[image: image1.png]

Saint Anne School – Fair Lawn, NJ

Alumni Information

Name

(Maiden)

Address

City, State, Zip

Phone

Cell

Email

Year of graduation from St. Anne’s

High School

Year of graduation

College

Year of graduation

Degree(s)

Profession

Accomplishments

Are you interested in attending a reunion?

Can you volunteer your time, talent, or expertise to St. Anne School?

How?

This form may be completed, saved, and sent as an attachment to stanne130@yahoo.com. Questions may be directed to Miss Loretta Stachiotti, Principal, at 201-796-3353 or the email address above. Thank you!

