

ALUMNI CLASS NOTES

Editors: Mary Beth Finnerty '85, director of alumni relations; Kathy Palumbo, development assistant of alumni relations; and Brittany Kane '20 alumni relations intern

Please submit all of your class notes information to your class coordinator. If there is no coordinator listed for your class, please send all information to alumni@siena.edu for posting in the magazine. We look forward to hearing from you.

1945

1950

1955

1957

Cornelius "Neal" O'Donnell retired several years ago from Corning Inc. where he was a long-time spokesperson. He continues writing about food in the monthly regional magazine that goes to 100,000 folks in north central (Mountains) Pennsylvania and the Southern Finger Lakes. Read more: mountainhomemag.com.

1960

Joe Harrison
Jotler60@gmail.com

Herkimer County Community College announced 2019 Torchbearer Award recipient **Donald Snyder, Esq.** The awards are presented every five years to individuals who have made substantial contributions to the College's

development, with particular attention given to those whose contributions were made in the first 20 years of the College's history.

1961

Lou Zampier
campzamp@yahoo.com

1962

If you are willing to help as a class news notes coordinator, please contact alumni@siena.edu.

1963

Kevin Raymond
Kraymond27@comcast.net

1964

Joe Suozzi
joesuozzi@msn.com

1965

Jack Mulvey
jkmulvey@gmail.com

Wayne Sheridan produced the musical comedy "Just a Matter of Time" featuring **Martin McKeon '92**.

1966

If you are willing to help as a class news notes coordinator, please contact alumni@siena.edu.

1967

Rick Spataro
rspataro67@gmail.com

1968

Jerry DeFrancisco
gdefrancisco@siena.edu

Congratulations to **Mike Long** for his 500th career victory as a basketball coach. He has coached at four colleges during his career. He started coaching in 1972 with the junior varsity at Siena. Since then, he coached at St. Rose (1973-86), Sage (1990-2003) and Hudson Valley (2013-present). Mike was inducted into the St. Rose, Bishop Maginn, New York State Capital District, and Sage Athletic Hall of Fames. In 2013, he was awarded the Sam Perkins Sportsmanship Award.

1969

Ken Dedrick
ken.dedrick1030@gmail.com

Hello Class of '69! If you have not received anything recently from the college by email I suggest contacting alumni@siena.edu with your current email address. Many important announcements come out by email, including event invitations and monthly enews. Some of our classmates celebrated not only their 50th Reunion but also their 50th wedding anniversary. Happy 50th Anniversary to **Frank and Betsy Carrese, Marty and Sally Dunbar, Bob and Carol Maraczi, Joe and Mary McNichols, and Ken and Karen Dedrick**.

1970

Paul Twardy
twardy.paul.f@gmail.com

Start your engines, gentlemen, and plan to head toward Loudonville, and Siena, in June. Our 50th reunion is now five months away.

The reunion committee urges you to come back to campus for a weekend filled with activities, a tour to see what has changed since 1966, opportunities to reminisce and rekindle friendships, swap stories about people, places, and things that are funny, heartfelt and probable outrageous. Such was our four-year tenure at Siena. But look at us, we have survived... and thrived.

DON'T MISS OUT!

Want to stay connected and well-informed about the events and news at Siena? Make sure to update the Alumni Relations Office with your current information! If you have not received enews or other emails from us, we probably don't have your current information. Send your address, phone number and email to alumni@siena.edu today!