

2013-2014

A N N U A L R E P O R T

MARITIME COLLEGE
STATE UNIVERSITY OF NEW YORK

CONTENTS

Message from
the President

4

140th
Anniversary

5

Recognition

6

Enrollment

8

Academic
Affairs

10

Regiment of Cadets **14**

Athletics **17**

Scholarship Spotlight **18**

Financial Overview **21**

Honor Roll of Donors **25**

I am pleased to present to you SUNY Maritime College's annual report for the 2013-2014 academic year. Although I did not arrive on campus until after the year had concluded, clearly, it was a year of great accomplishments as the following pages will attest. The entire College community has laid a firm foundation upon which to build a great future.

In looking forward, Maritime College will continue to be defined by its student centeredness, focused on a commitment to our students' success, both here at Maritime and in their careers. We must always ensure that student learning remains at the center of our applied learning activities, such as Summer Sea Term, labs, and internships. We also must develop innovative programs in order to grow our enrollment beyond our current capacity, while remaining within the limits of our current footprint. Moreover, we must remain committed to a climate and culture that is outwardly focused, collaborating and partnering closely with other SUNY campuses, our alumni, and our industry partners.

The campus must continue to be intentional in our efforts to increase the gender, racial, ethnic and socio-economic diversity of the campus, and we must be respectful of other viewpoints and perspectives.

I thank the College's outstanding faculty and staff for their continued dedication. They care deeply about our students and about the College. Many of their personal and professional accomplishments are noted within this report.

To our alumni, industry partners, and friends, I say thank you for your ongoing support of the College and of our students. Your generosity in support of student scholarships, our academic programs and mission, and your willingness to help in a myriad of ways, is truly appreciated.

I look forward to working with each of you in the years ahead.

First and foremost,

A handwritten signature in blue ink that reads "Michael Alfultis".

RADM Michael A. Alfultis, Ph.D.

ACCREDITATION

SUNY Maritime College is accredited by the Middle States Commission on Higher Education, 3624 Market Street, Philadelphia PA. The Middle States Commission is an institutional accrediting agency recognized by the U.S. Secretary of Education and the Council for Higher Education Accreditation.

Additionally, several academic programs are accredited by external accreditation agencies.

Maritime's degree programs in Electrical Engineering, Facilities Engineering, Marine Engineering, Mechanical Engineering and Naval Architecture are accredited by the Accreditation Board for Engineering and Technology, Inc. (ABET); the recognized accreditor of college and university programs in applied science, computing, engineering, and technology. ABET accreditation demonstrates a commitment to quality education.

SUNY MARITIME COLLEGE 140 YEARS OF LEARNING & LEADERSHIP

In 1874, the New York Nautical School, as SUNY Maritime College was first known, began to shape the maritime industry that we know today. Hard work, rigorous training and specialized education were its hallmark.

Today, Maritime College honors that heritage of learning and leadership with the same attention to top-notch classroom learning, meaningful experiential training, and a culture of service over self, which helped build the maritime industry.

This year, the College celebrates its 140th Anniversary by paying tribute to its heritage and embracing its future.

Chancellor's Award for Excellence

Two Students, Brandon Baranyar '14 and Julia Paxton '14 were recognized by SUNY Chancellor, Nancy Zimpher, with the **Chancellor's Award for Student Excellence**, which recognizes students who have best demonstrated academic excellence with accomplishments in the areas of leadership, athletics, community service, creative and performing arts, campus involvement, or career achievement.

(L to R): Brandon Baranyar and Julia Paxton receiving the award from Chancellor Zimpher.

GARY BINGHAM '15

Marine Transportation
Hometown: Jacksonville, Florida

"During the past four years, I received the best training available anywhere. But I also understand that whether it is in a classroom, in a lab, or aboard a vessel, in our industry you never are done learning. Learning is forever.

(L to R): Jason Vega, Joseph Williams, Eric Johansson, Lu-Ann Plaisance, and Ernest Fink.

Five individuals were recognized by SUNY Chancellor, Nancy Zimpher, with the **SUNY Chancellor's Award for Excellence**. The Awards are conferred to acknowledge and provide recognition for consistently superior professional achievement and to encourage the ongoing pursuit of excellence. Through these awards, SUNY publicly proclaims its pride in the accomplishment and personal dedication of its instructional faculty, librarians, and professional staff.

Honored were:

CHANCELLOR'S AWARD FOR EXCELLENCE IN TEACHING

Captain Ernest J. Fink, USCG (Ret.), Dean of Maritime Education & Training and Chair, Professional Education & Training Department

CHANCELLOR'S AWARD FOR EXCELLENCE IN FACULTY SERVICE

Captain Eric J. Johansson, Professor of Marine Transportation and Executive Director of the Maritime Industry Museum at Fort Schuyler

CHANCELLOR'S AWARD FOR EXCELLENCE IN PROFESSIONAL SERVICE

Ms. Lu-Ann Plaisance, Director of Human Resources

CHANCELLOR'S AWARD FOR EXCELLENCE IN CLASSIFIED SERVICE

Mr. Jason Vega, Maintenance Supervisor

CHANCELLOR'S AWARD FOR EXCELLENCE IN LIBRARIANSHIP

Mr. Joseph A. Williams, Head of Technical Services & Assistant Library Director

SUNY Maritime College Receives Regional and National Recognition

Maritime was again ranked as a Best College in the Northeast by **The Princeton Review**. It is a particularly rewarding recognition each year, since the rankings are based upon reviews from those who know us best – our students. Maritime College is one of 226 outstanding colleges and universities from an 11-state region that *The Princeton Review* recommended to college applicants in its print and on-line editions.

The College was ranked as a **Military Friendly School** for 2014. This recognition acknowledges Maritime's commitment to providing a supportive environment for military students. The Military Friendly Schools designation honors the nation's top colleges, universities and trade schools that do the most to assist America's military service members, veterans, and spouses, and ensures their success.

U.S. News & World Report ranked SUNY Maritime a Top Tier Baccalaureate College in the North Region. *The U.S. News* ranking is based on key measures of academic quality, peer assessment, graduation and retention rates, faculty resources, student selectivity, financial resources and alumni giving.

According to **PayScale, Inc.**, the College was among the top dozen colleges in the nation with the highest return on investment. What differentiates the *PayScale, Inc.* report from the others is that it focuses on alumni outcomes.

SYDNEY CARELLA '15

Maritime Studies
Hometown: Greenville, New York

"I am very proud of, and honored by, the education that Maritime College has provided me. My education has given me confidence, endless opportunities, and I am ready to take on the world."

The Office of Admissions is committed to attracting and enrolling diverse, qualified students interested in Maritime College's nationally-ranked programs.

In fall 2013, the College received an increased number of applications, resulting in the enrollment of 337 freshmen, 87 transfers, and 45 graduate students. With a third of the incoming class awarded merit-based scholarships, the College experienced an increase to its academic profile.

Focusing on recruiting from maritime-related high schools, the Office of Admissions visited more than 200 high schools and community colleges throughout the Northeast; a significant increase from previous years.

Utilizing the latest technology for on-line applications and marketing, the College increased its visibility, and expanded student demographic and geographic reach, which resulted in a 7 percent increase in the total number of completed applications submitted to the College.

U.S. Student Enrollment 2013-2014

SUNY Bachelor of Engineering Degree

Despite having the smallest enrollment in the SUNY system, Maritime College annually produces 36% of the system's Bachelor of Engineering degrees.

Undergraduate Enrollment by Major

Total Enrollment Trends 2000-2013

International Student Enrollment 2013-2014

74 students representing 19 Nations

The 2013-14 academic year was one of transition at Maritime College. Following a change in presidents during the fall semester that saw Dr. Michael Cappeto installed as interim president, in January the College welcomed a new Provost and Vice President for Academic Affairs, Dr. Timothy G. Lynch. A former professor and department chair at California Maritime Academy, Dr. Lynch brings more than 15 years of higher education experience to Fort Schuyler. Dr. Lynch has outlined a vision to the campus' faculty that

includes increased support for faculty research, improved student retention and graduation rates, and continued excellence in teaching and learning.

News on the academic front were positive as key performance indicators continued to show improvement in both enrollment and in retention.

In addition to strong admissions, the first-to-second-year retention rate was 85 percent; the highest number in recent years. More than

ALYSSA POURMONIR '14

Survey Technician, NOAA Ship Oscar Dyson
Hometown: Pittston, Pennsylvania

"I studied Marine Environmental Science at Maritime College, while also participating in athletics, clubs, and on-campus employment. Those opportunities allowed me to develop professionally, and gave me the skills to not only find employment, but to excel at it."

MARITIME COLLEGE STATE UNIVERSITY OF NEW YORK

COMMENCEMENT 2014

The College celebrated its Spring Commencement on May 9, 2014. The ceremony was held in the St. Mary Pentagon, Fort Schuyler. Two hundred twelve students received degrees. An Honorary Doctor of Humane Letters was conferred upon John Ferriola '74, Chairman and CEO of NUCOR Corporation. During his remarks, Mr. Ferriola, who has had a 22-year career at NUCOR, told the graduates, "If you never fear failure, if you embrace teamwork, and if you sincerely appreciate the work your team does, I am certain that you will achieve great success in your careers."

one-quarter of the 1600+ undergraduates qualified for academic distinction, earning placement on the Dean's or Admiral's lists (term GPA of 3.0 and 3.5, respectively).

Enrollment data suggests strong interest in the college's programs among college-bound high school seniors, and the College continues to attract high-quality students from across the nation and around the world. (See geographic enrollment data maps on page 8-9).

The Marine Transportation Department installed a new RADAR/ Electronic Chart Display & Information System (ECDIS) lab, thereby doubling student capacity and alleviating overcrowding. The

Global Maritime Distress and Safety System (GMDSS) and tanker labs are once again in separate facilities.

Highlights of faculty scholarly and community achievements can be found on pages 12-13 in this report.

◀ *Interim President Michael Cappeto presents an honorary Doctoral Degree to John Ferriola '74.*

JOSEPH RUSSO '14

Instrumentation and Control systems at Knolls Atomic Power Laboratory
Hometown: Goshen, New York

"Maritime College has given me all the skills and knowledge I could ever need to excel in my career, and the leadership ability to do so. I am confident that everything I have learned during my time there will allow me to make a difference in society."

FACULTY HIGHLIGHTS

SCIENCE DEPARTMENT

Dr. Caterina Panzeca, the newest faculty member in Marine Environmental Science (MES), developed a new course for seniors *Field Methods in Environmental Science ES 451*. Designed as a capstone course, students implemented and executed a water quality monitoring program for the maritime waterfront area, which consisted of weekly collection and analysis of biological and chemical samples. The ES 451 class will continue monitoring with the goal of building a long-term data set that will allow students and the public to gain an understanding of the overall health of the East River and its environmental pressures.

Dr. Barbara Warkentine, biology professor, was awarded a grant from U.S. Environmental Protection Agency, entitled “Innovative Power Takeoff for Ocean Wave Energy Harvesting”. She received the grant with Drs. Kei Zuo and Xin Wang from SUNY Stony Brook University. Two Maritime students, majoring in Marine Environmental Studies, Ayannah Bright and Ashley Huck were selected as interns.

Mathematics Professor, **Conrad Linton**, is the Academic Coordinator of the \$1.8 million 21st Century Community Learning Center STEM Grant from the NYS Education Department. The three-year grant partners Maritime College with the Sports and Arts in Schools Foundation to deliver STEM education during after school activities at two area high schools, Banana Kelly and Jane Addams. Professor Linton works with Maritime student mentors to develop and deliver the STEM content to the high school students.

During the summer of 2014, **Dr. Debbie Yuster**, mathematics professor, held a position as a Visiting Data Science Scholar at News Corporation, the parent company of *The Wall Street Journal*. She used techniques from statistical inference and machine learning to mine *The Wall Street Journal's* vast amount of data and gain business insights about such issues as customer retention and loyalty, analysis of the effects of changes to their website, testing, and segmentation of articles and readers. She presented a talk entitled *Tower of Hanoi* at the Mathematics of Various Entertaining Subjects (MOVES) conference at the National Museum of Mathematics in New York. This past summer, Dr. Yuster completed her tenth year of teaching at Columbia University's summer high school program.

Dr. Marie de Angelis, oceanography professor, developed and implemented a protocol for safe and legal disposal of hazardous chemical waste for the Chemistry, Oceanography and Biology laboratories, in compliance with state and federal regulations regarding the disposal of laboratory waste.

Dr. Kathy Olszewski continues as the coordinator for the Dual Diploma Program Maritime College has with Istanbul Technical University Maritime Faculty. One-hundred-forty-six students have

graduated since the program began in 2004. In April, Maritime College hosted a dinner for the SUNY Partnerships in Turkey Program, as part of its annual international meeting, to celebrate the 10th anniversary of the Dual Diploma Program, which is helping to develop relationships between 11 SUNY campuses and seven Turkish universities.

ENGINEERING DEPARTMENT

Dr. Yaqub M. Amani, Electrical Engineering Leader had a paper entitled *Sustainable Small Scale Electric Power Generation and Microgrids*, accepted by GCGW-14 Global Conference on Global Warming, in Istanbul, Turkey. Dr. Amani volunteered at the Hudson Valley Islamic Community Center (HVICC), where he taught a dozen high school students how to use LED lights to build a solar system capable of lighting one classroom. The project is continuing on Saturdays, and will incorporate the use of solar-thermal systems for partial heating. Dr. Amani serves as a member of Board of Directors at HVICC.

Thirty-eight senior Mechanical Engineering Design students comprising nine teams, working under the guidance of **Dr. Joseph Levert**, held a design symposium during spring finals week. Each team presented the results of its design during a brief presentation, followed by an extended poster session. The students displayed their prototypes to the invited sponsors, fellow students, faculty, and administrators. Each of the nine design teams was sponsored by an external organization, representing a total commitment of \$6,000 for prototyping. Sponsors included: New York State Industries for the Disabled (NYSID) Project CREATE; U.S. Navy Port Hueneme Division of NAVSEA; and ConEd.

Project CREATE was developed to provide students with a service-learning experience while enabling people with disabilities to gain employment by applying assistive technology. Project CREATE is a collaboration between colleges, universities, NYSID and the member agencies of NYSID such as Goodwill of Greater New York and Northern New Jersey (GIGNY). Dr. Levert was the first university-level faculty collaborator with Project CREATE, and he was instrumental in its development.

Dr. Daniel Fridline, Assistant Professor of Mechanical Engineering, and **Dr. Neveen Shlayan**, Assistant Professor of Electrical Engineering, received a grant from the American Bureau of Shipping (ABS) to develop a program to inspect underwater drilling equipment and gather and maintain information about its structural well-being, all while the equipment remains in service and fully operational. They conducted their research with 10 undergraduate research assistants. It is hoped that the survey will provide information about the equipment's current state of structural health, establish a baseline survey, and provide information on specific locations where

more detailed inspection is required. ABS funded the two-phase study with \$22,209 in December 2013, and an additional \$42,906 in August.

HUMANITIES DEPARTMENT

Harris Eisenstadt, full-time Visiting Instructor in the Humanities department at Maritime, conducted research in Afro-Cuban and Maritime music in Cuba. The Faculty Student Association (FSA) sponsored the professional development grant. As a jazz drummer and composer, Eisenstadt performed at major international festivals and concert spaces.

Eisenstadt curates the *Music at Maritime* concert series, held on campus each semester since spring 2012, presenting a small ensemble in conjunction with HUMN 403 *History of Western Music* during the fall semester, and HUMN 405 *World Music* during the spring semester.

Dr. Julie Wosk's book *Breaking Frame: Technology, Art, and Design in the Nineteenth Century* was published in a new edition. She also completed writing her latest book, *My Fair Ladies: Female Robots, Androids, and Other Artificial Eves*, which now is in production at Rutgers University Press. Dr. Wosk also presented her lecture *How American and British Artists Captured the Excitement and Trauma of Living in a Rapidly-Mechanizing Society* at the New York Public Library's Main Branch, as part of the library's special lecture series. Wosk is a Professor of English, Art History and Studio Painting.

As a member of the Speakers in the *Humanities* program, sponsored by the New York Council for the Humanities, Dr. Wosk gave a talk at the New Rochelle Public Library on *Alluring Androids and Robots in Film, Photography and Art*. She also gave talks for Women's History Month at Maritime's Stephen B. Luce Library and at the Recologie Gallery in New Rochelle. One of her mixed-media paintings was chosen for exhibit in the juried exhibit *A Matter of Time* at the National Watch and Clock Museum, and one of her photographs was exhibited at the Rotunda Gallery in New Rochelle City Hall.

Casual Affairs: The Life and Fiction of Sally Benson, a biography written by **Associate Professor Maryellen Keefe, OSU, Ph.D.**, was released by SUNY Press. Sally Benson was a writer for the *New Yorker* in the 1930s, who published stories about her family in the magazine under "5135 Kensington."

MARINE TRANSPORTATION

Professor Anthony Palmiotti authored a navigation workbook *Navigators Workbook, a notebook for Marine Navigation*.

Professor Walt Nadolny and **Professor Jeff Spillane** are involved with the International Maritime Organization. Spillane is part of the United States delegation on the Human Element Committee, helping to draft standards for oil tanker training. Nadolny is a delegate to the Marine Environmental Protection Committee, where he represents the International Association of Maritime Universities and is involved in revisions to strengthen MARPOL, Ballast Water Management, and the draft Polar Code.

150 attended the WOMEN ON THE WATER Conference

More than 150 female cadets from all the state Maritime academies and the US Merchant Marine Academy, faculty members, alumni and industry partners participated in the three-day Women on the Water (WOW) Conference co-sponsored by MARAD and Conoco Phillips, that focused on "Jobs, Jobs, Jobs." Presentations included an overview of the current state of the shipping industry and also looked to the future. There were opportunities for seasoned professionals and women just starting out to learn about options for working on the water, what to expect when out at sea, and structured sessions for mentoring and networking. Participants received a behind the scenes tour and presentation from Captain James DeSimone '73, Chief Operations Officer, Staten Island Ferry, and heard speakers such as the Acting MARAD Administrator Joel Szabat, President of New York Water Taxi, Helena Durst and Joan Bondareff, currently of Counsel with Blank Rome and formerly Chief Counsel of MARAD.

The College's Regiment of Cadets remains strong and had a remarkable total of 339 students checking in for Indoctrination in August 2013. Two weeks later, more than ninety-six percent of them (326) successfully graduated. There were 296 young men and 30 young women within the ranks.

The Mariners Under Guidance (MUG) class that entered the Regiment did so with both higher SAT scores and academic grade point averages.

Total enrollment for the Regiment for the academic year stood at 1231; approximately 70% of the total student body population. Of those, 1,136 (92%) were full-time students; 95 (8%) were day students; 1,123 (91%) were men; and 108 (9%) were women.

One-thousand-fifty-eight cadets (94%) pursued a USCG License; 691 Deck and 467 Engine. Interns (non-licensed cadets) numbered 73 (6%).

The Regiment renewed its focus on volunteerism within the community by working with charitable organizations to rebuild/restore/renovate homes on Staten Island, which were damaged or destroyed by Hurricane Sandy. The Regiment also gave back to the community by donating decorated holiday trees to underprivileged families, by actively participating in the College's award-winning blood drives, and by conducting a winter coat drive.

LA'QUEY SMITH '16

Marine Transportation
Hometown: Grand Bahama,
Bahamas

"Maritime has taught me great values and skills. It has added to the foundation that already was instilled in me by my parents and my culture. The College has shown me how discipline is important even in the simplest aspect of our lives."

SUMMER SEA TERM

For a sixth successive year, *TS Empire State VI*, under the command of Captain Richard Smith '81, utilized a double session Summer Sea Term. The two sessions handled a total of 841 cadets, with 242 aboard the vessel for the full 90-day cruise.

Also on board were 32 cadets from Texas A&M Maritime Academy; 10 cadets from Maine Maritime Academy; and three cadets from Massachusetts Maritime Academy.

The first session began on Monday, May 12. Following domestic calls in Baltimore, MD, and Philadelphia, PA, *TS Empire State VI* made a trans-Atlantic crossing to Tenerife, Canary Islands, Spain, and later to the southern coast of Ireland in Cobh.

While in Ireland, 313 first-session cadets changed out with 286 second-session cadets. Following a brief familiarization training and acclimation to the shipboard routine, the *TS Empire State VI* sailed from Cobh to Copenhagen, Denmark.

During the call in Copenhagen, 50 Maritime cadets were welcomed at the World Maritime University, across the harbor in Malmo, Sweden, for a presentation on WMU's educational and capacity-building missions. That hospitality was returned the following day when 50 WMU students were invited to tour the *TS Empire State VI*.

Leaving Copenhagen, the ship made its final call in Lisbon, Portugal, before returning home. All told, the *TS Empire State VI* covered 16,125 nautical miles.

Back at Olivet Pier, the cadets were joyously and enthusiastically welcomed by family and friends under sunny skies on Monday, August 11.

CADET SHIPPING PROGRAM

During summer 2014, 75 students participated in the Cadet Shipping program, which is an alternative to Summer Sea Term.

VICTOR DEVESO '15
Regimental Commander
Marine Environmental Science
Hometown: Colden, New York

"There are 140 years of tradition that run through everyone and everything at this College. No matter who you talk to, whether they graduated 10 years ago or 60 years ago, we all are cast from the same mold. It's as if you had known them your entire life."

EDUCATIONAL OPPORTUNITY PROGRAM

RYAN McCABE '15

Facilities Engineering
Hometown: Rockaway Beach,
New York

"Maritime was my choice from among many great engineering schools. When you look at the abundance of hands-on training, as well as the deep learning experience in the classroom, the education here is superb."

Since its inception in 1967, the Educational Opportunity Program (EOP) has helped fulfill SUNY's policy of "... every student capable of completing a program of higher education shall have the opportunity to do so."

Thirteen first-year students successfully completed the five-week summer EOP program at Maritime College, where students attend classes in preparation for college life and earned credit toward their degrees.

EOP provides academic and financial support to New York State residents with a high school diploma, or its equivalent. The program serves students from a variety of circumstances that may present barriers to academic success. Most EOP students are first-generation college students.

This 2013-14 EOP class boasted three students joining the honor guard, three employed by the College's Learning Center, and many others getting involved with campus organizations. Twelve of thirteen EOP first-year students returned for their sophomore year; a 92 percent retention rate.

▲ *Maritime College's May 2014 Valedictorian, Oleksandyr Dmytruk, was a member of EOP. He earned a 3.89 grade point average as a Facilities Engineering major.*

A new turf was installed on **Reinhart Field**, which immediately improved the experience for all users.

The **Men's Swimming** team did it again and won its seventh consecutive Skyline Conference Championship.

Sailing – The **Intercollegiate Sailing Team** regained its Top-20 national ranking; the **Dinghy team** finished 3rd at the Middle Atlantic Intercollegiate Sailing Association Conference championship, the War Memorial Regatta; the **Offshore team** finished 3rd in the MacMillan Cup, held at the United States Naval Academy.

The College hosted a **Special Olympics New York swim meet**. Maritime was represented by more than 50 student-athlete volunteers from among the men's and women's swimming & diving teams, and the Student-Athlete Advisory Committee.

Women's Volleyball clinched its first-ever playoff berth in the Skyline Conference Tournament.

The **Baseball team** had two no-hitters thrown by its pitching staff; the first of which was a perfect game.

THE DONALD P. BRENNAN '61 SCHOLARSHIP *for* INTERNATIONAL BUSINESS

Established in 2004 for students who have exhibited high academic achievement, and who are interested in international business.

Marisela "Mary" Camano '15, is an International Trade and Transportation major who aspires to be both a businesswoman and to make a contribution to society through public service.

The Bronx native transferred to Maritime from Lehman College. Economics and logistics have long interested her. "I always was curious in knowing how items moved in a global economy; how things got from one place to another."

After graduation, Mary plans a graduate degree in international economics and development to add to her business skills. During her final semester she will intern with a NYC Council Member to explore her public service aspirations.

"The Donald P. Brennan Scholarship led me closer to my overall mission in life, which is to enhance my intellectual curiosity so that I am well prepared to make a difference in this globalized economy."

Donald P. Brennan '61 ►
with scholarship recipient
Marisela Camano.

THE CLASS OF '58 SCHOLARSHIP

Established in 2010 to provide needed financial assistance to regimental students who are pursuing a USCG license.

Daniel "Alex" Everett '15, is a non-traditional student who, before arriving at Maritime College, had already earned a bachelor's degree in English, completed a 14-week screenwriting course, and taught English as a second language in South Korea for two years.

His desire to travel the world, and a keen interest in studying 'how things work,' prompted him to enroll in Maritime College's Mechanical Engineering program. The Pound Ridge (Westchester County) resident is a recipient of the Class of '58 scholarship.

"Receiving the Class of '58 Scholarship has eased my financial burden and calmed my concerns of going back to college in pursuit of a career change," he notes. "I am grateful to the members of the Class of '58 for the confidence they have placed in me."

Alex looks forward to a career in the maritime industry, perhaps in surveying or inspecting, following his graduation in fall 2015.

THE CLAY MAITLAND ENDOWED SCHOLARSHIP *in* INTERNATIONAL TRANSPORTATION MANAGEMENT

Established in 2006 for the benefit of graduate students matriculating in the Master of Science degree program in International Transportation Management.

Pam Estrada '13, '15, earned an undergraduate degree in International Trade and Transportation from Maritime College in 2013. In January 2015, she will graduate with a Master's in International Transportation Management.

The Westbury, New York native came to Maritime with an associate degree from Nassau Community College, and an interest in international business and trade.

Pam works in operations, scheduling and logistics for The Plaza Marine Group, a provider of marine fuel products, docking facilities and strategic planning.

As a recipient of The Clay Maitland Endowed Scholarship in International Transportation Management, Pam is appreciative of the scholarship's financial assistance.

"The scholarship gave me the opportunity and the motivation to finish my master's degree. I want to thank Mr. Maitland for the opportunity and the support that he gives both to students, and to the College," Pam says.

FINANCIAL OVERVIEW

The following is the 2013-2014 fiscal year analysis of SUNY Maritime’s funding sources, expenses, residence hall operations and income fund reimbursables (IFR)*. The analysis of this data is key to understanding the fundamental financial components of the College.

FUNDING SOURCES

State Purpose - Tuition	13,171,761
General IFR	8,854,886
State Purpose - State Support	8,851,800
Residence Hall IFR†	3,421,357
SUTRA‡	3,367,359
TOTAL	37,667,163

EXPENSES

Instruction	8,876,843
Academic Support	7,851,636
Maintenance & Operations	5,067,451
Student Services	4,515,763
Residence Halls	3,367,359
Institutional Support	3,212,890
Administration	2,213,317
Scholarships	1,706,515
Athletics	855,389
TOTAL	37,667,163

* Income Fund Reimbursable accounts are self-supporting; funded by revenues or fees, and dedicated to activities that support the campus’ mission.

† Residence Hall IFR - The State University of New York residence halls are operated under the Income Fund Reimbursable (IFR) system that requires all operating costs, fringe benefits and debt service costs of the residence halls be funded from income generated by the Residence Hall operation. The College has the capacity to house over 1,300 students within four residence halls. Students occupy the rooms during the fall and spring semesters. Camps and conferences utilize the residence halls during summer months.

‡ State University Tuition Reimbursement Account (SUTRA) is comprised of tuition and fee revenue from prior years that was collected in excess of the College’s enrollment targets, as well as summer ashore tuition revenue.

Admiral's Scholarship Dinner

Richard A. Angerame, Class of 1973, President and CEO of utiliVisor, and Morton S. Bouchard III, President and CEO of Bouchard Transportation Company, Inc. were honored at the annual Admiral's Scholarship Dinner on Tuesday, May 6. With more than 500 alumni, industry partners, friends, students, faculty and staff in attendance on campus, the sold-out event raised more than \$700,000 for student scholarships; a record amount.

Richard A. Angerame established utiliVisor over three decades ago. Today the company is a leading energy advisory firm that provides clients with comprehensive monitoring and metering solutions.

In addition to his successes in business, during the past several years, Mr. Angerame has been an extremely supportive friend of the College. His three sons (Timothy '00, Peter '04, and Christopher '06) were educated at Maritime College, and he has sponsored an annual scholarship to assist other students achieve their dreams.

Morton S. Bouchard III is the Bouchard family's fourth generation to manage Bouchard Transportation Company, Inc., the largest privately owned, ocean-going petroleum barge company in the United States. Bouchard Transportation has operations on the East and Gulf coasts of the United States, as well as in the Caribbean. Mr. Bouchard and Bouchard Transportation have been tremendous supporters of the College and students. Each year, the Morton S. Bouchard Jr. Memorial Scholarship is awarded to three students who demonstrate achievement and leadership abilities to successfully pursue careers in the petroleum barge industry. Furthermore, a donation in the amount of \$750,000 was made to establish the Bouchard Transportation Co., Inc. Tug and Barge Simulation Center.

▲ (L to R): Morton S. Bouchard III, Interim President Michael Cappeto, Richard A. Angerame '73, and dinner emcee Jim Lawrence.

GIVING TO SUNY MARITIME COLLEGE

SOURCES OF GIFTS

<i>Donation Category</i>	<i>Amount</i>
Alumni	\$205,217
Corporations/Organization	\$2,188,523
Faculty/Staff	\$18,250
Friends	\$29,065
Parents	\$13,255
TOTAL	\$2,454,310

GIFT CAMPAIGN

<i>Donation Category</i>	<i>Amount</i>
Sallyport Fund	\$1,939,360
Admiral's Scholarship Dinner	\$514,950
TOTAL	\$2,454,310

DESIGNATION OF GIFTS

<i>Donation Category</i>	<i>Amount</i>
Athletics	\$15,735
Library	\$7,940
Restricted	\$1,355,000
Scholarships	\$918,983
Unrestricted	\$154,302
Waterfront	\$2,350
TOTAL	\$2,454,310

GIVING OPPORTUNITIES

ANNUAL GIFTS

An unrestricted gift to the Sallyport Fund gives the College the flexibility to use your gift where it is most needed -- for tuition and operational assistance, athletic and extra-curricular activities, faculty and staff enhancements, and educational programs. All gifts help attract the most talented students and faculty to SUNY Maritime, allowing the College to continue its long tradition of excellence. The Sallyport Fund provides incentives and the means for alumni, parents and friends to contribute private, tax-deductible gifts that will directly enhance the educational experience of the student body.

ADMIRAL'S COUNCIL

Individuals and companies who make annual gifts of \$1,000 or more will become members of the Admiral's Council. Each year, Admiral's Council members are invited to a special day at Maritime College where they have an opportunity to see and hear about the progress of the College, first-hand, from its leaders.

BUY A BRICK CAMPAIGN

Become a permanent part of the Maritime College landscape by purchasing a brick. For a minimum gift of \$1,000 the College will recognize your generous donation by placing an engraved commemorative brick on campus.

To make a gift on-line, logon to: www.sunymaritime.edu/sallyportfund

THE ADMIRAL'S SCHOLARSHIP DINNER

The Admiral's Scholarship Dinner, held annually in May, is the primary event to raise funds for student scholarships. Each year, distinguished alumni and friends are honored for their contributions to the College and to the industries they serve. The Admiral's Dinner is a wonderful opportunity to reconnect with classmates, network with industry leaders, and raise scholarship funds.

ADDITIONAL GIVING OPPORTUNITIES

MEMORIAL GIFTS

Gifts may be made to honor or memorialize a loved one, for a special intention, or a general need.

ESTATE AND PLANNED GIFTS

Alumni and friends support the College through planned gifts including bequests, gifts in trust, charitable remainder trusts and charitable gift annuities. Consider including Maritime College as a beneficiary in your will.

ENDOWMENT GIFTS

Named endowments may be established with gifts of \$25,000 or more. The principal of these funds is used to generate income for scholarships, department chairs or other program assistance of your choosing.

SCOTT SIENKIEWICZ '14

Hull Structures Engineer / Naval Architect
American Bureau of Shipping
Hometown: Berlin, Connecticut

"Maritime College's standards of honesty, integrity, moral courage and personal honor helped prepare me to be a professional, both in my appearance, as well as in my demeanor."

HONOR ROLL OF DONORS

ALUMNI

CLASS OF 1940

PRIVATEER

Herbert J. Aguero

MARINER

William J. Meagher

CLASS OF 1942

SALLYPORT SOCIETY

Edward G. Conway

PRIVATEER

Philip E. Girardet

CLASS OF 1944

MARITIME SOCIETY

Edward E. Davis

FORT SCHUYLER SOCIETY

Arthur W. Gove

PRIVATEER

Edward S. Seaman

MARINER

Stanley Katz

Murray Pressman

CLASS OF 1945

LUCE SOCIETY

Harry B. Turner

PRIVATEER

Franklyn B. Petrie

MARINER

Richard V. Kadison

Arthur R. Murray

CLASS OF 1946

MARITIME SOCIETY

Lenonard J. Weiss*

PRIVATEER

Robert W. Andrews

Adolf M. Jacobsen

Clayton R. Jones

Otto L. Liepin*

Everett A. Rosenblum

Franklin T. Smith

MARINER

Frederick V. Behrends

Robert H. Bormann

Eugene D. McGahren

Arne L. Peterson

John D. Quinn

CLASS OF 1947

PRIVATEER

Robert H. Rout

MARINER

Donald L. Baker

Bernard Kovitz

CLASS OF 1949

PRESIDENT'S CIRCLE SOCIETY

Donald J. Penniall*

MARITIME SOCIETY

David L. Finch

LUCE SOCIETY

Edward E. Dangler*

PRIVATEER

Eugene B. Ackerman

Milton F. Hagerstrom

John S. Storm

MARINER

Peter Sollecito

CLASS OF 1950

FORT SCHUYLER SOCIETY

Joseph C. Phayer

This list recognizes each gift given to the State University of New York Maritime College during the fiscal year July 1, 2013 through June 30, 2014. Contributions received on or after July 1, 2014 will be reported in the next Donor Report.

While every effort has been made to ensure the accuracy of information contained in this list, we regret any inadvertent omissions and thank all of our contributors for their generosity.

Thank You for your support!

GIVING LEVELS

Heritage Society	\$100,000+
Sallyport Society	\$50,000 - \$99,999
Empire State Society	\$25,000 - \$49,999
President's Circle Society	\$10,000 - \$24,999
Leadership Society	\$5,000 - \$9,999
1874 Society	\$2,500 - \$4,999
Maritime Society	\$1,000 - \$2,499
Fort Schuyler Society	\$500-\$999
Luce Society	\$250-\$499
Privateer	\$100-\$249
Mariner	\$1-\$99

* Admiral's Scholarship Dinner Donor

HONOR ROLL OF DONORS

PRIVATEER

Edward K. Arndt
Henry R. Kropp

MARINER

Guy J. Conversano

CLASS OF 1952

PRIVATEER

Jacob H. Martens
Thomas H. Miller
Donald W. Van Wart
Christos Zirps

CLASS OF 1953

FORT SCHUYLER SOCIETY

Paul R. Guerriero

PRIVATEER

Karl H. Farber
Thomas C. Magliocca
Sven T. Nelson

MARINER

Scott E. Drummond
George D. O'Gorman

CLASS OF 1954

MARITIME SOCIETY

George R. Brown
William J. Horwath

PRIVATEER

Thomas B. Azer
George H. Garbe

MARINER

Richard G. Clark
James G. Lynch

CLASS OF 1955

MARITIME SOCIETY

Charles S. Hagelin

PRIVATEER

Fred W. Fairchild
David J. Tolan

CLASS OF 1956

MARINER

Richard L. Davie
Homer A. Rieffanaugh

CLASS OF 1957

MARITIME SOCIETY

Salvatore F. Gallo

LUCE SOCIETY

Joseph A. Saltzer

PRIVATEER

Richard F. Haeussler
Steven J. Hertz

CLASS OF 1958

PRIVATEER

Thomas E. Hancock
Charles H. Seibold

CLASS OF 1959

PRESIDENT'S CIRCLE SOCIETY

David E. Momot

LUCE SOCIETY

Janis G. Schulmeisters*
Stewart A. Walker

CLASS OF 1960

1874 SOCIETY

Raymond P. Hayden

PRIVATEER

Bethuel M. Barnum
Ralph N. Brescia

MARINER

Gary C. Raffaele

CLASS OF 1961

LUCE SOCIETY

Leonard J. Anable

PRIVATEER

Robert T. Bohlman
Gerald M. Gordon

Carl A. Merz
John J. Stipcich

MARINER

Richard S. Bizar

CLASS OF 1962

MARITIME SOCIETY

Stanley Siegel

FORT SCHUYLER SOCIETY

C. Richard Bagshaw

LUCE SOCIETY

Gordon R. Fuller

PRIVATEER

Thomas P. Sullivan
James F. Whalen

MARINER

Arthur C. Bjorkner
Christopher E. Krusa

CLASS OF 1963

PRIVATEER

John F. Dee

MARINER

William E. Culver

CLASS OF 1964

MARITIME SOCIETY

John J. Brennan

LUCE SOCIETY

John G. Ingram

PRIVATEER

Vincent J. Barra
George W. Koch

CLASS OF 1965

LEADERSHIP SOCIETY

Michael W. Toner*

* Admiral's Scholarship Dinner Donor

FORT SCHUYLER SOCIETY

Ronald J. Aubel

PRIVATEER

Michael V. Curran

Richard H. Evans

MARINER

William J. Martin

Anthony Vecino

CLASS OF 1966

MARITIME SOCIETY

Robert C. North

LUCE SOCIETY

Charles R. Brader

PRIVATEER

Thomas M. Crawford

Stephen P. Huvane

George R. Sandberg

Richard H. Stock

MARINER

Herbert A. Klopp

Martin Mascola

CLASS OF 1967

PRIVATEER

Robert E. Daley

John J. Egan

John R. Jensen

James F. Seybold

CLASS OF 1968

FORT SCHUYLER SOCIETY

Harvey A. Fadden

LUCE SOCIETY

Dennis C. DiSalvo

Eduard P. Van Loenen

PRIVATEER

Edward G. Martin

Peter F. Nissen

CLASS OF 1969

1874 SOCIETY

Robert E. Johnston

MARITIME SOCIETY

Robert J. Weaver

PRIVATEER

Gerald R. Staats

MARINER

Lindsay R. Hoyt

CLASS OF 1970

MARITIME SOCIETY

Gary T. Ferrone

PRIVATEER

Robert N. Henderson

Stephen C. Inciardi

CLASS OF 1971

PRIVATEER

William F. Band

MARINER

Stephen A. Opkins

Robert L. Panek

CLASS OF 1972

MARINER

Gerard J. Tobin

CLASS OF 1973

FORT SCHUYLER SOCIETY

Gary Jobson*

LUCE SOCIETY

Raymond J. Palmieri

PRIVATEER

Ronald E. Dull

MARINER

Robert F. McGinn

CLASS OF 1974

LEADERSHIP SOCIETY

Arthur H. Sulzer*

FORT SCHUYLER SOCIETY

Howard A. Kosel

LUCE SOCIETY

Fred R. Dacimo

CLASS OF 1975

LEADERSHIP SOCIETY

Jon W. Zinke*

LUCE SOCIETY

James R. Graf

PRIVATEER

Thomas L. Campisi

Gregory L. Grosso

Robert H. Gruffi

Peter J. MaGuire

James F. Nordmann

MARINER

Thomas A. Cook

Robert C. McNair

CLASS OF 1976

LEADERSHIP SOCIETY

Thomas W. Merrell*

John C. Traut*

PRIVATEER

David R. Groener

Kevin G. O'Donnell

Denis J. Wilson

MARINER

Richard J. Sonnenschein

CLASS OF 1977

MARITIME SOCIETY

Anthony R. Catrone

Thomas J. Scott

JAWAD AZAM '16

Electrical Engineering

Hometown: Islip, New York

"I hope to be commissioned as an officer in the United States Air Force when I graduate. Maritime College has prepared me for this by showing me -- time and time again -- that hard work does pay off, and that through persistence I can achieve anything."

HONOR ROLL OF DONORS

FORT SCHUYLER SOCIETY

John H. Coords

PRIVATEER

Michael G. O'Reilly

CLASS OF 1978

MARITIME SOCIETY

Kevin P. Harris

FORT SCHUYLER SOCIETY

Warren R. Anderson*

LUCE SOCIETY

George H. MacDonald

CLASS OF 1979

LEADERSHIP SOCIETY

Lee A. Traut*

MARITIME SOCIETY

John V. Keenan

John A. Stringer

FORT SCHUYLER SOCIETY

Howard B. Wyche*

PRIVATEER

Vincent Dacimo

Mark J. Nemergut

MARINER

Douglas A. Nemeth

CLASS OF 1980

LEADERSHIP SOCIETY

Peter J. Sammis*

PRIVATEER

Stephen J. Carbery

MARINER

Robert K. Cook*

Harry W. Finnegan

CLASS OF 1981

LEADERSHIP SOCIETY

Paul L. Pedretti

MARITIME SOCIETY

Thomas J. Higgins

Kevin Kennedy

FORT SCHUYLER SOCIETY

James D. Dolan

PRIVATEER

William S. Ducey

Arthur Goudey

Kenneth McCormack

MARINER

Brian Gardner

Thomas P. Lafergola

CLASS OF 1982

FORT SCHUYLER SOCIETY

William J. Ruh

LUCE SOCIETY

Robert J. Callaghan

Scott L. Vogel

PRIVATEER

John M. Bowie

Francis J. Cuccio

Darrell D. Garvey

MARINER

Leigh E. Comerford

Joseph R. Flocco

J. Ward Guilday*

Louis M. Guzzo

Christopher W. Shields

CLASS OF 1983

FORT SCHUYLER SOCIETY

Thomas M. Kennedy

PRIVATEER

Donald P. Fischer

MARINER

Kevin J. Comerford

Dale E. Drake

Thomas J. Keating

Andrew J. Rosina

CLASS OF 1984

MARITIME SOCIETY

John W. Troy

FORT SCHUYLER SOCIETY

Timothy M. Ahern

PRIVATEER

James H. Carl

Robert A. DeGennaro

Christopher O. Jones

Christine L. Schneider

E. Nikolas Tavlarios

Kevin M. Tokarski

MARINER

William T. Gilligan

Jeffrey B. Hirsch

Michael J. Malane

Joseph H. Uhl

CLASS OF 1985

1874 SOCIETY

Daniel J. McGuire

MARITIME SOCIETY

Drew A. James

FORT SCHUYLER SOCIETY

Bryan T. Fishback

LUCE SOCIETY

Anonymous

PRIVATEER

Adam S. Freedner

James W. McDermott

CLASS OF 1986

1874 SOCIETY

Robert M. Biglin

* Admiral's Scholarship Dinner Donor

MARITIME SOCIETY

Roger Restaino*

FORT SCHUYLER SOCIETY

Robert A. Colleary*

LUCE SOCIETY

Roy C. Pino

Richard J. Stewart

PRIVATEER

Edward F. Oldak

Gregory W. Tuthill

MARINER

Theodore L. Parish*

CLASS OF 1987

MARITIME SOCIETY

Patrick J. Broderick

PRIVATEER

Bruce E. Fuchs

Hung M. Luu

MARINER

Scott E. Magin

CLASS OF 1988

FORT SCHUYLER SOCIETY

Andrew R. Miles

LUCE SOCIETY

Gerald F. McNerney

PRIVATEER

Matthew G. Paulonis

MARINER

Coleen H. Barsley

Robert P. Hanft

Gregory Petrovich

CLASS OF 1990

LUCE SOCIETY

Edward P. Delamater

CLASS OF 1991

PRIVATEER

Kevin P. Harte

Peter J. Mastandrea

Patrick J. Roche

Jonathan P. Van Derzee

MARINER

David E. Isaac

Clifford A. McDougall

Charles M. Smith

CLASS OF 1992

MARITIME SOCIETY

Matthew J. Christophersen

George D. Gourdomichalis

FORT SCHUYLER SOCIETY

Collin S. Tatusko

PRIVATEER

James J. Kilcommons

Peter G. Vecchio

E. Morgan McManus

MARINER

Drew J. Hodgens*

CLASS OF 1994

MARINER

Neil R. Peterson

CLASS OF 1995

PRIVATEER

Paul J. Ginnane

MARINER

Kevin L. Barrow*

CLASS OF 1996

LUCE SOCIETY

Bart B. Kelleher

CLASS OF 1998

PRIVATEER

Richard D. Scholz

MARINER

Mark J. Baummer

CLASS OF 2000

FORT SCHUYLER SOCIETY

Amie K. Carter*

Classmates of Timothy R. Angerame*

LUCE SOCIETY

Timothy R. Angerame

PRIVATEER

Boris Belfer

CLASS OF 2001

FORT SCHUYLER SOCIETY

Jason R. Miller

PRIVATEER

Jacqueline Barone

CLASS OF 2002

MARINER

Janice Abdelmessseh

Jennifer E. Linton*

CLASS OF 2003

PRIVATEER

Brian J. Abbott

MARINER

David K. Cuff*

Mark D. Riepen

CLASS OF 2004

PRIVATEER

Jonathan C. Welch

MARINER

Matthew F. Carr

Carl E. Hubner

Edwin S. Tweedy

HONOR ROLL OF DONORS

CLASS OF 2005

FORT SCHUYLER SOCIETY

Steven F. Minninger*

CLASS OF 2006

PRIVATEER

Philip J. Mulle

CLASS OF 2007

LEADERSHIP SOCIETY

Clay Maitland* (Hon)

PRIVATEER

Nicholas A. Davalos

Thomas C. McCandless*

MARINER

Michael M. Catalano

Michael P. Loeffel

Eric G. Shea

CLASS OF 2008

MARITIME SOCIETY

Keith Barber

PRIVATEER

Drew R. Anderson

Ira Breskin

Kelly A. McCandless*

MARINER

Kevin R. Bennett

CLASS OF 2009

MARINER

Michael J. Orapollo

CLASS OF 2010

FORT SCHUYLER SOCIETY

Nathan G. Hanel

PRIVATEER

Russel A. Firtel

Michael W. Mauceri

MARINER

Alexander T. Leoutsakos

CLASS OF 2011

FORT SCHUYLER SOCIETY

John Stulz

PRIVATEER

Leonard Efros

CLASS OF 2012

MARITIME SOCIETY

LeighAhn J. Ferrari

FORT SCHUYLER SOCIETY

Dylan C. O'Malley-Joyce

PRIVATEER

Jesse L. Wynn

MARINER

Brendan T. Blitz

Ian T. Charity

CLASS OF 2013

MARITIME SOCIETY

Kwesi A. Aidoo

Tevin A. Freeman

FORT SCHUYLER SOCIETY

Anthony Patti

PRIVATEER

Gregory M. Dolan

MARINER

Gerald F. Pope

CLASS OF 2016

MARINER

Thomas Accardi

FRIENDS

PRESIDENT'S CIRCLE SOCIETY

Estate of Thor J. Steenland

LEADERSHIP SOCIETY

Benita C. Allaire

Jeffrey Kuhr & Aimee Bernstein*

Richard & Joan Kretzmer*

1874 SOCIETY

Thomas & Deborah Bonn

William & Patricia McCarthy

Mark S. Woolley*

MARITIME SOCIETY

Michael & Beverlee Cappeto

Nancy Kennedy

Timothea S. Larr*

Vanessa E. Littles

Helen M. Montanaro

John D. Noonan*

Timothy C. Webb

FORT SCHUYLER SOCIETY

Charles B. Anderson

Maria Baron

Elizabeth Cava

James Drogan*

Michael Farina

John & Candice Frawley

George B. Handran

Michelle Hayes

Margaret Huebner

Edward T. Martin*

Thomas D. O'Connor

Lisa Ruh

Mitchell & Josephine Todd

LUCE SOCIETY

Joseph P. Barrett

Alexander Bodenham*

James & Deanne Calcagnini

George & Nellie Coffinas

Irene R. Delgado*

Scott Dieterich*

John & Rita Graves*

* Admiral's Scholarship Dinner Donor

Elenore M. Humphries
Timothy G. Lynch*
Spiro & Litsa Manouselis
Theresa McCarty
Ian A. McCurdy
Mary D. Muecke*
Keith B. Murphy*
Carl A. Olsson
B. Vincent & Irma Rodriguez
William & Nancy Rueger*
Yamiley Saintvil*
Stanley & Mary Szczerba

PRIVATEER

MaryAnne Alvarez
James & Jane Bartlett
John & Lisa Bieber
Julian Cardona
Henny Carl
Nancy R. Cassone
Fotis Charokopos
George & Geraldine Cole
Michael H. Corpuel
William & Josephine Costello
John & Wendy Craine
Daniel & Mary Beth Divis
Jeff Eiber
William & Helena Flahive
Joshua S. Force
Robert & Ruth Force
Kevin & Elizabeth Fox
Gerard & Kathleen Frasier
Alan R. Friedman
Stephen & Carole Heine
Timothy & Mary Hinger
Devon O. Howe
Roger & Jo Ann Howie
William & Julie Kinkel
Bruce & Rosemary Lane
Arthur & Sandra Libby
Margret R. Loefstedt
John M. Logan
Karen Markoe*
Thomas W. Martin
Steven & Barbara Mauceri
Bryon McCall
Philip & Jane Moreschi

Lawrence & Theresa Murphy
Ric & Kathryn Navy
William F. Nugent
Christina L. Owen
Robert A. Pennacchia
Charles & Maria Perez
Lila M. Reed
Kevin & Joanne Ryan
Glenn & Karen Schug
Thomas & Deborah Scott
Lavern & Diane Stangl
Eric & Sue Unger
Joseph & Catherine Van Auken
Theresa Whelan

MARINER

Martin & Jill Accardi
Denise Albertelli
Phillip & Sheila Avruch
Steven & Diane Bellavia
Patricia Berger
Sandra Brown
Howard M. Cohen
Kenneth & Luisa Collins
James & Jullian Coyne
Kathleen A. Cramer
Michelle M. Cross*
Kent & Joyce DeRossi
Paul Diefenbach
Elizabeth Engeldrum
Christopher C. Ferris
Mary Fragale
John & Denise Gervato
Harold E. Goodwin
Richard & Barbara Harris
Daniel T. Hauber
Matthew & Gloria Head
Denise Helfrich
Scott & Cynthia Johnson
Lionel & Jean Justo
Sheila Keenan
Melvyn & Anita Klawsky
Igor Kotov
Frances Lawrence
Robert & Anne Marie Maltese
Bob & Andrea Marcellari
Maryann V. McIntyre

Jeremy Metz
Daniel M. Morgans*
John L. Newman
Charles & Ligia Niemeyer
Patrick & Margaret O'Farrell
Daniel & Elizabeth Parlman
Janet B. Pomeranz
Hope Poulos
Joseph & Elaine Puckart
Helen Rhodes
Jake Riekert
C. June Schumacher
Kurt Schwarz
Denis L. Shea
Larry & Donna Slanovich
Melissa A. Smith
Patty A. Turner
Angel & Rosemary Vasquez
John & Siobhan Ward
John Weisheit
Jeffrey C. Williams
Wendy Woolfrey
David Wright
Brian Yonks
E. David & Lorraine Zapf
Charles & Helene Zimmerman

CORPORATIONS/ORGANIZATIONS/ FOUNDATIONS

HERITAGE SOCIETY

ABS Americas
Bouchard Transportation Co. Inc.*
Fort Schuyler Maritime Alumni
Association

SALLYPORT SOCIETY

Global Container Terminal Inc. (GCT)*

EMPIRE STATE SOCIETY

Kirby Inland Marine, LP
Marine Society of the City of NY*
Navios Corporation*
Stabbert Maritime
utiliVisor*

HONOR ROLL OF DONORS

PRESIDENT'S CIRCLE SOCIETY

BLT Chembulk Group*
Brennan Family Foundation
ConocoPhillips Company
Crowley Maritime Services, Inc.*
Organization of Black Maritime Graduates*
The Fulcrum Group*
Tug Valour Memorial Fund

LEADERSHIP SOCIETY

Dynamic Energy Group, Inc.*
Flexim Americas Corporation*
Fox Family Foundation
Freehill Hogan & Mahar LLP*
Fresh Meadow Chiller Services, LLC*
Fresh Meadow Power, LLC*
Genco Shipping & Trading, Ltd*
Gil-Bar Industries, Inc.*
Gulf Marine Repair Corporation*
Heidmar, Inc.*
Industrial Water Technologies, Inc.*
INTERCON*
International Marketing Strategies*
International Registries, Inc.*
Kirby Offshore Marine, LLC*
MCA Associates, Inc.*
MJLF & Associates*
Montefiore Medical Center*
Mount Sinai Medical Center*
NETCO*
NY Maritime College Parents Assoc.
Poten & Partners, Inc.*
Sandy Hook Pilots Association*
SATEC, Inc.*
Shell International Trading & Shipping
Stolt-Nielsen USA, Inc.*
Travelers*
Trustees of Sailors' Snug Harbor in the City of New York
Wartsila North America, Inc.*
Willis of New York, Inc.*
Woman's Seamen's Friend Society of Connecticut, Inc.
XL Insurance*

1874 SOCIETY

American Club*
America Sales, Inc.*
Boland Marine*
Caddell Dry Dock & Repair Co, Inc.*
Class of October '46 Scholarship
Florida Harbor Pilots Association
Foreign Commerce Club of New York*
Genesys Engineering, P.C.*
Greenwich Shipping Services, Inc.
Hallen Construction Company, Inc.*
Interstate Mechanical Services, Inc.*
Leonard Powers, Inc.*
Local 608 Scholarship Fund, Inc.
Zurich Insurance Company*

MARITIME SOCIETY

Burke Family Foundation
Casarella Contracting Corporation*
Charles Balancia '56 Scholarship
Dripless Plumbing & Heating, LLC*
Follett Higher Education Group
Houston Pilots' Association
Hunter Roberts Construction Group*
ISE Office Plus*
Maritime Industry Museum of Fort Schuyler*
NavSim Services, Inc.*
Philip Andrews LLC*
S. C. Engineering Company, Inc.*
Sylvan Family Foundation*
T & T Salvage, LLC
Tote Services
Valiant Foundation, Inc.
Vanguard*

FORT SCHUYLER SOCIETY

Apollo International Corporation*
Atlantic Cordage*
Bronx Central General Contractors*
Clean Water of New York, Inc.*
Curran Foundation
Doortronix, Inc.*
Eagle Ship Supply*
Jabbie Contractor Corporation*

John & Candice Frawley Charitable Fund
L & G Acoustical Ceiling, Inc.*
Maersk, Inc.
Marine Pollution Control
Ruh Family Trust
Victory Foundation

LUCE SOCIETY

APB Contracting, Inc.*
Flemington Instrument Company*
Hutchinson Metro Center, LLC*
Kaye, Rose & Partners, LLP*
Morgan Marketing & Communications
Schwab Charitable Fund
Teletronics Technology Corporation
Witt O'Brien's, LLC

PRIVATEER

256-266 Grand Avenue Associates
American Maritime Cases, Inc.
David A. Leech, Inc.
Firestarter Speaking and Consulting
KSNV Southern Nevada Communications Co.
Pro Marine Company
TRJ Consultants, LLC

MARINER

Chapin Elementary School
Midtown Sports Management, Inc.
OSG Ship Management, Inc.

MATCHING GIFTS

Chevron Humankind Matching Gift Program
ExxonMobil Foundation
FM Global Foundation
GE Foundation
Hess Corporation
IBM Corporation
Maersk, Inc.
SRCTec, Inc.

* Admiral's Scholarship Dinner Donor

GIFTS IN HONOR OF

THE CLASS OF 1940

William J. Meagher '40

THE CLASS OF OCTOBER 1946

Everett A. Rosenblum, Oct '46

THE CLASS OF 1947

Valiant Foundation, Inc.

THE CLASS OF 2001

Jason R. Miller '01

CADET PETER BARON

Maria Baron

CONSTANTIA CONSTANTINOUCHE AND HER DEDICATED STAFF

Valiant Foundation, Inc.

JUDITH BERNSTEIN

Jeffrey Kuhr & Aimee Bernstein

NICHOLAS BIEBER

John & Lisa Bieber

ROBERT BROWN

Sandra Brown

CAPTAIN GEORGE L. CAVA '76

Elizabeth Cava

LUCAS CAVALUZZI

Pro Marine Company,
Dan Cavaluzzi

CAPTAIN JOSHUA L. COHEN '81, USNR (RET.)

Howard M. Cohen

JOY HOWARD

Matthew J. Christophersen '92

EDWARD F. MCINTYRE '53

Maryann V. McIntyre

MARY MUECKE

John & Candice Frawley Charitable Fund

RADM FRANCIS (STASH) PELKOWSKI '84

Denise Albertelli

Patricia Berger

DONALD ('49) & BEATRICE PENNIAL'S 60TH WEDDING ANNIVERSARY

Edward E. Dangler '49

JOHN RODRIGUEZ

B. Vincent & Irma Rodriguez

CAPTAIN ROBERT P. THOMPSON '64

John G. Ingram '64

GIFTS IN MEMORY OF

DECEASED MEMBERS OF THE CLASS OF OCTOBER 1946

Franklin T. Smith, Oct '46

DECEASED MEMBERS OF THE CLASS OF 1952

Thomas H. Miller '52

DECEASED MEMBERS OF THE CLASS OF 1953

Paul R. Guerriero '53

GEORGE H. ACKERMAN, CLASS OF 1915

Eugene B. Ackerman '49

LUIS ALVAREZ SR, USMM (RET.)

MaryAnne Alvarez

COMMODORE JOHN W. ANDERSON, CLASS OF 1915

Charles B. Anderson

WILLIAM L. BABEL

Richard & Joan Kretzmer

MINDY BARBER

Keith Barber '08

PHILIP A. BERNS '55

Phillip & Sheila Avruch

James & Jane Bartlett

Joshua S. Force

Robert & Ruth Force

Melvyn & Anita Klawsky

Christina L. Owen

American Maritime Cases, Inc.

KSNV Southern Nevada
Communications Co.

NORMAN D. BIRRELL '54

Thomas B. Azer '54

ELIZABETH BONN, '04

Thomas & Deborah Bonn

Michael M. Catalano '07

Jonathan C. Welch '04

RICHARD D. CALDERON '87

Patrick J. Broderick '87

HENRY A. CARL '54

Henny Carl

James H. Carl '84

KYLE F. CAUSEY

Vanessa E. Littles

Theresa Whelan

DENNIS COUGHLIN '47

Valiant Foundation, Inc.

RYAN ESKENAZI

Kathleen A. Cramer

RICHARD L. FOX

Kevin & Elizabeth K. Fox

JESSICA R. FRIEDMAN

Alan R. Friedman

STEVEN GARRIES '64

George W. Koch '64

HONOR ROLL OF DONORS

ENDOWED FUNDS

- American Bureau of Shipping Fund
- Elizabeth Bonn Endowed Scholarship Fund
- Captain Joseph Buonocore Class of 1979 Scholarship Fund
- Class of 1958 Scholarship Endowment Fund
- Dr. John J. and Patricia C. Foody Memorial Scholarship Fund
- Michael Georgiadis Scholarship Fund
- Captain Stevven A. Jennings 1937 Sailing Scholarship
- Billy Mac Endowed Scholarship Fund
- Clay Maitland Endowed Scholarship in International Transportation
- Father Michael Moynihan Scholarship
- Rovey Family Endowed Scholarship Fund
- Walter H. Seiling Fund
- Arthur M. Tode 1912 Scholarship Fund

OTHER FUNDS

- Class of 1950 Scholarship
- Class of 1956 Scholarship
- John Swaine Scholarship Fund

Margret R. Loeffstedt
John M. Logan
Bryon McCall
John L. Newman
William F. Nugent
Lila M. Reed
Melissa A. Smith
Gerald R. Staats '69
Lavern & Diane Stangl
Patty A. Turner
Joseph & Catherine Van Auken
Robert J. Weaver '69
Jeffrey C. Williams
Chapin Elementary School
Marine Pollution Control
OSG Ship Management, Inc.
T & T Salvage, LLC
Teletronics Technology Corporation
Witt O'Brien's, LLC

JAMES B. McCORMACK
Kenneth McCormack '81

STANLEY MESH '47
Valiant Foundation, Inc.

CAPTAIN L.P. MONTANARO '52, USN (RET.)
Helen M. Montanaro

TIMOTHY M. MORRIS '81
Benita C. Allaire*

JOSEPH T. NERILLE
Arne L. Peterson '46

CAPTAIN HAROLD A. PARNHAM '48, USMM (RET.)
Elizabeth Engeldrum
Lionel & Jean Justo
Christopher E. Krusa '62
Helen Rhodes
Donald W. Van Wart '52

VINCENT P. PELLEGRINO '64
Vincent J. Barra '64

JOHN HAEUSSLER, '45
Richard F. Haeussler '57

GEORGE J. HANFT '47
Robert P. Hanft '88

DR. FRED HESS
Douglas A. Nemeth '79

RALPH HOUSE '39
Salvatore F. Gallo '57

RICHARD & DORIS HOWE
Devon O. Howe

HOWARD L. HUMPHRIES '38
Elenore M. Humphries

DANIEL KAPLAN '55
Fred W. Fairchild '55

RICHARD M. KULAK '60
Gary C. Raffaele '60

GEORGE R. KUZMA, OCT '46
Otto L. Liepin '46

FRANKLIN P. LIBERTY '39
Salvatore F. Gallo '57

WALTER "IKE" LORENZ '50
Henry R. Kropp '50

KEVIN MACKAY
Daniel J. McGuire '85

STEVEN A. McCALL '69
Julian Cardona
Kenneth & Luisa Collins
Christopher C. Ferris
Harold E. Goodwin
Gregory L. Grosso '75
Roger & Jo Ann Howie
Lindsay R. Hoyt '69
Margaret Huebner
Scott & Cynthia Johnson
Robert E. Johnston '69

* Admiral's Scholarship Dinner Donor

EDWARD A. RUDOLPH '61

Richard S. Bizar '61
Carl A. Merz '61

JACK SCHLANK, '50

Edward K. Arndt '50

CAPTAIN WILLIAM F. SCHUMACHER '49

C. June Schumacher

GEORGE R. SCHWARZ

Kurt Schwarz

THOR J. STEENLAND

Estate for Thor J. Steenland

JOHN SWAINE, '86

Gregory W. Tuthill '86

PATRICK WALSH

John & Siobhan Ward

ADOLPH WALTERS, OCT '46

Franklin T. Smith, Oct '46

MARTIN K. ZURN '47

Valiant Foundation, Inc.

GIFTS IN KIND

Marc Bernheim
Kathryn B. Coughlin
William Doty
Michael Haines
Paul Herer
Joan Mannion
McAllister Towing & Transportation Co., Inc.
Richard K. Muller '69
Gonzalo Ojeda & Riva Feinstein
Robert E. Patricia '47
Mark A. Pfister '95
Eduardo Salvati
Fred A. Zorovich
New York State Industries for the Disabled
Sister Charlotte of the Sisters of Life

PRESIDENT'S CABINET

RADM Michael A. Alfultis, USMS, Ph.D.
President

Aimee Bernstein, Esq.
Vice President for University Relations

Dr. Irene R. Delgado
Associate Provost and Dean of Students

Scott Dieterich
Vice President for Finance and Administration

Terence J. Kelly
Director of Communications

Dr. Timothy G. Lynch
Provost and Vice President for Academic Affairs

Heather MacCulloch
Director of Athletics

Yamiley Saintvil
Dean of Admissions

Captain Richard S. Smith '81
Commandant of Cadets

Captain Mark S. Woolley, U.S. Navy (Ret.)
Chief of Staff

COLLEGE COUNCIL

Ms. Timothea S. Larr – *Chair*

Mr. Mark J. Brosnan

Mr. William J. Garry

Mr. Thomas J. Higgins '81

Mr. Joseph R. Conway

Andrew Gilchrest '15 – *SGA President*

ANNUAL REPORT STAFF

Aimee Bernstein, Esq.
Vice President for University Relations

Terence J. Kelly
Director of Communications

Virna Wong
Graphic Designer

Diana Pagan
Associate, University Relations

Laurie Zinberg
Contributing Writer

Photos contributors:
Ashley Scotti, Terence Kelly, Virna Wong,
Kyron Cooper, Student Affairs, Athletics,
Waterfront

MARITIME COLLEGE

STATE UNIVERSITY OF NEW YORK

6 Pennyfield Avenue | Throggs Neck, NY 10465

www.sunymaritime.edu

NON-Profit Org.
U.S. Postage
PAID
Stamford, CT
Permit# ???

