

2016

ANNUAL REPORT

MANOR.EDU

LETTER FROM PRESIDENT JONATHAN PERI

The Pennsylvania Department of Education recently revealed that by 2020, 63% of all jobs in Pennsylvania will require a college degree; right now, 44% of Pennsylvanians hold a degree. This information was perceived as so important that Pennsylvania's Council of Higher Education, part of its State Board of Education, voted to approve a college attainment goal closely aligned with the market-needs of our society as they unfold over the next few years. In turn, this approval permits the Department of Ed to achieve a six figure grant that begins to aim us, statewide, toward the college attainment goal. Planning to get us from point A to point B will be a part of the Department of Ed's process.

Can you guess where the biggest gap in degree-need was? It is vocational level college education and two year degrees. Of the 63% needed by 2020, 33% will require some college, associate's degree or a postsecondary vocational certificate. This is what we do at Manor College. And while we approach topics based upon good data and needs-based studies, we are driven by who we are as a Catholic Basilian institution that transforms lives.

As you read these pages of our Annual Report, know that Manor College serves our community in fulfillment of our mission. We are one of the only small private Catholic two-year colleges around and with a 9:1 student teacher ratio, we are positioned very differently than small private four-year colleges as well as community colleges. Compared to the four year private colleges, we are the most affordable in Pennsylvania, bar none. Compared to the community colleges, our student teacher ratio is far better; and students of

Manor who seek to graduate or transfer to four year institutions do so at almost twice the rate.

On top of it, the National College Scorecard brings us back to the beginning of the conversation. There is a growing market need for two year and vocational degrees as we offer here at Manor. This means that since Manor graduates already have higher than national average starting salaries on the Scorecard, they are poised for an increase.

Manor College has an excellent value proposition: Manor College is a transformational institution that offers an excellent, values-based education and fosters student success by keeping classes small and tuition affordable. Because Manor's classes are small, our amazing faculty and our students have opportunities for 1:1 conversations, guidance, mentorship; and the result is not just being immersed in new materials, but learning because our students understand the concepts. Student understanding itself arises from available and fostered conversations with faculty. It's not something that happens everywhere. Our success is because we care in a way that embraces every student toward their success.

With our long term vision for becoming a bachelor's granting institution, there will be no comparing to us, because we will hold onto our values, our excellent faculty, our student teacher ratio, our better than any private college affordability and our place as an associate's granting institution. We're beginning to think of ourselves as a 2+2 institution. But we should stop there. That's for next year's annual report...

Jonathan Peri

JONATHAN PERI, PRESIDENT

MISSION

Manor College believes that personalized education in the Judeo-Christian tradition generates a commitment to a peaceful world, which inspires confidence in the present and hope for the future. Manor's Basilian environment enables students to fully develop as individuals and instills an understanding of scientific, humanistic and ethical-principles so students form a global vision. Manor also believes that graduation begins a new chapter of lifelong learning.

By maintaining academic excellence through current, innovative programs and encouraging students to develop a sense of inquiry, their critical thinking, effective communication skills, and by providing opportunities to serve the community, Manor graduates are prepared to serve society effectively and compassionately.

Congratulations to **Elonzo Fairbanks** for being awarded the Mother Josaphat Medal at the 13th Annual Founders Day on January 22, 2016. The Mother Josaphat medal goes to a student that has exhibited a responsible lifestyle, evidenced through Reverence, Respect and Service to the community.

BOARD OF TRUSTEES

Leonard L. Mazur, Chairperson

*Roman (Ray) Gramiak,
Vice Chairperson & Treasurer*

Dennis M. McGrath

Vera Kalata, Secretary

Anna Melnyk Allen, Trustee

Sandra A. Girifalco, Esq., Trustee

Mary Kolodij, Trustee

Sr. Miriam Claire Kowal, OSBM, Trustee

Sr. Dolores Orzel, OSBM, Trustee

Sr. Laura Palka, OSBM, Trustee

David A. Puerto, DVM, Trustee

Dr. Brenda L. Roselle, Trustee

Kathleen J. Sandoski, Trustee

Joseph E. Toner, III, Emeritus, Trustee

Judith J. Ward, Trustee

WE **CARE** ABOUT OUR STUDENTS AND OUR COMMUNITY

CORE VALUES AND STUDENT CLUBS AND ORGANIZATION HIGHLIGHTS

CORE VALUES

Manor College CARES about our students and our community, evidenced by our core values:

Catholic Basilian Tradition of Community, Hospitality and a Global Vision of Humanity

Academic Excellence Through Personalized Education, Effective Teaching and a Belief in Lifelong Learning

Respect for the Dignity of Each Person

Experiences that Transform Our Students

Service to the Community

The **Justice Studies Association** hosted a conference on Justice Studies and led a clothing drive to support Career Wardrobe, a non-profit organization that provides women professional and business clothing to help them get back into the workforce.

Student, **Kyle McIntosh** poses with Liberal Arts Professors Mike Landis and Dr. Madeline Seltzer upon being inducted into **Phi Theta Kappa Honor Society** - a collegiate honor society with the mission to recognize academic achievement of college students and to provide opportunities for them to grow as scholars and leaders.

Last Spring, **Student Senate** presented project proposals to the faculty, staff and administration of Manor College with the purpose to have their voices heard for student concerns in order to make the Manor College experience a better one for all. One group proposed academic concerns, specifically with the current grading system and requested student input during the faculty hiring process. A second group suggested ways to make our classrooms more student friendly and equipped for a better learning environment.

STUDENT HIGHLIGHT

Anamata Hashmi, a Liberal Arts major was the 2015 recipient of the Service Leadership Scholarship. Anamata is a campus leader and currently involved with: Rotaract, Manor Ambassadors and Phi Theta Kappa. It is scholarships that make Manor College a great place for students to thrive inside and outside of the classroom.

Anamata comments on her receiving the Service Leadership Scholarship by saying, "This scholarship helped me stress less about the amount of money I had to pay for college and this scholarship gave me hope that I would be able to attend college and made me realize how much of a leader I am becoming."

Students, faculty and staff participate in a Business Card Exchange hosted by the **Manor College Rotaract Club**. The Rotaract Club participates in many community service projects throughout the year, projects include: Jenkintown Rotary Pancake Breakfast, NE Sunrisers Spaghetti Supper and Infinite Steps Program to Congress.

MEMBERS OF THE STUDENT CHAPTER OF THE NORTH AMERICAN VETERINARY TECHNICIAN ASSOCIATION

OUR EYES ARE SET ON THE ***FUTURE***

VISION AND DONOR SPOTLIGHT

"For I know the plans I have for you,
plans to prosper you and not to
harm you, plans to give you hope
and a future."

Jeremiah 29:11

Manor College officially began a new chapter this year - one filled with hope and prosperity.

This is the beginning of the transformation that will change our potential into reality. Our ambitious vision is for Manor College to become a bachelor's degree-granting Catholic Basilian teaching college of distinction. Manor will be known for our diverse, thriving student body; excellent academic programs that prepare our students for contemporary careers; outstanding faculty and staff who are dedicated to our students and our community; and a safe and inviting campus worthy of a college of this caliber.

DONOR SPOTLIGHT: ANNA MARIE MONAGHAN, CLASS OF 1972

The Anna Marie Monaghan Scholarship was recently established in honor of Sister Mary Cecilia Jurasinski, OSBM, President Emeritus of Manor College who inspired Anna to achieve her academic dreams. Anna graduated from Manor College in 1972 and went on to receive her B.A. in Education from Holy Family University.

The Anna Marie Monaghan Scholarship is awarded to a graduating senior or employee of Ann's Choice, a senior living and continuing care retirement community in Warminster who wishes to attend Manor. The scholarship provides up to \$8,000 (\$4,000 scholarship awarded each Spring and Fall semester) to an academically qualified individual.

When asked, "Why did you start the Ann Monaghan Scholarship?" Monaghan's response was, "Ann's Choice gives out scholarships and I wanted to be a part of that giving. I wanted to give back to the college that meant so much to me. Sister Cecilia motivated me to get started again after my husband died and that was very important to me. She always encouraged me and it was very appreciated. Adult Education was not common around that time, so it was a big deal that I went back to school."

FINANCIAL SNAPSHOT

A FINANCIAL REPORT FOR 2015-2016 BY DIRECTOR OF FINANCE AND FACILITIES, JOHN WINICKI

For fiscal year ended June 30, 2016, Manor College exhibited strong financial stability despite the decline in enrollment seen nationwide. Our balance sheet remains strong, operating results are positive, and liquidity is healthy. Total revenue increased nearly 5% while expenditures declined almost 3%. The purpose was to control costs in an effort to ensure affordability to our students. ***This is evident in a 0% tuition rate increase for the fiscal year 2016-17.*** The college's net surplus enabled various capital projects to be completed around campus. These projects were intended to benefit existing students and help in the recruitment of new students.

The majority of revenue is generated through tuition and fees, making up nearly 82% of the total revenue. Auxiliary enterprises comprised of cafeteria services, residence hall, and the dental health center contribute almost 9% of total revenue. ***An area of optimistic growth resides in contributions to the college in the form of gifts and donations.*** Currently this area makes up only 3.2% of total revenue. Grants and federal and state appropriations contribute 3.5% to total revenue. The remainder is made up of other educational, investment, and other revenue.

Sources of Revenue

The bulk of operating expenses (64%) have a direct benefit to students through instructional education, academicsupport, and student services.

Auxiliary Enterprises make up 9.4% of the total expenses, while the costs to keep the college up and running in the form of institutional support make up 25.6% of total expenses. Manor College strives to eliminate wasteful spending while continually looking for cost efficiencies.

The market value of the endowment increased by over 11% to \$2.67 million.

The Manor College endowment plays a significant role in helping to support students through various named and unnamed scholarships. The board of trustees has adopted a spending policy which requires the college to use 4% of the 3 year average return on the market value of the endowment. As the endowment continues to grow, more money can go towards funding student scholarships.

Expenses by Function

WE ARE GRATEFUL FOR OUR **DONORS**

FY 2015 • HONOR ROLL OF DONORS

Mother Josaphat Founders Society

Donations of \$10,000 and above
The Beneficial Bankshares Foundation
The Craig Foundation
Leonard and Helena Mazur, 1963

Endowed Scholarship
Fidelity Charitable Gift Fund
Leonard and Helena Mazur, 1963
Stasia M. Mento-Moloney, 1986
†Helen Skoufis
Barbara Zajac, MD, PhD

President's Circle
Donations of \$5,000-\$9,999
Williamson Restaurant

Endowed Scholarship
MB Charitable Foundation

Basilian Benefactor
Donations of \$1,000-\$4,999
Ukrainian Selfreliance Federal Credit Union
Dr. Joanna Bassert
Alex Stogryn
Peter Chornomaz
Nickolas Milanytych
Stradley, Ronon, Stevens & Young, LLP
Steven and Karen Huynh
Frances Boccella, 1969
Marylou Delizia, 1966
Gwynedd-Mercy College
MB Financial Bank
Villanova University
Young Chin
Mary Harbison
Linda Kachmar-Guarini, 1969
George Rendell

Endowed Scholarship
Association of Independent Colleges & Universities of PA
Kathleen J. Sandoski
Joseph Toner, III
Sue Ann Southerland, 1987
David Puerto, VMD
Sally Mydlowec, 1966
8 MANOR | 2016

Elevator Project
Fourjay Foundation

Seminack-Cwiek Family Award
Stephen and Ava Seminack

Ukrainian Heritage Studies Center
St. Sophia Religious Association of Ukrainian Catholics, Inc

In kind to the Dental Center
Dr. Stephen Apple

Manor Associates
Donations of \$500-\$999
Comprehensive Investment Solutions LLC
Johnna Corbett, 1986
Joseph Dishler
Granison Eader
Howard Gallop
Rosemary Kelly, 1965
Merck Partnership for Giving
Regina Pape, 1961
Barbara Zajac, MD, PhD
Charles Cheleden
Anne-Marie Craig, 1964
DiPalantino & Sons, Inc
Elena Giannasio, 1967
Matthew V. Piotrowski

Endowed Scholarship
Dr. and Mrs. Edward Mazze

Sr. Mary Cecilia Jurasinski Scholarship
Marylou Delizia, 1966

2015 Class Gift
Student Chapter of the North American Veterinary Technicians Association

Sesok Memorial Fund
Dr. Deborah Sesok-Pizzini

Assunta and Pasquale Pace Memorial Fund
Dr. Patricia Sisca Pace

Macrinian Society

Donations of \$250-\$499
Charles Cohen
Katherine Denega
Joseph Burke
Teresa Gillis, 1964
Oksana Hrubec, 1967
Vera Kacza-Sushko, 1956
John T. Krebs
Dr. and Mrs. Edward Mazze
Stephen Nachesty
Sr. Dolores Orzel, OSBM
Donna Schmale, 1968
Ihor Shust
Marialice Stanzeski
Taras Szmagala, Jr.
The Loomis Company
Kevin Welsh
John W. Winicki
Jane Zegestowsky
Acker's Hardware, Inc.
Monsignor George Appleyard
Lilia Chaika
Mary Lou Chin, 1958
Mary Lizzul
Ralph and Norma Hall
Harcum College
Holy Family University
Anne Knop
Dr. Diane Pevar
Kathleen J. Sandoski
Neumann University
Gloria Zannis, 1964

Service and Leadership Scholarship
Cherie Crosby

Allied Health and Mathematics Division Scholarship
Steven Pressman

Elevator Project
Barbara Zajac, MD, PhD

Ukrainian Heritage Studies Center

Marylou Delizia, 1966
In kind to the Ukrainian Heritage Studies Center
Daria Kravets
Marko Stawnyczyz

Blue and White Club

Donations of \$100-\$249
Nemesio J. Alvery
Alicia Behn
James Bond
Erica Marie Branch, 1972
Bristol-Myers Squibb Foundation
Cherie Crosby
Teri Bachman, 1995
Cecilia Markham, DMD
Robert and Roma Dockhorn
Sarah Dodd, 1961
Bobby Doscher, 1963
Sheila Gillespie
Dennis Goloveyko
Mykola Haliv
James Jurasinski
Sister Mary Cecilia Jurasinski, 1956
Eileen Konecke, 1963
Stephanie Konyk, 1964
Ivan Koropecyk
Joseph Korszniak
Agnes Kowal
George Kozub
Louise Krulikowski
Sharon Mair, 1973
James Markham
Zenon Masnyj
Phyllis McGovern, 1972
Luba Melnyk
Miriam Moody
Michael Poloway
Anna Psiuk
Melanie Radzinski, 1974
Carol Ratko
Dr. Leonid and Irene Rudnytzky
James Sanzare
Dianne I. Saridakis
Madeline Seltzer, PhD
Stephen Shubiak
Catherine Solotwa, 1964
Stephanie Stalega
The Lubrizol Foundation
Edward Thomas
Suma Yonkers Federal Credit Union
Robert J. Orsher, VMD
Joseph Walton
Nancy Watkins, 2014
William R. May Funeral Home

Mary Angner 1964
 Barry Cohen, DMD
 Darlene Curran
 Delaware Valley Civil War
 Round Table
 Most Reverend Stefan Soroka
 Jean Drach, 1987
 Virginia Saunders, EdD
 Christine Erdner, PhD
 William Gemmell
 Gemmell H. Elizabeth
 Stephen Grieco, PhD
 Mary Jane Jacoby
 Mary Karn
 Daria Lissy
 Lee Ann Maginnis, 1976
 Angela McGowan, 1964
 Diane Meehan, 1989
 Stasia Mento-Moloney, 1986
 Sally Mydlowec, 1966
 Irene Nowak
 Gilbert Ridgely
 Natalie Rudyj
 Christine Schoettle
 Dr. Julie Senecoff
 Silva Printing Associate
 Matthew J. Smalarz, PhD
 Very Reverend Monsignor
 Waslo
 Leslie Weinfeld
 John W. Winicki
 Jane Zegestowski

Endowed Scholarship
 Sr. Mary Cecilia Jurasinski,
 1956, OSBM

**Service and Leadership
 Scholarship**
 ABG, Upsilon Chapter

**Sr. Mary Cecilia Jurasinski
 Scholarship**
 Jean Drach, 1987
 Vera Kalata

**Mary Wolchanski
 Scholarship**
 Sr. Marie Francis Walchonsky,
 OSBM

Elevator Project
 Dr. and Mrs Edward and
 Mazze

2015 Class Gift
 Student Senate

**Ukrainian Heritage Studies
 Center**
 Robert and Rome Dockhorn
 Historical Society of
 Montgomery County

Friends
Donations of \$1-\$99
 Edward Ashe
 Roman Badiak
 Randol Beck
 Joan Behan, 1981
 Sheila Betasso, 1960
 Adam Blusnavage, 2003
 Joanne Buccellato, 1968
 John and Larysa Carr
 Samantha Clark
 Patricia Conroy, 1987
 Casey Schmoeyer, 2003
 Stephanie Moyer, 2002
 Michael Tanitsky
 Jacqueline Donohue, 1982
 Amelia Drobile
 June Dupnock
 Walter Dziwak
 Eileen Engel
 Stephanie Ermolowich
 George Fenyo
 Kathleen Flood, 1967
 Marie Githens, 1967
 Jameel Gordon, 2014
 Kathleen Grasmeder, 1957
 Beverly Halchak
 Anita Haley, 1967
 Thomas Hill
 Frederick F. Hough
 Maria Iskiw
 Anna Janjanin, 1966
 Alyssa Jann, 2007
 Jean-Pierre Cap
 Theodore Johnson, 1978
 Andrew Kapustiak
 William Kataryniak
 Zorianna Klufas
 Konrad, Sonia
 Myron Kuropas
 Arlene Laserow
 Edward Lewandowski, 1995
 Mary Ellen Lieb-Way, 1972
 Maureen Matakonis, 1965
 Carolina Moeck
 Eileen Monaghan, 1997
 Bridgit Mursch
 Patricia Myr
 Ladimer Nagurney
 Maria Schrems Nichols, 1982
 John A. Orichosky
 Sr. Laura Palka, OSBM

Catherine O'Shea
 Kathleen Padlo, 1966
 Nancy Pasak
 Rev. Frank Patrylak
 Joan Posselt, 1983
 Adelaida Quintanilla, 2014
 John Sereditch
 Christine Cramer Sheaff
 Michael Skweir
 Roman Slysh
 Marty Smith
 Mary Ann Smith, 1967
 St. Michaels Ukrainian Catho-
 lic Church
 Joanna Sym-Lipsky
 Daniel Turner
 Ronald Wagner, 1980
 George and Elizabeth Wesner
 Elizabeth Whitman
 Jerry Wojt
 Barbara Wood
 Rose Worobel
 Stephen and Victoria Wozny
 Hanna Zyruk
 Marlynn Alkins
 Theresa Boyce
 Linda Buchanan
 Elizabeth Colonna, 1969
 Luba Fedoryczuk, 1971
 Lorraine Gastrock, 1965
 John Goral
 Christine Graumann, 1986
 Margaret Hennessey, 1989
 Carol Hodges, 1984
 Anna Kiczula, 1971
 Jeanne Ann Linguiti-Schluth,
 1970
 Patti McEnery
 Elaine McFadyen, 1983
 Sergiy Merkulov
 Beverly Mozersky
 Luba Nowak
 Carin O'Donnell, 1965
 Margaret O'Rourke, 1972
 Sr. Bohdonna Podney, OSBM
 †Sr. M. Emellia Prokopik,
 OSBM
 Olga Ozorowskyj-Gwynn,
 1976
 Veronica Papson, 1985
 Daniel L. Pevear
 Theresa Powell, 1985
 Ann Rafferty
 Gerri McGowen Schmid, 1965
 Roman Sepell
 Elizabeth Whitman

Sister Mary Cecilia

Jurasinski, Scholarship
 Elizabeth L. MacNeill
 Frances M. Stevenson

2015 Class Gift
 Schaneen Alexander, 2015
 Afya Cain, 2015
 Lydia Campion, 2015
 Sarah Clymer, 2015
 Lori Cohen
 Katherine Devine, 2015
 Theresa Gessner, 2015
 Leanne Giampa, 2015
 Norma Hall
 Regina Hughes, 2015
 Bogdana Kimak, 2015
 Mary Jane Kleinfelter
 Natasha Kopa, 2015
 Volha Liashevich, 2015
 John Madsen
 Nigeria Mixon, 2015
 Lindsey Newbert, 2015
 Vera Penkalskyj, 2015
 Regina Price, 2015
 Jacquelyn Riloff, 2011, 2015
 Natalie Rudyj
 Andrea Sabo, 2007
 Madeline Santiago, 2015
 Elizabeth Trimber, 2015
 Sr. Marie Francis Walchonsky,
 OSBM
 Roman Zaharchuk

**Ukrainian Heritage Studies
 Center**
 Tetjana Danliw
 Free Library of New Hope and
 Solebury
 The Manorly Bead Club
 Pine Run Villagers

**Assunta and Pasquale
 Pace Memorial Fund**
 Francis Pace

†Deceased

FY 2016 • HONOR ROLL OF DONORS

Mother Josaphat Founders Society

Donations of \$10,000 and above
Leonard and Helena Mazur,
1963

Alex Rovt

Endowed Scholarship

Fidelity Charitable Gift Fund
Leonard and Helena Mazur,
1963

†Helen Skoufis

Barbara Zajac, MD, PhD

Scholarship

W.W. Smith Charitable Trust

In kind donations

Weldon Family Partnership
Jonathan Peri

President's Circle

Donations of \$5,000-\$9,999
Stradley, Rodon, Stevens &
Young, LLP

Anna Marie Monaghan Scholarship in honor of Sr. Mary Cecilia Jurasinski

Anna Marie Monaghan, 1972

Richard Flynn Scholarship Fund

Teresa Flynn

Basilian Benefactor

Donations of \$1,000-\$4,999
Ukrainian Selfreliance Federal
Credit Union
Meridian Bank
PhotoMedex Inc
Thomas Jefferson University
Jessica Orzel-Hulsebosch, 1952
The Craig Foundation
Roscommon International Inc
Alex Stogryn
Anna Allen Melnyk
Catherine Eckhart
Dennis McGrath
Joanna Bassert, VMD
John Sarvady
Johnna Corbett, 1986
Kathleen Sandoski
Nickolas Milanytch
Peter Chornomaz

Roman Gramiak
Vera Kalata

Endowed Scholarship

Roman Gramiak
Steven and Karen Huynh
Dennis McGrath

Scholarship

Association of Independent
Colleges & Universities of PA
Mary Harbison

Assunta and Pasquale Pace Memorial Fund

Sue Ann Southerland, 1987

In kind Contributions

Louise Cohen

Manor Associates

Donations of \$500-\$999
Frances Boccella, 1969
David Puerto, VMD
Timothy Davidson
Drexel Neumann Academy
Granison Eader
Gallop Printing
JFS Wealth Advisors
MB Financial Bank
McElroy, Deutsch, Mulvaney
& Carpenter, LLP
Neumann University
O'Connell & Company
Regina Pape, 1961
Dr. Brenda Roselle
Dr. Leonid and Irene
Rudnytzky
The Loomis Company
Ukrainian Heritage School
Barbara Zajac, MD, PhD

Allied Health and Mathematics Division Scholarship

David Puerto, DVM

Service and Leadership Scholarship

Cherie Crosby

In kind to the Dental Center

Alice Brittian, DMD

Macrinian Society

Donations of \$250-\$499
Acker's Hardware, Inc.
Thomas and Mindy Alvare
Vera and Roman Andryczyk
Beverly Bisaccia
Joseph Burke, FSC
Samuel Cimino
Marylou Delizia, 1966
DiPalantino & Sons, Inc
Teresa Gillis, 1964
Ralph and Norma Hall
Gerald Jones
Rosemary Kelly, 1965
Anne Knop
John Krebs
Christine Linvill
Eugene Luciw
Moravian College
Sr. Dolores Orzel, OSBM
Dr. Diane Pevar
Lubomir and Helen Pyrih
Melanie Radzinski, 1974
Natalie Rudyj
Saint Basil Academy
Ihor Shust
Walter and Alice Strine
Subaru of America Foundation
United Ukrainian American
Relief Committee, Inc
John Winicki
Jane Zegestowsky

Sesok Family Memorial Scholarship

Dr. Deborah Sesok-Pizzini

Sr. Mary Cecilia Jurasinski Scholarship

Sr. Mary Cecilia Jurasinski,
OSBM, 1956
Suzanne Mayes

In kind Contributions

Karen Fennelly

Blue and White Club

Donations of \$100-\$249
Nemesio J. Alvare
Mary Angner, 1964
Teri Bachman, 1995
Alicia Behn
James Bond
Erica Marie Branch, 1972
Jean-Pierre Cap
Mary Lou Chin, 1958

Samantha Clarke
Carlos Manuel Contente, 2012
Claire Di Criscio
Delaware County Bar
Association
Katherine Denega
Marialice Stanzeski
Sarah Dodd, 1961
Bobby Doscher, 1963
Gallop Printing
Dennis Goloveyko
Jameel Gordon, 2014
Beverly Halchak
Mykola Haliv
Stephen Harley, 1996
James Jurasinski
Aneesh Khushman
Janet Kirk
Ivan Koropecyky
Sr. Miriam Clair Kowal, OSBM
Agnes Kowal
Natalia Kuropecyky
Lee Ann Maginnis, 1976
Sharon Mair, 1973
James Markham
Stephanie Marks
Diane Meehan, 1989
Luba Melnyk
Anne M. Monaghan, 1972
Brian D. Mullane
Stephen Nachesty
Daniel Neubert
Irene Nowak
Robert J. Orsher, VMD
Dominic Pileggi
Robert and Roma Dockhorn
James Sanzare
Dianne Saridakis
Donna Schmale, 1968
Self Reliance Federal Credit
Union in Newark
Madeline Seltzer, PhD
Stephen Shubiak
Marty Smith
Suma Yonkers Federal Credit
Union
Mark Tarnawsky
Stephanie Walker
Nancy Watkins, 2014
Kevin Welsh
Xcel Maintenance Supply Co

Mary Wolchanski Scholarship

Marie Francis Walchonsky,
OSBM

Ukrainian Heritage Studies Center

Robert and Roma Dockhorn
Federal Questers

Assunta and Pasquale Pace Memorial Fund

Dr. Patricia Sisca Pace

Friends

Donations of \$1-\$99

Carolyn Agrusa, 1999
Roman Badiak
Randol Beck
Joan Behan, 1981
Adam Blusnavage, 2003
Theresa Boyce
Linda Buchanan
Gentiann Canole
Nancy Ceranic
Nadine Charlap
Larry Chirlin
David Cipolla, 2007
Lori Cohen
Christina Colella
Danielle Decker, 1986
John Dempster, 1999
Sandy Dunstan, 1963
Walter Dziwak
Eileen Engel
Dr. Christine Erdner
Stephanie Ermolowich
George Fenyo
Kathleen Flood, 1967
Cecilia Gallagher
Lorraine Gastrock, 1965
Sheila Gillespie
Linda Golkow, 1985
John Goral
Paul and Irena Gramiak
Christine Graumann, 1986
Donna Guerin
Aleksandra Hanas
Chris Hartman
Margaret Hennessey, 1989
Carol Hodges, 1984
Maria Iskiw
Anna Janjanin, 1966
Theodore Johnson, 1978
Vera Kacza-Sushko, 1956
Andrew Kapustiak
William Kataryniak
James Kelly
Anna Kiczula, 1971
Auburee King, 2014
Elizabeth Knauss, PhD
Joseph Korszniak
George Kozub
Maria Krislatyj

Louise Krulikowski
Bohdan Kulchycky
Myron Kuropas
Michael Landis
Sarah Landish
Nicole Lapp, 2014
Edward Lewandowski, 1995
Volha Liashkevich, 2015
Mary Ellen Lieb-Way, 1972
James Lutz
Kathy Malone
Dorothy Manley
Phyllis McGovern, 1972
Sergiy Merkulov
Mark Minnick
Allison Mootz
Sally Mydlowec, 1966
Patricia Myr
Ladimer Nagurney
Stephen Notarfrancesco, 2008
Charles O'Connor
John A. Orichosky
Veronica Papson, 1985
Kelly Peiffer
Daniel Perez, 2006
Philip and Martha Murray
Joan Posselt, 1983
Chrystyna Prokopovych
Carol Ratko
Kennyadda Rice
Mariann Rooney
Andrea Sabo, 2007
Janice Salerno
Virginia Saunders, EdD
Casey Schmoyer, 2003
Christine Schoettle
Joanne Scorpio, DMD
Madeline Seltzer, Dr
Dr. Julie Senecoff
Michael Sentman
John Sereditch
Christine Cramer Sheaff
Jamie Simpson
Michael Sims
Michael Skweir
Roman Slysh
Matthew Smalarz, PhD
Mary Ann Smith, 1967
Joanna Sym-Lipsky
Miriam Tehrani
Daniel Turner
Barbara Vivona
Reverend Monsignor Waslo
Leslie Weinfeld
George and Elizabeth Wesner
Elizabeth Whitman
Barbara Wood
Marguerite Young, 1972
Maria Zin

Nicholas Zwarych
Hanna Zyruk

Endowed Scholarship

Kathleen Seweryn, 1968

Sister Mary Cecilia Jurasinski Scholarship

Rita Stremba, 1956

Ukrainian Heritage Studies Center

Ann's Choice Questers
Tetjana Danyliw
Queen Annes Lace Questers
Round Meadow Runl Questers
The Manorly Bead Club

†Deceased

Read Camille's story below and learn how scholarships from donors like YOU impact our students' lives!

SCHOLARSHIP *IN* ACTION

Camille Harper is one of the recipients of the Helen Mahanic Skoufis and Peter J. Skoufis Scholarship Fund.

“It was in the Spring of 2015 that I'd decided to start fresh, and I'd made a promise to myself that I wouldn't skip a single semester without registering for at least one class. I quickly exhausted all my financial aid for the Spring semester, and since I was not financially able to pay out-of-pocket for classes, I was unsure how I was going to continue my college degree.

Being awarded this scholarship not only fully covered my summer class, it also helped me keep my promise to myself as I am looking towards a career in nursing. ‘Thank you’ to all who played a part in allowing me to continue my journey here at Manor.

2016 | MANOR 11

Something extraordinary is happening at Manor College...
be a part of the transformation.

WAYS YOU CAN **SUPPORT** MANOR

*All donations can be made at: **manor.edu/donate***

Make a monthly gift and become a Blue Jay Donor!

When you become a Manor College Blue Jay Donor, you join a special group of people whose monthly contributions ensure a quality, transformational experience for Manor students. Make your first monthly contribution and we will send you a Blue Jay Donor pin. Wear it proudly to show your support of Manor College.

Join the Manor College Leadership Circle!

When you support Manor College in any of the following amounts you join the Leadership Circle.

- Legacy Circle \$10,000+
- Basilian Circle \$5,000 to \$9,999
- Macrinian Circle \$1,000 to \$4,999
- Fortitude Circle \$500 to \$999
- Caritas Circle \$250 to \$499

*Amount indicates total annual gift made to Manor College

LEAVE A BEQUEST

Leave a legacy to ensure our students futures and include Manor College in your will and estate planning.

FUND A SCHOLARSHIP

Set up a scholarship that will benefit Manor College students and give them endless opportunities to obtain their degree

*To find out more about bequests and scholarships, contact the Office of Development and Alumni Relations at:
(215) 885-2360 ext. 215 • development@manor.edu*