr. and Mrs. James M. Carey '67*

Mrs. Carol-Lynne (Flanagan) Casey '81 and Mr. Joseph Casey*

Mr. Patrick R. Casey '12*

Robert P. Casey, J.D., '73 and Nancy Casey*

Mr. and Mrs. Stephen J. Casey Jr. '83*

Mr. Andrew M. Cataldo '12*

* after a listing denotes membership in the Bob Collins Society, which recognizes our most loyal donors. You become a member when you have given for two consecutive years, or when you participate in your Senior Class Gift as a graduating senior. You maintain your membership by continuing to give each year.

Dr. and Mrs. Patrick F. Caulfield '74*

Mr. and Mrs. Matthew F. Cea '62*

Mrs. Gale M. (Fitzgerald) Chan '84 and Mr. Thomas R. Chan

Capt. and Mrs. Raymond L. Chaput, Ph.D., U.S.N. (Ret.), '62*

Dr. and Mrs. Joseph C. Y. Chen '57*

Chipotle Mexican Grill

Dr. and Mrs. Bartley G. Cilento Jr., '82*

Miss Carmela Cinque*

Mr. and Mrs. Allen W. Clark '68*

Ms. Karen J. Clark '10*

Mr. and Mrs. Michael R. Cloutier '69*

Mr. and Mrs. Keith W. Colbath Jr. '57*

Mr. Ronald W. Cole Jr. '78 and Mrs. Marie M. (Horton) Cole '78*

Dr. Robert J. Collins Jr., M.P.H., '67 and Mrs. Joan (D'Andrea) Collins '67*

Mr. and Mrs. Thomas J. Collins '65*

Committee to Elect Michael Ashe

Mrs. Mary K. (Martin) Condella '78 and Mr. Frank C. Condella Jr.*

Mr. Matthew J. Condon '01 and Mrs. Joann M. (Burke) Condon '00

Mr. Matthew D. Connell '95*

Mr. Lance W. Connolly '92 and Mrs. Kelly A. (Muschiano) Connolly '91*

Mr. and Mrs. William F. Connors Jr. '66*

Mr. Joseph G. Cooper

The Right Reverend Mark A. Cooper, O.S.B., '71, H.D. '04, Chancellor*

Mrs. Kathleen A. (Rogers) Coppins '92 and Mr. Robert T. Coppins*

Christopher A. Coppola, C.R.N.A. '78*

Mr. and Mrs. John M. Costello*

Cmdr. Richard J. Coston, U.S.N., '81*

* after a listing denotes membership in the Bob Collins Society, which recognizes our most loyal donors. You become a member when you have given for two consecutive years, or when you participate in your Senior Class Gift as a graduating senior. You maintain your membership by continuing to give each year.

Mr. and Mrs. Marc R. Cote '90*

Dr. and Mrs. Paul P. Cote '90*

Mr. and Mrs. Frank F. Coulom Jr., J.D., '76*

Mr. Anthony P. Cournoyer '81 and Mrs. Robin L. Young-Cournoyer '81*

Mr. Jonathan P. Cournoyer '08*

Mr. Daniel C. Croucher Jr. '66*

Mr. Michael J. Cullen '81 and Mrs. Harumi Saito-Cullen*

Mr. and Mrs. John E. Cullity Jr. '69*

Mr. Francis J. Curran '98 and Mrs. Ann E. (Mascia) Curran '01*

Mrs. Patricia Currie*

Ms. Patricia Cusack

Mr. and Mrs. David J. Cuzzi '96*

Mrs. Michele M. (O'Connor) Daly '95 and Mr. Joel Daly*

Mr. Christopher J. Darnowski '08 and Mrs. Laura E. (Higgins) Darnowski '08

Mr. Donald W. Davidson Jr. '76*

Mr. John C. Davis

Ms. Ceile M. Day '16*

The Reverend Jerome J. Day, O.S.B., Ph.D., '75*

1 8 8 9

Dr. and Mrs. Donald E. Dearborn '61*

Mr. and Mrs. Salvatore DeFazio III '61*

The Reverend Jonathan P. DeFelice, O.S.B., '69, H.D. '15*

Dr. and Mrs. James G. DeLuca '90*

Mrs. Catherine A. (Hammill) DeMartini '84 and Mr. Nicholas DeMartini*

Mary K. (Conley) DeMello, D.M.D., '82*

Mr. and Mrs. Armand W. Demers '55*

Lt. Col. and Mrs. Maurice A. Demers, U.S.A.R. (Ret.), '66*

Philip E. Desilets, D.D.S., '53*

* after a listing denotes membership in the Bob Collins Society, which recognizes our most loyal donors. You become a member when you have given for two consecutive years, or when you participate in your Senior Class Gift as a graduating senior. You maintain your membership by continuing to give each year.

Mr. and Mrs. James M. DesRocher '07*

Stephen M. Desrosiers, D.M.D., '80*

Mr. Ryan P. Dillon '05*

Ms. Emily C. DiMaggio*

Mrs. Emily F. DiMaggio, H.D. '99*

Mr. and Mrs. Timothy P. DiNicola '99*

The Reverend Anthony DiRusso*

Dr. and Mrs. Steven R. DiSalvo*

The Reverend Bernard W. Disco, O.S.B., '92*

The Reverend Cecil J. Donahue, O.S.B., '50*

Mr. Joseph C. Donahue '13*

Mr. Steve J. Donohue '96 and Mrs. Kristen C. (Skoglund) Donohue '96*

Mr. and Mrs. Donald F. Donovan Jr. '82*

Mr. James M. Doogan '13*

David J. Driscoll, J.D., '64 and Anne Driscoll*

Ms. Sara A. Duane '13*

Mr. and Mrs. Paul A. Dubois '64*

Dr. and Mrs. Harry E. Dumay*

Dr. and Mrs. Denis P. Dupuis '78*

Dr. and Mrs. Sylvio L. Dupuis '56, H.D. '83*

The Very Reverend Mathias D. Durette, O.S.B.*

Mr. and Mrs. Robert Dwyer*

Mr. Robert G. Dwyer '65*

Renee P. Edwards, Ph.D.*

Ms. Karen O. Ejiofor '16*

Mr. and Mrs. William A. Elgee '66*

Mr. Robert M. Elliott II '95 and Mrs. Jeanne L. (Savoy) Elliott '95*

SAINT
ANSELM
COLLEGE

1889

* after a listing denotes membership in the Bob Collins Society, which recognizes our most loyal donors. You become a member when you have given for two consecutive years, or when you participate in your Senior Class Gift as a graduating senior. You maintain your membership by continuing to give each year.

Mr. Joseph T. Emmons '04 and Mrs. Stephanie R. (Jalbert) Emmons '04*

Mr. and Mrs. Matthew T. Emmons '07

Ms. Meaghan T. Emmons '02*

Mr. and Mrs. Thomas A. Ethier '66*

Sheila A. (O'Donnell) Evjy, B.S., R.N., '74 and Jack T. Evjy, M.D.*

The Reverend Monsignor George A. Farland '64*

Mrs. Patricia M. Farrell*

Mr. Michael C. Feenan '81 and Mrs. Ann L. (MacDougall) Feenan '81*

Mr. and Mrs. Robert C. Ferris '62*

Alicia A. Finn, Ph.D.*

Ms. Margaret E. Finnigan, MSM '60*

Mr. Michael A. Fiore '13*

Mr. and Mrs. Thomas A. Fitzgerald '68*

Ms. Susan E. FitzMaurice '81*

Mr. and Mrs. John E. Fitzwater '72

Mr. and Mrs. James F. Flanagan*

Dr. and Mrs. James E. Fluet '73*

Mr. Daniel S. Flynn '11*

Mrs. Kathy Flynn*

Mrs. Susan M. (Turner) Foelix '87 and Mr. Stewart C. Foelix

Daniel J. Foley Jr., J.D., '71 and Deborah A. Foley*

Follett Higher Education Group*

Mr. Bruce H. Fortin '75*

The Reverend John R. Fortin, O.S.B., Ph.D., '71*

Mrs. Lisa (Conley) Fortner '84 and Mr. Billy Fortner*

Mr. Conor W. Frain '09 and Mrs. Abby Shamel*

Mrs. Myra E. Frain*

Mr. Peter M. Francini '04 and Mrs. Christen L. (Cutler) Francini '07*

Mr. and Mrs. Salvatore V. Freddura '49*

Mr. and Mrs. Nathan J. Fredette '07*

Mr. and Mrs. Robert M. Furfari '71*

Mrs. Emily K. (McNamara) Gagnon '06 and Mr. Stefan Gagnon*

Mr. Michael M. Gahan '93 and Mrs. Patricia A. (Robinson) Gahan '94*

Dr. and Mrs. Peter J. Gallo '93*

Mr. and Mrs. Walter J. Gallo '58, H.D. '08*

Mr. Thomas M. Galvin '74

Mr. and Mrs. Joseph S. Gendron III '91*

John J. and Janice M. Gennetti*

The Most Reverend Joseph J. Gerry, O.S.B., Ph.D., '50, H.D. '86*

Mr. Andrew J. Girard '03 and Mrs. Meghan K. (O'Brien) Girard '03

Mr. and Mrs. Paul F. Gleason '70*

Mr. Peter K. Golden '92 and Mrs. Helen C. (McIntyre) Golden '90*

Mr. Kevin F. Golen '08 and Mrs. Jessica L. (Marzik) Golen, B.S.N., R.N., '10*

Mrs. Nicole P. Goodnow-Hussey '97*

Mr. Kevin T. Grady '96 and Mrs. Lara C. (Gancarz) Grady '94*

Mrs. Lois Grady*

Mrs. Karen A. (Murphy) Grimley '79*

Mr. and Mrs. Robert R. Groom '64*

Dr. and Mrs. Albert J. Gruner '65*

The Reverend Peter J. Guerin, O.S.B., H.D. '02*

Mr. Sabin D. Guertin '65*

The Reverend Benedict M. Guevin, O.S.B., Ph.D., '76*

Ms. Laura D. Guzman '06*

Mr. John A. Hackett Jr. '92 and Mrs. Amy M. LeBlanc Hackett '92*

* after a listing denotes membership in the Bob Collins Society, which recognizes our most loyal donors. You become a member when you have given for two consecutive years, or when you participate in your Senior Class Gift as a graduating senior. You maintain your membership by continuing to give each year.

Mr. Scot J. Haigh '94 and Mrs. Susan P. (Walsh) Haigh '96*

Mr. and Mrs. David M. Hamilton '80*

Mr. Mark F. Harding '90*

Mr. Eric M. Harnish '84 and Mrs. Amy C. (Weeden) Harnish, R.N., '85

Harry-O Electrical*

Mr. and Mrs. Charles W. Hart '61*

Mr. and Mrs. Howard G. Harvey Jr. '56*

Hawks Gridiron Club*

Mr. and Mrs. Donald E. Healy '60*

Mrs. Jane E. (Wickey) Hearn '81 and Mr. Sean T. Hearn*

Mr. and Mrs. James K. Henebry '75*

Mr. and Mrs. Patrick D. Henry '67

Donald G. Hersey Jr., D.D.S., '81*

Ms. Aileen L. Hickey '13*

Mr. and Mrs. John G. Higgins*

Hilton Garden Inn Manchester*

Mr. and Mrs. Andrew T. Horgan '07*

Joseph M. Horton, Ed.D., '77 and Susan R. (Berthiaume) Horton, D.N.P., '78*

The Reverend Pius L. Horvath, O.S.B.*

Mr. Timothy J. Hubbard '08 and Mrs. Stephanie (May) Hubbard '08*

Mr. John J. Hurley Jr. '64*

Mr. Michael C. Iorio '07*

Mr. and Mrs. Brian J. Jadul '92*

Mr. and Mrs. Jeffrey T. James

Mrs. Jane C. (Desrochers) Jeffery '69 and Mr. Derek Jeffery*

John H. Breck and Barbara N. Breck Charitable Foundation*

Mr. and Mrs. Michael Keady*

SAINT
ANSELM
COLLEGE

* after a listing denotes membership in the Bob Collins Society, which recognizes our most loyal donors. You become a member when you have given for two consecutive years, or when you participate in your Senior Class Gift as a graduating senior. You maintain your membership by continuing to give each year.

Mrs. Eileen F. (Phelan) Keane '82 and Mr. James P. Keane*

Mr. James V. Keaveney '56*

Ms. Erin C. Keefe '16*

Mr. and Mrs. Raymond E. Keefe

Mr. and Mrs. Christopher T. Keenan '97*

Ms. Kelley-Frances K. Kelahan '12*

The Reverend Augustine G. Kelly, O.S.B., Ph.D., '83*

Mr. and Mrs. Christopher R. Kelly '79*

Mr. and Mrs. Kevin P. Kelly '74*

Mr. and Mrs. Robert S. Kenison, LL.B., '60*

Mrs. Tracy D. Kenison-Holt '86 and Mr. Scott Holt*

Ms. Anne I. Kenney, MSM '53*

Mr. and Mrs. William J. Kenney Jr. '85*

Mr. Jeffrey F. Kiley '91 and Mrs. Erin Ahern-Kiley*

Mr. and Mrs. John P. Kinhan, J.D., '67

The Reverend John D. Kirwin '58*

Mr. and Mrs. Nathaniel W. Kunzman '03*

Mr. Richard D. Lamb '61 and Mrs. Anne S. (O'Connell) Lamb, MSM '61*

Mr. Jason P. Landri '07*

Mr. and Mrs. Robert H. Larose '66*

Mr. and Mrs. Robert A. Lavoie '72*

Mrs. Kerry E. (Morse) Lawson '01 and Mr. Christopher M. Lawson*

Brother Stephen B. Lawson, O.S.B., '08*

Mr. and Mrs. Edward B. Leach Jr. '64*

The Right Reverend Matthew K. Leavy, O.S.B., Ph.D., H.D. '12*

Mr. Robert F. LeClair '05 and Ms. Laura C. Ford LeClair '06

Andrea M. Leland, J.D., '87 and Billy Smith Jr.*

* after a listing denotes membership in the Bob Collins Society, which recognizes our most loyal donors. You become a member when you have given for two consecutive years, or when you participate in your Senior Class Gift as a graduating senior. You maintain your membership by continuing to give each year.

Mr. and Mrs. Paul H. Lemay '77

Mr. and Mrs. David M. LeMieux '72*

Mr. and Mrs. Frank T. Lennon '63*

Mr. and Mrs. Wayne G. LeSage '72*

Mr. Peter M. Letvinchuk '78 and Mrs. Barbara L. (Flynn) Letvinchuk '81*

Mr. Anthony H. Levering '59*

Mr. and Mrs. Neil A. Levesque*

Mr. Steve R. Lincourt '90 and Dr. Ester D. Lincourt*

Mr. and Mrs. Albert L. Lindquist*

Mr. Tyler G. Lindsay '16*

Mr. and Mrs. John F. Loehr '75*

Mrs. Mary M. (Quinn) Londergan '81 and Mr. Michael J. Londergan*

Mr. and Mrs. James C. Loper '58*

Mr. and Mrs. Eric S. Lyght '94

Mr. Denis J. Lynch '81 and Mrs. Ellen (Hickey) Lynch '81*

Ms. Maire M. Lynch '13*

Mr. Gradeigh A. Mack '08 and Mrs. Elizabeth A. (Raineri) Mack '08*

Mrs. Maureen H. (Stanley) MacKay '87 and Mr. Kevin J. MacKay*

Mr. Joseph A. MacKoul '15*

Mr. Harold W. MacLauchlan*

The Reverend Iain G. MacLellan, O.S.B., '78*

Mr. and Mrs. Alex J. Macomber '10*

Marybeth (Guthro) Madigan, J.D., '87 and James E. Madigan*

The Reverend Martin J. Mager, O.S.B., '57*

Mr. Joel W. Maiola*

Malarkey Photo Group*

Mr. and Mrs. James W. Mann '93*

* after a listing denotes membership in the Bob Collins Society, which recognizes our most loyal donors. You become a member when you have given for two consecutive years, or when you participate in your Senior Class Gift as a graduating senior. You maintain your membership by continuing to give each year.

Ms. Joanna M. Marczyk '14*

Mrs. Dianne (Massarelli) Martel '76*

Mary Collins Moynahan Foundation*

Dr. and Mrs. William A. Masopust '71*

Gianpietro P. Mazzoleni, Ph.D., '69*

Mr. Kevin B. McAlary '81 and Mrs. Susan T. (MacLellan) McAlary '81*

Jane K. McCarthy '81*

Mr. Robert F. McCarthy '61*

Mr. and Mrs. William J. McCarthy '58*

Brother Francis J. McCarty, O.S.B., '10*

Mr. and Mrs. Robert W. McClelland*

Mr. Paul G. McDonald '57*

Erin E. (Latina) McDonough, D.N.P., '07 and Michael McDonough*

Mr. and Mrs. John F. McDonough '56*

Dr. and Mrs. William J. McEwen '65*

Ms. Kristen C. McGoey, B.S., R.N., '09*

W. James McKay, J.D., '77*

Miss Linda K. McKee '67*

Mr. Stephen D. McKeon '66* and the late Mrs. Jane M. McKeon

Valerie A. (Nolan) McKeon, Ph.D., '67*

Mr. and Mrs. Paul V. McKernan '58*

Ms. Catherine A. McLaughlin '83*

Ms. Estella McLean

Mr. and Mrs. Allan J. McQuarrie*

Mrs. Patricia M. (Sears) McSweeney '90 and Mr. Sean B. McSweeney*

Mr. and Mrs. Richard F. Meagher '52*

Mr. J. Leo Meehan Jr. '58 and Mrs. Brenda (Reid) Meehan '61*

* after a listing denotes membership in the Bob Collins Society, which recognizes our most loyal donors. You become a member when you have given for two consecutive years, or when you participate in your Senior Class Gift as a graduating senior. You maintain your membership by continuing to give each year.

Melissa L. Namey Memorial Scholarship Foundation*

Brother Ignatius J. Membrino, O.S.B., '08*

Mr. and Mrs. George E. Merrill '62*

Dr. and Mrs. Michael A. Metayer '81*

Mr. Francis P. Meyer '69*

Dr. and Mrs. Albert M. Mitchell '76*

Mr. and Mrs. Francis C. Monette, Ph.D., '62*

Mr. Daron Montgomery*

Mr. and Mrs. Donald B. Mooney

Lt. Col. Sean P. Mooney, A.N.G., '92 and Mrs. Johann E. (Daggett) Mooney '92*

Mr. and Mrs. Edward H. Moquin, J.D., '72

Elizabeth A. Moran, M.D., '88*

Mr. and Mrs. George J. Mucher Jr. '58*

Ms. Martha Muldoon, MSM '66 and Mr. John Charest

John P. Mulvee, J.D., '65

Mrs. Susan (Verian) White Murnane '76*

Brother Isaac S. Murphy, O.S.B., Ph.D.*

Mr. and Mrs. Raymond J. Murphy '57*

Mr. and Mrs. John E. Namey '70*

Ms. Pauline V. Natale*

The Reverend Maurus B. Nemeth, O.S.B.*

Mrs. Beth (Tremper) Newbold '89 and Mr. Michael F. Newbold*

Bruce W. Newlands, J.D., '69 and Judith Newlands*

Mr. Eric R. Nichols*

Mr. Timothy R. Nolan '89 and Mrs. Carolyn M. (Meehan) Nolan '89*

Mr. Donald E. Norris III '11 and Mrs. Margaret E. (Rein) Norris '11*

Mr. and Mrs. Michael R. Norton '82*

SAINT
ANSELM
COLLEGE

1889

Mr. and Mrs. Thomas F. Nosek '93*

Thomas J. Nuttall, J.D., '82 and Penny M. Nuttall*

Mr. and Mrs. David P. O'Brien '71*

Ms. Jeanine M. O'Brien '92 and Mr. Timothy Barthelman

Mr. Austin L. O'Connor '16*

Mr. and Mrs. Michael P. O'Connor '62*

Dr. and Mrs. Thomas J. O'Connor Jr. '52*

Edward F. O'Donnell Jr., J.D., '72 and Jayne D. O'Donnell*

Mr. and Mrs. James A. Olsen '73*

Mr. and Mrs. James R. O'Neill '76*

Mr. and Mrs. Robert M. O'Toole '63*

Rebekka L. (Hermans) Or, J.D., '96 and Daghan Or*

Mr. and Mrs. Kirk D. Orgeldinger '98*

Orr & Reno*

Dr. Mary Pacione*

Dr. and Mrs. Edward A. Palank*

Ms. Mary K. Palmer '85*

Mrs. Suzanne (Labrecque) Palmer '63 and Mr. E. Christopher Palmer*

Mr. and Mrs. Gerald L. Pane*

Konstantinos J. Papatomas, Ph.D., '77*

Dr. Katie B. (Livingston) Pare '00 and Mr. Justin Pare*

Mrs. Jennifer L. (Connor) Parent '89 and Mr. Jeff M. Parent*

Mr. Joseph A. Parodi '06*

Lawrence J. Pascal, J.D., '64 and Patricia S. (O'Brien) Pascal '64*

Mr. and Mrs. James K. Paul '76*

Dr. Joseph E. Pavano III '83 and Mrs. Ann K. (Hayden) Pavano '85*

Jeffrey C. Pelletier, Ph.D., '80*

* after a listing denotes membership in the Bob Collins Society, which recognizes our most loyal donors. You become a member when you have given for two consecutive years, or when you participate in your Senior Class Gift as a graduating senior. You maintain your membership by continuing to give each year.

Mr. and Mrs. Edward G. Peterson '63

Mrs. Susanne M. (Frawley) Sullivan Petros '78 and Dr. James Petros*

The Reverend Benet C. Phillips, O.S.B., '87*

Mr. and Mrs. Francis A. Piantidosi '70*

Mr. and Mrs. William C. Pierce*

Mr. and Mrs. John F. Powers '68*

Ms. Michelle I. Prior '89 and Mr. Gregory Kurr*

Mr. and Mrs. John M. Pryzbylek '71*

Qualcomm

Mr. and Mrs. Timothy D. Race '02

RBC Wealth Management

Mrs. Laura M. (Conley) Reardon '87 and Mr. Gary Reardon*

Mr. and Mrs. Thomas H. Reed '64*

Mr. John J. Reehill '65*

Mr. and Mrs. Paul A. Reese '62*

Mrs. Barbara J. (Mazerski) Robinson '69 and Mr. Charles Robinson*

Lyndsay N. Robinson, J.D., '14*

Mr. and Mrs. John F. Roddy III '03*

Rotary Club of Bedford, New Hampshire*

Mr. Raymond P. Roy '66*

Casey L. Ryan, Ph.D., '08*

Ms. Jennifer Ryan

Mr. and Mrs. John J. Sabine Jr. '76*

Dr. and Mrs. Victor A. Sacchi Jr. '72*

Dr. Robert Sainato*

Steven E. Samolewicz, J.D., '79 and Jennifer Samolewicz*

Mr. and Mrs. Jeffrey D. Sanders '92*

SAINT
ANSELM
COLLEGE

1889

Mr. Thomas J. Santos '92 and Ms. Lauren Degnan*

Mr. and Mrs. Joseph J. Schirripa*

The Reverend Laurence J. Schlegel, O.S.B., '49*

Mr. Bryan E. Schneider '99 and Mrs. Erin R. (Kane) Schneider '99*

Mr. Michael P. Scott Jr. '91 and Mrs. Cheryl Scott*

Mrs. Michaela F. (Rocha) Scott '09 and Mr. Jeffrey Scott*

Mr. Joseph J. Serafini Sr. '57*

Mr. and Mrs. Nicholas F. Serignese, J.D., '65*

The Honorable James M. Shannon and Dr. Silvia C. Shannon

Ms. Kayla D. Shannon '15*

Mr. Karl Shuster and Mrs. Patricia R. Shuster*

Michael R. Siddall, J.D., '84 and Lisa C. Siddall, J.D.*

Mr. Christopher P. Siefken '03*

Paul H. Sighinolfi, J.D., '70 and Vickie Sidou, M.D.*

Mr. Michael A. Sinacori '90 and Mrs. Suzanne M. (Prespare) Sinacori '90*

Sisters of Precious Blood*

The Reverend Anselm S. Smedile, O.S.B., '93*

Smith Brothers Insurance

Mr. and Mrs. David M. Smith '66*

Mr. John P. Smith '78*

Mr. and Mrs. Joseph B. Smith '89

SNHU Arena

Mr. Ian J. Snyder '13 and Mrs. Maura M. (Hurley) Snyder '13*

Mr. and Mrs. Jules G. Spada '52*

Mr. and Mrs. Timothy S. Spinella '88*

Mr. and Mrs. Michael F. Sprague '91*

Mr. Joseph F. St. Pierre '85 and Mrs. Patricia M. (Sullivan) St. Pierre '85*

* after a listing denotes membership in the Bob Collins Society, which recognizes our most loyal donors. You become a member when you have given for two consecutive years, or when you participate in your Senior Class Gift as a graduating senior. You maintain your membership by continuing to give each year.

Anthony K. Stankiewicz, J.D., and Mary F. Rinehart-Stankiewicz*

Mr. Brian P. Stelmack '93 and Mrs. Rebecca (Loud) Stelmack '94*

Mr. and Mrs. Ralph E. Stevens Jr. '58*

Mr. William J. Stewart '82*

Mr. Stanley A. Stoncius '57, H.D. '89*

Mr. and Mrs. William F. Suglia Jr. '79*

Mr. Daniel R. Sullivan '13 and Mrs. Teresa M. (Vercollone) Sullivan '12

Mr. and Mrs. Edward W. Sullivan Jr. '63*

Mr. James G. Sullivan '78 and Mrs. Linda L. (Huttig) Sullivan '80*

Mrs. Mary E. Sullivan*

The Reverend Patrick M. Sullivan, O.S.B., '74*

Mr. Robert M. Sullivan '75*

The Reverend William J. Sullivan, O.S.B., Ph.D., '66*

Mr. and Mrs. John E. Suprenant '64*

Mr. and Mrs. Timothy L. Sweeney '69*

Mrs. Tracy M. Sweet*

Mr. and Mrs. J. Allan Tepper Jr. '66*

Mrs. Patricia A. (Guanci) Therrien '88 and Mr. Stephen J. Therrien¹⁸⁸⁹*

Brother Andrew L. Thornton, O.S.B., Ph.D.*

TIAA*

Mr. Michael F. Tobin '73*

Ms. Colleen M. Tracy '15*

Mr. William A. Travascio '15*

Ms. Patricia A. Trehey '83

Mr. Charles F. Turner*

Mr. David L. Tuttle Jr. '53 and the late Mrs. Margaret T. Tuttle*

Mr. Joshua T. Twohig, M.S., '03 and Mrs. Stephanie (Martin) Twohig '03*

* after a listing denotes membership in the Bob Collins Society, which recognizes our most loyal donors. You become a member when you have given for two consecutive years, or when you participate in your Senior Class Gift as a graduating senior. You maintain your membership by continuing to give each year.

UBS Financial Services

Mr. Keven Undergaro '89*

Ms. Kathryn E. Urbanowski '15*

Mrs. Beatrice A. Varkas

Mr. and Mrs. Anthony E. Vercollone '08*

Dr. and Mrs. John Paul Verderese '01*

Mr. and Mrs. Paul C. Verderese*

Mrs. Karen M. (O'Connor) Vernacchio '88 and Mr. Louis Vernacchio*

Mr. and Mrs. Glenn M. Wagner '85*

Mrs. Carolyn M. (Cotino) Walker '87 and Mr. Clinton L. Walker*

Mark H. Wall, J.D., '71 and Kathleen R. Wall*

Mr. William A. Walsh '96 and Ms. Fiona A. Healy '97*

Mrs. Erin H. (Kelly) Walter '89 and Mr. Edward R. Walter*

Mr. R. Zachary Warren '02 and Mrs. Laura A. (Higgins) Warren '02*

Mrs. Gracemarie R. Whitfield, MSM '67*

Mrs. Allison Sweeney Wilkie '87 and Mr. Carter Wilkie*

Mr. William H. Williams '59*

Mr. and Mrs. James H. Wing '86*

Mr. Barry F. Wolper '70*

Mr. Peter M. Zamachaj '11 and Mrs. Kelly G. (Dunn) Zamachaj '14*

Mr. and Mrs. Romeo C. Zamberletti '52*

Dr. and Mrs. Vincent J. Zizza Jr. '58*

Ms. Mary P. Zolner '78*

1889