
Alex Quinn – Class President (Class of 2013)
Someone once told me that their favorite animal was the turtle, and to be honest, I’ve come to agree with them. You see, in order for a turtle to move forward, in order for it to walk, it needs to stick its neck out. In life, we will all face adversity. We will all face obstacles, but often times, the only way we can overcome that adversity is whether or not we are willing to stick our own necks out, whether or not we are willing to take risks. What better way to explain the overcoming of adversity than through a story. I’m sure that some of my friends are chuckling to themselves right about now because if you ask any one of them, they will probably all tell you that I tell way too many stories. However, I enjoy telling them . . . especially one of this caliber.

Earlier this year I had a chance to sit down and chat with a man from Reading, Pennsylvania named Mr. Severin Fayerman. At first glance, he looks like any other ordinary, happy, retired, American man with an different sounding accent. He has a lovely house with a white picket fence, he likes to garden with his wife, and he likes to go for walks in the morning. But what makes this man so extraordinary, and really so remarkable is what he has overcome to get to where he now stands today.

Mr. Severin Fayerman was born in 1922, in a Polish town along the German border. He led the life of a typical Polish adolescent until September of 1939, when Germany invaded Poland. Mr. Fayerman was in his senior year of high school when he joined the Polish army to defend Poland from the German Blitzkrieg. In a matter of days, the Polish resistance was defeated.

The six years that followed the German invasion of Poland would turn out to be some of the darkest mankind has ever seen. An estimated eleven million people died between the years 1933 and 1945 as a direct result of the Holocaust. 

A total of 18 members of Mr. Fayerman’s family would be sent to German labor and concentration camps. Mr. Fayerman, himself, would be sent to the camps of Kamionka, Birkenau, Auschwitz, and Buchenwald.

Following the end of World War 2, Mr. Fayerman was miraculously reunited with his mother, father and an uncle. Like so many other immigrants before them, they made their way to New York City. 

This is the part of the story that to this day I still have an incredibly hard time wrapping my mind around. Even after meeting Mr. Fayerman, I find it difficult to put into words just how inspired I am by his success.

With nothing but a few dollars in their pockets, they started to rebuild their lives. In 1946, the Fayermans purchased the Baldwin Tool and Die Company in Newark, New Jersey. By 1982, Baldwin Hardware was a globally respected company with revenue closing in at almost a half a billion dollars. It was eventually sold to Black and Decker and then Stanley Tools. 

If there is a single idea or concept I hope you can all take away from my presentation this evening, it’s that if Mr. Fayerman can overcome all of the terrors of the Holocaust, immigrate to America, build a multi million dollar company from the ground up, meet the love of his life, learn to speak six languages fluently, visit over 150 countries, just what could possibly get in the way of any of our goals? The answer, my friends, is nothing. . . absolutely nothing.

Unfortunately, Mr. Fayerman could not be with us this evening, but if he were here I’m certain that he would want me to harp on what is, in my opinion, the single most important factor to his success. To put it simply. It’s a “passion for life.” After all the atrocities that Mr. Fayerman saw, he still has a twinkle in his eye. As he puts it, “He never has a bad day anymore.” To this day, at 91 years old, he still embraces life with a smile on his face, and love in his heart. If we can learn to apply that same love of life to our own lives, there is no telling what the future has in store for all of us.

Last year, I stood at this same podium, looked out at this same dark expanse of a crowd, and I stated that I could only hope that the class of 2013 could fulfill the legacy that had been bestowed upon us by the class prior. Looking back, I disagree with that statement. I believe I misspoke. So to the class of 2014 . . . to Miss. Herr and all of her classmates, by presenting this torch, I challenge each and every one of you. Rather than fulfill our legacy, go out into this great world as Mr. Fayerman did, and create your own.


