

alumni News & Notes

Steve Sartori

AN EXCITING JOURNEY

Since arriving on campus 10 years ago, Chancellor Kenneth A. "Buzz" Shaw has led SU on an exciting journey as a world-class institution of higher learning. As SU alumni, we can be proud of all he has accomplished.

Over the years, SU has benefited from strong leadership. If you were here during the days of Chancellors Eggers, Tolley, or Graham, you know that these leaders—each in his own way—inspired us, educated us, and worked hard to secure the resources needed to assure our success. Today, Chancellor Shaw continues this tradition of outstanding leadership.

During Chancellor Shaw's tenure, nearly 50,000 students have graduated to alumni status. If you attended SU between 1990 and 2001, you know firsthand the vision and commitment Shaw brings to his role as SU Chancellor and president. And you also know the countless ways Mary Ann Shaw, associate of the Chancellor, works to improve the quality of life on campus and in the Syracuse community at large. If you have not had the opportunity to experience campus life during the Shaws' time here, you can determine from our national rankings, high admissions standards, and the beauty of our campus that things are going very well.

On behalf of my fellow alumni, and as a proud alumna who feels fortunate to be working at SU, I want to thank Buzz and Mary Ann Shaw for a great 10 years. Here's to many more.

Lil Breul O'Rourke

Lil Breul O'Rourke '77
Associate Vice President for Alumni Relations

TEAM ORANGE

When the Syracuse University Alumni Club of Western New York was looking for a way to celebrate National Orange Day, member Dick Beyer '53 suggested they attend the American Cancer Society's Relay for Life kickoff breakfast. "The University encourages all alumni clubs to get involved in community service projects for National Orange Day,"

says club president Bridget Conti '86, G'91. "We discussed several options, such as adopt-a-highway, or helping with the telethon for the local public television station, which we have done in the past, but this year we wanted to do something different."

The kickoff breakfast was held on March 24, National Orange Day, at the Masonic Lodge in Akron, New York, with lodge members donating and cooking the food. Twenty SU alumni club members, including the club's board, worked from 7 a.m. to noon serving pancake breakfasts to about 150 people registered to participate in the June relay event. "We all dressed in orange and made SU signs," Conti says. "Some of us brought orange juice to serve, in keeping with our National Orange Day theme."

WJPZ ALUMNI CLUB

In addition to participating in the Relay for Life kickoff breakfast, the club fielded a relay team that ran in the 18-hour charity event. "Last year the community raised \$28,000," Conti says. "It was gratifying to help them reach this year's \$35,000 goal."

WELL DONE

The Office of Alumni Relations congratulates the following clubs for successfully completing the SU Alumni Association's chartering and bylaws process and becoming officially recognized alumni clubs of the association: WJPZ-FM, Daily Orange Alumni Club, Jersey Shore Alumni Club, and Northern New Jersey Alumni Club.

The Syracuse University Alumni Club of WJPZ-FM threw its 16th annual birthday bash in February. "An enthusiastic group of WJPZ-FM alumni gathers in Syracuse each year," says club president Scott Meach '90. "This year, more than 75 alumni and current staffers celebrated all weekend—it was sweet."

Tony Renda Sr. '60, CEO of the Renda Broadcasting Corp., one of the country's largest privately held radio companies, delivered this year's keynote address. His speech, which mixed humor and sincerity with a good

WJPZ-FM alumni in the media, entertainment, and marketing industries celebrate at the 16th Annual WJPZ Birthday Banquet and Reunion Weekend.

Courtesy of WJPZ Alumni Club

JOIN YOUR LOCAL ALUMNI CLUB!

We encourage you to get involved with your local alumni club. Clubs participate in a variety of activities, including game-watching events, networking opportunities, new student recruiting, and community service projects.

Please check the Office of Alumni

Relations web site at:

www.syracuse.edu/alumni

The Programs link on our home page will take you to the club pages. There you will find a complete listing of all our regional and specialty clubs, as well as the club contact's name, phone number, and e-mail address. For information on the club nearest you, contact the person listed or call the Office of Alumni Relations at 1-800-782-5867.

dose of practical advice, focused on consolidation in the radio industry. "Mr. Renda was asked by a student staffer to share his formula for a successful career," Meach says. "His reply was, 'Do what you love, and do it with passion.'"

Adrian Arenas '01, WJPZ-FM's production director and mixshow coordinator, was awarded the Rick Wright Lock Scholarship at the birthday dinner. The award is presented annually to a senior who best demonstrates achievement, a positive attitude, and an ability to teach and advance the educational elements of radio.

WJPZ-FM went on the air on January 30, 1985. The alumni club, which boasts 700 members, was formed to raise the profile of WJPZ-FM on and off campus, to position the radio station as the greatest media classroom on any college campus in the country, and to provide an educational support system for staff and alumni. "We achieve these objectives by serving as a networking resource for students and alumni," Meach says. "We also promote alumni—who went on to careers in radio, television, film, marketing, and public relations—throughout the national media and entertainment industries."

RETIRING CLUB PRESIDENTS

Three alumni club presidents recently completed their terms of office. We thank them for their continuing commitment.

Chicago: Alison Hough '95

Hilton Head: Ed Braunsdorf '55

Washington, D.C.: Rick Sauter '91

Alumni Association president Deborah Fritsche, far left, and Chancellor Shaw, far right, with Arents Award recipients, left to right, Walter Broadnax, Elsa Reichmanis, Lansing Baker, and Bob Costas. At right, Bruce Fowle receives an Arents Award from Chancellor Shaw at a separate ceremony in New York City.

AWARD WINNERS

SU honored five distinguished alumni in June with the George Arents Pioneer Medal for outstanding career achievement. Those honored were:

- Lansing G. Baker G'64, G'72, former SU senior vice president for university relations, who recently retired after an illustrious 40-year career in education;

- Walter D. Broadnax G'75, SU trustee and dean of the School of Public Affairs at American University and former deputy secretary and chief operating officer of the U.S. Department of Health and Human Services;

- Bob Costas '74, Emmy Award-winning broadcaster with NBC and HBO, who has been named "National Sportscaster of the Year" an unprecedented eight times;

- Bruce S. Fowle '60, senior principal with Fox & Fowle Architects, a leading New York City design firm; and

- Elsa Reichmanis '72, G'75, director of the polymers and organic materials research department at Lucent Technologies, whose research has resulted in 17 patents and recently earned her the Society of Chemical Industry's Perkin Medal, one of the industry's highest honors.

Baker, Broadnax, Costas, and Reichmanis received their awards at a ceremony in Syracuse, while Fowle was honored in New York City.

The Melvin A. Eggers Senior Alumni Award Recipients for 2001:

Miriam Decker Alsever '37

Yvonne Miller Phillips '41, G'70

George Stafford '48, G'72

The honorees received their awards at the Half Century Dinner in Syracuse in June.

staying In Touch

If you want information on:

- Alumni events
- The SU Alumni Online Community
- The SU alumni club in your area

Visit the Office of Alumni Relations web site at

www.syracuse.edu/alumni and click on the appropriate link, or call 1-800-SUALUMS (782-5867).

alumni News & Notes

CLASS OF 1951 REUNION GIFT

In honor of its 50th reunion, the Class of 1951 funded a gift of museum-quality exhibit cases to display, preserve, and protect SU Library's vast collection of valuable materials. These exhibit cases will preserve printed and manuscript materials from ultra-violet light and extreme fluctuations of heat and moisture.

The class gift was formally presented to the Library and University Librarian Peter S. Graham on June 1. The cases have been placed in the main lobby and on the sixth floor of Bird Library, with exhibits rotating throughout the year.

CANAL CRUISE

More than 20 years ago Winsor Lott '54, G'63 read a book about the Panama Canal and became so captivated by the "Eighth Wonder of the World" that he was determined to see it for himself someday. He fulfilled that dream last March, when he and wife Carolyn Byrne joined a group of SU alumni aboard the cruise ship *Crystal Harmony* on a 10-day trip that included passage through the Panama Canal. "I was excited to see all the things I'd read about," he says.

During the cruise, which was sponsored by the SU Alumni Association and hosted by Robert McClure, senior associate dean of SU's Maxwell School of Citizenship and Public Affairs, alumni learned about the history of the canal from a Panamanian gentleman aboard ship. "He told us about the development of the canal and pointed out interesting features as we navigated our way through the locks to the Pacific Ocean," Lott says. "It was a fantastic experience."

Lott and fellow travelers also enjoyed stops in sun-drenched Cozumel, Mexico, where they viewed Mayan ruins; the lush Cayman Islands, formerly known as the Tortugas because of their large turtle population; and the beautiful island of Aruba bedecked with windmills.

After the ship docked at Costa Rica, its final port-of-call, Lott discovered his adventure wasn't over. "The bus ride to the airport provided some of the most breathtaking moments of the journey," he says. "The road zigzagged over high ridges and along the edge of deep ravines—with no guard rails! That was quite a thrill."

For information on alumni travel opportunities, contact Tina Casella in the Office of Alumni Relations at 1-800-SUALUMS or e-mail cscasell@syr.edu.

COLLEGE: THE FIRST DAY OF THE REST OF MY LIFE

By Craig Wilson

I remember the day as if it were yesterday. It was one of those glorious early September days in upstate New York, when it's still sunny and clear and the sky is a brilliant blue, but there's something in the air that tells you autumn is not far away.

It was the day my parents took me to college at Syracuse University, and it was one of the happiest days of my life. It was also one of the saddest. I've never been divorced, but I think there are certain similarities.

We drove the three hours to college, the trunk of my dad's car filled with clothes that I would not wear once I got there. While it was still the era of preppy back-to-campus clothes—crew neck sweater, Bass Weejuns—it soon became the era of bell-bottoms and tie-dyed T-shirts. The transition happened overnight my freshman year, 1967.

Also making the journey was a stereo (with detachable speakers!), a desk lamp, a blotter, a brand-new dictionary, and a corduroy bedspread that matched a corduroy pillow with arms my mother thought would be good back support when I sat on my bed and studied. Her heart was in the right place.

I remember the chaos when we pulled in front of the dorm. Cars were lined up for what seemed like miles, and upperclassmen were scurrying around, helping the freshmen move in. It was a Syracuse tradition. I would do it the following fall. They were carrying everything from luggage to lamps, stereos to surfboards. I don't have a clue what someone does with a surfboard in Central New York, but there it was.

Before I knew it, all my worldly possessions were piled on the dorm room floor, and my mother began making the twin bed with the sheets we'd brought from home. They matched the bedspread and the pillow. Pale orange.

I remember being overwhelmed and exhilarated. There I was, 17, about to embark on an amazing adventure. I was thrilled and scared and maybe a little bit homesick, even though I had left home but a few hours before.

The experience was made harder because I actually liked my parents. We got along. For three years, I was an only child after my brother went to college.

That is not to say I wanted to live with them the rest of my life. I wasn't that big a nerd. And, of course, they embarrassed me, as all parents are supposed to do. But they were good company, and I didn't mind going out with them on a Friday night for a fish fry, something my older brother would never have been caught dead doing, even if he had nothing else to do.

My parents hung around for a while. We went to a place off campus for lunch, where I remember we sat for the most part in silence. They asked if I needed to go to the bookstore to buy anything we might have forgotten. I said I didn't. They were stalling.

When the car finally pulled up in front of the dorm, I quickly kissed them goodbye, jumped out, and walked away, never looking back.

Did they sit there and watch me walk out of their daily lives? Or did they pull away immediately? I never knew.

I went up to my room and sat on the corduroy-covered bed my mother had just made. And yes, I cried.

Craig Wilson '71 is a columnist for USA Today, where this column first appeared. It is reprinted here by permission of Craig Wilson and USA Today.

Michael Prinzo

WELCOME HOME

Homecoming Weekend: November 9-11, 2001

Yes friends, Homecoming Weekend 2001 fast approaches, which means it will soon be time to don your favorite SU sweat-shirts and sweaters and make your way back to campus.

Homecoming 2001 features an array of activities, including exhibitions, campus tours, classroom programs, sporting events, mini-reunions, dean's receptions, and alumni parties you'll talk about for months. Plus, this year we welcome back the classes of 1971, '76, '81, and '91—all of which are celebrating special anniversaries. If you are a member of one of these honored classes, be sure to check your special web site at

www.syracuse.edu/alumni and become part of our expanded fall Reunion Weekend.

And don't forget about the big game: SU vs. West Virginia! We've reserved seats in a special alumni section in the Carrier Dome, with discount tickets available only to SU alumni. Details can be found on the Homecoming registration form below, on our web site, or by phoning 1-800-SUALUMS (782-5867).

Concerned about travel? Don't be—SU has arranged special airline rates through USAirways and discount train rates through Amtrak. Wondering where to stay? Complete lodging and travel details can also be found at the alumni web site or by calling the number above.

So be sure to mark the weekend of

COME BACK TO SU IN 2002

Reunion 2002 May 31 - June 2

Honoring the classes of 1927, 1932, 1937, 1942, 1947, 1952, 1957, and 1962

Homecoming 2002 (TBA)

Honoring the classes of 1972, 1977, 1982, and 1992

November 9-11 on your calendar, fill out and mail the registration form, and get ready to reconnect with the people and places that meant so much to you during your years on the Hill.

homecoming Registration

Please use ballpoint pen

Mr. Mrs. Ms. Miss Dr. (circle one)	
Name	
Maiden Name (if applicable)	
SU Class Year	College
Home Address	
City	
State	ZIP
Home Telephone	
E-mail Address	
Spouse/Guest Name (if applicable)	
Guest Class Year and College (if SU alumnus)	

SEE BACK COVER FOR WEEKEND HIGHLIGHTS

Use this form or register online at www.syracuse.edu/alumni

Send this form with full payment by November 2 to:

Syracuse University Office of Alumni Relations—Homecoming 2001

Goldstein Alumni and Faculty Center

401 University Place

Syracuse NY 13244-3020

Phone: 315-443-3516 or 800-SUALUMS (782-5867)

E-mail: sualumni@syr.edu Fax: 315-443-5645

NO REFUNDS AFTER NOVEMBER 2

There will be NO REFUNDS for football tickets.

FRIDAY EVENT

	Cost (per person)	Number	Total
"Class Act" Parties 1971, 1976, 1981, 1991 (circle year) Schine Student Center (6 p.m.)	\$10		\$

SATURDAY EVENTS

	Cost (per person)	Number	Total
Pregame Party (all classes) Goldstein Alumni and Faculty Center, two hours prior to kickoff	\$20		\$
Game Tickets	\$20		\$

SUNDAY EVENT

	Cost (per person)	Number	Total
Farewell Brunch Buffet Goldstein Alumni and Faculty Center (9 a.m. to noon)	\$14		\$

Subtotal \$

Registration Fee \$ 10

Total Amount of Payment \$

___ Personal check enclosed (payable to Syracuse University)

___ Visa / MC _____ Exp. date _____

Signature _____

Class Notes

Send us news of your accomplishments along with a photo. Items will appear in the magazine and on the SU web site. Send to:

Alumni Editor, Alumni News, 820 Comstock Avenue, Room 308, Syracuse NY 13244-5040; fax 315-443-5425.

ACCOMPLISHMENTS

20s

Helen Mosher Barben '23 (VPA) celebrated her 100th birthday. She is founder of the Seneca Falls School District's music program and a founding member of the National Women's Hall of Fame.

30s

Israel J. Rosefsky '31 (A&S), a retired physician from Binghamton, N.Y., wrote *A Doctor's Life: Memoirs from Nine Decades of Caring* (Brundage Publishing).

Anthony Toney '34 (VPA), an artist in Fairfax, Calif., exhibited a retrospective of his oil paintings, *Remembrance 2001*, featuring self-portraits from 1935 to the present, family portraits, landscapes, and abstract works.

50s

Joan Partridge Skiff '50 (HD) of LaFayette, N.Y., won four gold medals in the 2001 Masters

World Championships of Alpine Ski Racing in Utah.

Margaret Goetzman Beck '52 (A&S/NEW) of Pittsford, N.Y., retired after serving 20 years as Pittsford town clerk.

Michael W. Fallon Jr. '52 (A&S) of Skaneateles, N.Y., is president of the New York

State Dental Association.

Franklin R. Weissberg '52 (A&S), former acting justice of the New York State Supreme Court, is an attorney with Morrison Cohen Singer & Weinstein in New York City.

Anthony S. Mollica Jr. '54 (A&S) of DeWitt, N.Y., received the National Boating Museum's 2001 Annual Press Award for his book *Gar Wood Boats: Classics of a Golden Era* (MBI Publishing).

Dorothy Burman '55 (A&S) of New York City is a motivational speaker, entertainer, and songwriter. She wrote an article, "Launching Your First Web Site Into Cyberspace," for the February/March 2001 issue of *Sharing Ideas* magazine.

Eleanor Berg Hayman '55 (HD) of DeWitt, N.Y., is Gallinger Real Estate's top producer for the past 20 years. She was featured in *National Relocation Real Estate* magazine.

Charles V. Willie G'57 (MAX), the Charles William Elliot Professor of Education Emeritus at the

Harvard Graduate School of Education, is chairman of the board of trustees of Judge Baker Children's Center in Boston.

Hall P. Groat '59 (VPA) of Manlius, N.Y., is an award-winning designer for the World

Federation of United Nations Associations and creator of the Pablo Picasso goth birthday commemorative stamp.

60s

Robert P. Bubniak '61 (A&S), associate deputy assistant secretary for telecommunications with the Department of Veterans Affairs in Washington, D.C., received the Executive Excellence Award for his leadership in the federal telecommunications community.

Nancy S. Dunetz '61 (A&S) retired from the New York City Board of Education. She is a member of the Broadway Bach Ensemble, a semi-professional orchestra, and the Church of the Good Shepherd Chamber Orchestra.

Ross A. Fleming G'61 (NEW) retired after 25 years as director of the Cauthen Educational Media Center and as an associate professor of education at Francis Marion University in Florence, S.C.

Ronald A. Goodsite '61 (A&S) of Tucson, Ariz., is a pediatrician in private practice and a senior clinical lecturer for the University of Arizona's Department of Pediatrics. He served as the 109th president of the Arizona Medical Association.

Marilyn Wolfe Levinson '61 (A&S) of Jericho, N.Y., wrote two children's books: *Rufus and the Magic Run Amok* (Marshal Cavendish) and *How We Came to America* (Alef Design Group).

Richard E. Mace '61 (A&S) of Rochester, N.Y., is an associate professor of education at Nazareth College. He retired after 21 years as superintendent of the Penfield Central School District and received the New York State Association of Language Teachers Distinguished Administrator Award and the New York State

Alliance for Arts Education School Superintendent Award.

Richard J. Rapaport '62 (VPA) of New York City is president of Catch the Light of Peace Let Freedom Ring Inc. He has received several awards for his global art movement of peace.

Michael A. Weiss '62 (A&S) of New Albany, Ohio, is president and CEO of Express, The Limited. He spoke on "Creating Brands at Retail" for SU's Genet Lecture Series.

Margo Hathaway Thomas G'63 (SW) is a correctional services specialist with the Department of Corrections in Morrisville, Vt.

Sally King Castle '64 (EDU) is a tenured associate professor of education at Cedarville University in Ohio.

Leonard T. Olson Jr. G'65 (ECS) of Daytona Beach, Fla., is a retired IBM electrical engineer. He

wrote *Masters Track and Field: A History* (McFarland & Co.).

Kathleen M. Zacher '65 (A&S) is an administrative assistant at the University of Richmond in Virginia.

Robert T. Jones '66 (NEW) of Cincinnati has published his first novel, *The Oval Web* (Osgood Inc.).

David E. Burton '67 (VPA) of Richmond, Va., received the National Higher Education Art Educator of the Year Award from the National Art Education Association.

Shirley Bara Bernard '68 (EDU) retired to Lake Placid, Fla., after 31 years as a teacher and administrator in Miami.

Steven D. Leader '68 (A&S), president of LEADER Realty Advisors in New York City, is a certified mediator under the unified court system of New York State.

Katherine Clark Scattergood '68 (VPA) is a freelance artist in Portland, Ore.

Donald G. Bredes '69 (A&S) of Danville, Vt., has written his third novel, *Cold Comfort* (Harmony

Books), a literary thriller set in Vermont.

Miriam Citron Burhans '69 (A&S) of Fairfax, Va., is vice president of operations for the Falls Church Service Center of Value Options Behavioral Health Care.

Kenneth R. Libbey G'69 (MAX) of Atlanta wrote *Vantage Points* (Ingram Books), a novel about a woman pilot in World War II.

Scott K. Sokol '69 (A&S) is a physician with the Queens-Long Island Medical Group in Hicksville, N.Y.

Allen P. Splete G'69 (EDU) of Damascus, Md., retired as president of the Council of Independent Colleges and is a member of the Millikin University board of trustees.

70s

Robert S. Berwick '70 (A&S) of Norwalk, Conn., is science department head at New Canaan Country School. He was named Teacher of the Year for 2000-01 by the National Teacher Training Institute in New York City.

Joan Kessler '70 (VPA), a speech pathologist with Santa Fe Public Schools and an entertainer, sang *God Bless America* at the start of the 2001 New Mexico legislative session.

Diarmuid H. O'Hara '70 (VPA) is a pastor at the First Presbyterian Church in Oak Hill, W. Va.

Anita K. Toney '70 (VPA), an instructor at the City College of San Francisco, displayed etchings in the printmaking faculty exhibition at the City Arts Gallery and prints at the Nancy Dodds Gallery in Carmel, Calif.

Nora Feingold Carrol '71 (VPA) of Clifton, Va., is president of FirstForward.com and an associate professor of business/management at the University of Maryland, University College. She wrote an article, "Online Discussion: Springboard or Gangplank?" for *Distance Learning* magazine.

Gregory R. Ferriner '72 (MAN) is director of business operations for Andiamo Capital, a financial consulting firm in Greenwich, Conn.

Elsa Reichmanis '72 (A&S), director of polymer and organic materials research at Lucent Technologies' Bell Labs in Murray Hill, N.J., received the Society of Chemical Industry's 2001 Perkin Medal.

Mark D. Sendroff '72 (A&S), an entertainment lawyer in New York City, produced a show featuring his celebrity clients for his 50th birthday party.

Frank M. Markwica '73 (VPA) of Martha's Vineyard sells real estate for Coldwell Banker.

William M. King G'74 (MAX) is a professor of Afro-American studies at the University of Colorado, Boulder.

Joseph H. Maurer '74 (A&S/EDU) of Los Angeles is a television and radio writer/producer, who recently produced Masterpiece Theatre's *The Song of the Lark*.

E. Irene Zweig '74 (VPA) of Potomac, Md., exhibited the newest paintings in her continuing series, *Squares of Sublimity*, at Barnes & Noble in Bethesda, Md.

Ann M. Carroll G'75 (NEW), a producer, director, and writer in Washington, D.C., completed three hours of the 13-part series *Treasure Seekers* for National Geographic Channels.

Margaret M. Burns '76 (NUR) is executive director of Elliot Hospital in Manchester, N.H.

Lewis Wallace Jr. '72

When retired U.S. Air Force Colonel Lewis Wallace Jr. looks back on his distinguished military career, he remembers SU as a place where he honed his language skills in preparation for military intelligence assignments around the globe.

Wallace joined the military in 1965 at the height of the Cold War and came to Syracuse to participate in the Air Force's Russian language training program. He later earned a bachelor's degree *summa cum laude* in Russian area studies from the College of Arts and Sciences and then studied Russian at the Pushkin Russian Institute in Moscow.

Wallace's aptitude for languages brought him plum assignments. Most memorable was his 1988 appointment as assistant air attaché at the American Embassy in Moscow. There he advised the ambassador on military developments and escorted visiting officials and congressional delegations. "I was the first and, to my knowledge, the only African American to hold this position," he says.

At that time the former Soviet Union was engaged in *perestroika*, a tumultuous period of economic and governmental reform instituted by Mikhail Gorbachev. "I saw many changes, but most were superficial," Wallace says. "People had a little more hope, but the condition of the average Russian didn't

change appreciably. In fact, I saw a decline in their standard of living as Russia moved toward capitalism and away from a society in which citizens were provided basic staples."

Wallace went on to hold strategic positions in Operation Desert Storm and with NATO, the Pentagon, and the Joint Military Intelligence College. The experienced aviator continued to build his academic credentials, taught in both military and higher education settings, and received numerous decorations, including two prestigious Defense Superior Service Medals and six Air Medals.

One of his proudest accomplishments was serving as commander of numerous humanitarian relief missions to former Soviet republics in Operation Provide Hope in the early '90s. "We brought millions of tons of food and medical supplies to the people of the former Soviet Union," he says.

Before retiring from the service in 2000, Wallace was a professor of aerospace studies at Howard University. He now works for the Department of Defense in Washington, D.C., as a Russian area specialist.

"The 35 years I spent in the military brought me challenges that were extremely rewarding," Wallace says. "I like hard work and variety. The armed services provide an excellent career for anybody." —Carol North Schmuckler

Patrick A. Huyghe '76 (NEW) of Putman Valley, N.Y., is editor-in-chief of Paraview Press, a new print-on-demand and e-book publishing company in New York City. He co-wrote two new books: *The Field Guide to UFOs* (Quill/HarperCollins) and *The Field Guide to Ghosts and Other Apparitions* (Quill/HarperCollins).

Jeffrey L. Paine '76 (ARC), co-founder of Duda/Paine Architects in Durham, N.C., is design architect for several large projects in North Carolina and Georgia.

Christopher N. Carley '77 (ARC) is owner of C.N. Carley Associates, Architects and Planners in

Concord, N.H. He received a Citation for Excellence in Architecture from the New Hampshire Chapter of the American Institute of Architects for his design of the Ledyard Bridge.

Marshall H. Fishman '77 (A&S) is a partner in the litigation department of Kramer Levin Naftalis & Frankel in New York City.

Shawn Washington Jean-Marie '77 (VPA) of Willingboro, N.J., is assistant vice president and assistant controller of the United Bank of Philadelphia.

Richard W. Orloff '77 (NEW), research manager for the *Asbury Park Press* in Neptune, N.J., wrote *Apollo by the Numbers: A Statistical Reference* (NASA).

William B. Ruscio '77 (A&S) is manager of client systems implementations at Fidelity Investments in Toronto.

Wendy Goldband Schunick '77 (SW) of Owings Mills, Md., wrote *Breaking Autism's Barriers: A Father's Story* (Jessica Kingsley Publishers), which describes a family's struggle to secure an appropriate education for their autistic child.

Allen H. Boxbaum G'78 (EDU) of Saratoga Springs, N.Y., is the administrator of Capital Cardiology Associates.

William W. Crossett IV '78 (A&S), an attorney and partner with the Syracuse law

firm Meggesto, Crossett & Valerino, is a contributing author of the *Larson Series New York Workers Compensation Handbook*.

Katherine A. Edward G'78 (EDU), senior manager at Avaya Inc., co-

wrote *The New Dynamic Project Management: Winning Through the Competitive Advantage* (John Wiley & Sons).

Steven L. Good '78 (MAN) is president and CEO of Sheldon Good & Co., an international real estate auction firm in Chicago. He also is a member of the Executives Club.

Mark S. Keith '78 (A&S), president of United Auto Workers Local 802 in Cortland, N.Y., completed work as a research assistant at the School of Industrial and Labor Relations at Cornell University.

Albert A. Kruger G'78 (ECS) of Richland, Wash., is a lead engineer with WASTREN Inc. He holds one French and three U.S. patents for his work in glass surfaces.

William M. McGuire '78 (ARC) is president of Nantucket (Mass.) Architecture Group, which specializes in residential homes.

Cheryl Bernstein Gurin '79 (NEW) is director of resource development for The Dubnoff Center, a nonprofit agency providing development and educational therapy for children in North Hollywood, Calif.

Kyung Suk In G'79 (MAX) is president of National Pension Corp. in Seoul, South Korea.

John R. Lantelme '79 (MAN) is deputy executive director for business modernization at the U.S. Navy's Defense Logistics Agency. He lives in Woodbridge, Va., with wife **Sue Ellen Hendrickson Lantelme '79** (HD), an elementary substitute teacher at Prince William City School.

Douglas B. MacGregor '79 (VPA), an editorial cartoonist for the *Fort Myers News Press*, published *Chadsville, Florida—A Collection of Election 2000 Cartoons from the Sunshine State*.

Rock E. White '79 (MAN) of Chesapeake, Va., is managing partner of the CPA firm White, Wilson & Associates.

Janet Zrebiec Flores '80 (A&S) is vice president of sales for the customized communications solutions group at R.R. Donnelley Financial in Chicago.

Kenneth J. Hale '80 (A&S) of Portsmouth, N.H., is a loan officer with GreatStone Mortgage and a member of the United Way of the Greater Seacoast funds distribution panel.

Michael L. Hanuszczyk '80 (A&S) of Syracuse was elected to a 10-

year term as an Onondaga County family court judge.

Dennis W. Hickey '80 (MAN) is vice president of sales at Mission Critical Linux Inc. in Lowell, Mass.

Glenn Israel '80 (VPA) of Cape Elizabeth, Maine, is a shareholder at Bernstein,

Shur, Sawyer & Nelson, where he is an attorney with the employment law practice group.

Juri A. Tufts '80 (VPA) is chief operating officer of CRE Marcom in Indianapolis.

James W. Walsh G'80 (VPA) exhibited paintings in a one-man show at Long Fine Art in New York City.

Charles S. Blecker '81 (NEW) is a photographer in New York City.

Chung-chi Cha G'81 (ECS) is president of Purplewire, an interactive

web development company in North Syracuse.

Patricia Martinson Newland G'81 (NUR), a professor of nursing at Broome County Community College in Binghamton, N.Y., received the 2000-01 SUNY Chancellor's Award for Excellence in Teaching.

Stephanie Williams Torres '81 (A&S), an associate with the law firm of Hodgson Russ in

Buffalo, N.Y., was admitted to the New York State Bar.

Lynne Yaffe Bingham '82 (NEW), owner of TheStorkDelivers.com, expanded her offerings to include themed baskets, a bedding boutique, a sibling section, and a section for new moms.

Renee L. Cockfield '82 (NEW) is a maintenance supervisor for Agere Systems in Reading, Pa.

Christine L. Herb '82 (NUR) of Cathedral City, Calif., is owner and operator of Beacon Nurse

Consultants, a certified wound and ostomy consulting agency.

Marci L. Grabelle '83 (HD) is vice principal and director of special services at Brielle (N.J.) Elementary School.

Laurence C. Tarowsky '83 (MAN), a self-employed attorney in Manhattan specializing in personal injury law, is a member of the board of directors of The Children's Institute in Verona, N.J.

Flavia J. Tuzza G'83 (LAW) of Smyrna, Ga., wrote *LegalEats, A Lawyer's Lite Cookbook* (Writers Club Press), targeted to the legal community.

Naowarat Bumrungrit G'84 (EDU) of Jatujak, Bangkok, is vice president of the Thailand Securities Institute.

Claire LaFleur Hall '84 (NEW) and husband Stephen of Cheshire, Conn., announce the birth of their son, Nicholas, who joins big sister Courtney.

John J. Luczycki Jr. '84 (MAN) of Paris is vice president, corporate controller, and chief accounting officer of Vivendi Universal, a media and communications company.

Milton G. Allimadi '85 (A&S) is founder and editor-in-chief of *The Black Star News*, a weekly newspaper targeted to New York City's African American community.

Karen J. Barnes '85 (VPA) of Annapolis, Md., is owner of Green Heron Studio, a custom stained-glass business. She illustrated the children's book *Very First Things to Know About Frogs*, which was exhibited in the Society of Illustrators' Original Art show.

Kimberly J. Barnes '85 (VPA) of Severna Park, Md., received the judges' third choice award for her acrylic painting, *Sea Grapes*, in the International Miniature Art Show in Clearwater, Fla.

Jed M. Buck '85 (MAN/NEW) is COO of Media America Radio/Cable in New York City.

Brian D. Burns '85 (A&S) of Oneonta, N.Y., presides as an Otsego County judge in family court, surrogate's court, and as one of two superior criminal court judges.

Gayle P. Englert '85 (A&S), director of human resources for Cole, Schotz, Meisel, Forman & Leonard in Hackensack, N.J., wrote *Leading the Legal Recruitment Team: A Recruitment Administrator's Handbook* (NALP).

Patricia Connolly Hughes '85 (NEW) of East Greenbush, N.Y., is a senior associate and marketing manager at Einhorn Yaffee Prescott Architecture & Engineering.

Tracey L. Matura '85 (MAN) is general counsel and secretary of Mercedes-Benz USA in Montvale, N.J.

Alan Raymond Prusak '85 (ECS) and wife Stacey of Tampa, Fla., announce the birth of their daughter, Sydney Alana. Prusak is vice president of ALLTEL Communications.

Adam W. Sulimirski '85 (A&S) of Kinnelon, N.J., is president of Marex-USA, an aromatic gift manufacturer with 12 factories located throughout Eastern Europe and Asia.

Caron Andregg G '86 (NEW) is co-founder and COO of the web development firm Quantum Redhead in Costa Mesa, Calif.

Diane Harkins Archer '86 (MAN) and husband Mike of San Francisco announce the birth of their son, Ian Michael.

Rose Marie Banko Edinger G'86 (NUR) is a colonel in the U.S. Army and director of nursing at Evans Army Community Hospital at Fort Carson in Colorado Springs, Colo.

Marisa Klein Iacomini '86 (HD) of Boston is a medical social worker on an adult inpatient unit at Massachusetts General Hospital.

Ramu S. Kannan G '86 (MAN) is chief technology officer at ProAct Technologies Corp. in Boston.

Richard C. Lauricella II '86 (A&S/NEW) of Syracuse is legal administrator for the Albany regional office of the international firm Wilson, Elser, Moskowitz, Edelman & Dicker.

Essa A. Al-Sadi G'87 (MAX) is assistant undersecretary for the Ministry of Social Affairs in Safat, Kuwait.

Karen Kalp Berrell '87 (NEW) and **Robert P. Berrell '87** (NEW) of Apple Valley, Minn., announce the birth of their son, Andrew Steven, who joins big sister Kathrine Ann.

Elizabeth R. Birge G'87 (NEW) is an assistant professor of journalism at William Paterson University in Wayne, N.J.

Marion Peracchio '87 (EDU) of Queens, N.Y., is a special education

meg LeFauve '87

For Meg LeFauve, it's all about telling a story. And as president and production partner of Egg Pictures in Los Angeles, that's essentially what she does. She finds a story she wants to tell, brings in the best screenwriters to develop a script, and then works on financing, producing, and marketing to bring the story to life. "I do what I do because I love storytelling," LeFauve says. "Nothing is more gratifying than coming up with the twists and turns of a good story. I am fortunate to have combined my love of storytelling and film with my skill of managing large, complex projects."

For LeFauve and Egg Pictures, the four-person production company owned by actress Jodie Foster and Paramount Pictures, the results have been spectacular. *Baby Dance*, a powerful television film that aired on Showtime in 1998, was the first project LeFauve developed from concept to finished product. It was nominated for four Emmy and three Golden Globe awards, and also received a Peabody Award for outstanding television production. The movie focuses on a wealthy, middle-aged, childless couple who seek to adopt the child of a poor Louisiana couple. "This project was a labor of love for me," says LeFauve. "This film deeply touched people, and, ultimately, I think that's why you produce a film. I'm fortunate to work with someone like Jodie Foster who wants to produce films that carry a deeper message."

LeFauve, a 1987 Newhouse graduate who now serves on the school's advisory board, joined Egg Pictures in 1992 as a story editor, and, over the next six years, worked her way up to company president. Among her current projects, she is in post-production with *The Dangerous Lives of Altar Boys* and is executive producer for Jodie Foster's *Flora Plum*. "It may sound glamorous, but it's really a lot of work," LeFauve says. "From concept to release, it takes three to five years to complete a project."

Despite the long hours LeFauve puts in at Egg Pictures, she serves as co-chair of UCLA's Graduate Producers Program, where she teaches several one-on-one thesis courses. And true to her passion, she also teaches a course on storytelling. "I really enjoy working with the students, teaching them that at the heart of every film is a good story," she says. "If they learn that, they have a greater chance of a successful career."

—Mark Owczarski

Alex Berliner

therapist at the New York Foundling Hospital.

Josh L. Perrin '87 (MAN) of Casselberry, Fla., is regional director for Pilot Corp.

David A. Rodgers Jr. '87 (NEW) of Albany, N.Y., is general manager of Seger Communications.

John J. Willis Jr. '87 (MAN) is agency distribution manager for

Progressive Insurance in East Elmhurst, N.Y.

Peter A. Lavinger '88 (A&S) of New York City is named in the *Guinness Book of World Records* as

having the world's largest autographed drumstick collection, with more than 1,300 drumsticks.

Deborah K. London '88 (VPA), an assistant professor at Elizabethtown College in Pennsylvania,

earned a doctorate in communications from Ohio University.

Christopher W. Van Deusen '88 (NEW) is a reporter/anchor for KTRH radio in Houston.

Keith J. Johnson '89 (ECS) is director of marketing at Nortel Networks in Alpharetta, Ga.

Mary Fuller Petryszyn G'89 (ECS) of Aurora, Colo., is director of surface combat and fire control systems for the Naval & Maritime Integrated Systems unit of Raytheon Co.

Karl J. Sleight G'89 (LAW/MAX) is executive director of the New York State Ethics Commission in Albany.

Michelle Angwin Stilwell '89 (MAN) and **James R. Stilwell '89** (ECS) of Hopkinton, Mass., announce the birth of their daughter, Jane Elizabeth, who joins big brothers Thomas and Isaac. Michelle is a documentation manager for PhyWorks Inc., and James is an operations manager for Intel.

Lynn Rine Swann '89 (NEW) and husband Bill announce the birth of their daughter Emily Anne, who joins big sister Sara. Swann is manager of public relations for The Greenbrier in White Sulphur Springs, W. Va.

Stephanie L. Adler '90 (NEW) and husband Jeffrey Regenstreif of Rochester, N.Y., announce the birth of their daughter Sydney, who joins big sister Julia.

Bruce M. Carroll Jr. '90 (A&S/NEW) of Alexandria, Va., is director of federal affairs for Johnson & Johnson's Washington, D.C., office.

Alison Wangsness Clement '90 (NEW) and **Matthew G. Clement '90** (A&S) of Apopka, Fla., announce the birth of their son Andrew Leland, who joins big brother Zachary. Alison is creative manager of web design at Sales & Marketing Technologies, and Matt is a route manager at G&K Services.

Arlene Uszynski Distel '90 (NEW) is creative group head for Gillespie Advertising in Princeton, N.J.

Thomas Gualtieri '90 (VPA) is a writer and actor in New York City who is working on the National

Actor's Theatre production of *Judgment at Nuremberg*. He is a member of the original cast of the off-Broadway play *Naked Boys Singing*.

Monesh V. Hiranandani '90 (A&S) of San Francisco is director of corporate development at Mobileum, a wireless software start-up company.

Kamran Jamal G'90 (ECS) of Lahore, Pakistan, is an Internet security, firewall design, and software development consultant and president of Kamran.Com.

deborah Fritsche '74

Steve Sartori

Debbie Fritsche has fond memories of her days at SU. And today, as president of the SU Alumni Association, she wants alumni to know that their relationship with SU can be more than just memories. "The Alumni Association's goal is to get people reconnected with the University and keep them connected," she says.

Nearly a decade ago, Fritsche reconnected with SU when she joined the University's alumni club in Houston, where she lives and practices law. She eventually became president of the club while also serving as an alumni representative for the admissions office. "We lived 30 miles north of Houston and no one wanted to drive that far, so I attended local college fairs for SU," she laughs. "People thought my orange pin meant SU was in Florida."

Fritsche, of course, has a wealth of SU experiences and information to share with interested students. The New Jersey native studied political science and economics in the College of Arts and Sciences' selected studies program, was elected to Phi Beta Kappa, and participated in athletics, serving as captain of the women's varsity tennis team and playing intramural basketball. Through an SU internship program, she worked one summer for the Internal Revenue Service (IRS) in Washington,

D.C., landing a job there after graduation.

After several years with the IRS, Fritsche left the East Coast and settled with her husband in Texas, where she earned a law degree from the University of Houston. She clerked for a federal judge and then worked for a couple of large law firms before going solo in 1994, concentrating on bankruptcy and commercial litigation. "I miss the support staff and resources a major law firm offers, but I have a much more challenging job," she says. "I must be many things for usually small clients with limited resources, which

requires creativity and ingenuity."

Fritsche, who is also an SU trustee, became president of the Alumni Association in 2000 and has set an ambitious agenda for the organization. "I would like the Alumni Association to be student-centered, connecting with new students right from the beginning with strong alumni participation in the admissions office's alumni representative program, and the Office of Alumni Relations' send-off program," Fritsche says. "We also want to increase our partnership with the regional and specialty clubs, assure that our board represents our diverse alumni population, and help establish an obvious alumni presence on campus."

—Carol North Schmuckler

Gayle E. Lewin '90 (HD) married Joseph Cantaffa. She is a marketing and design director at The Mr. & Mrs. Recording Co. in Howell, N.J.

Katrina Demetrick Russo '90 (VPA) and husband Carlo announce the birth of their son, Natale Thomas. Russo is an assistant branch manager at Seneca Federal Savings Bank of North Syracuse and Liverpool, N.Y.

Kimberly Simmons Schulman '90 (A&S/NEW) of Irvington, N.Y., is projects officer in the Office of Sponsored Programs at New York University.

Arthur M. Teed '90 (A&S) of Houston is a special education teacher and coach with Cypress-Fairbanks ISD.

Cheryl D. Todmann '90 (MAN) is marketing director of Creative Outlet Dance Theatre of

Brooklyn. The dance troupe has performed at the United Nations, the Acapulco Black Film Festival, and for *Essence* magazine.

Craig R. Waksler '90 (A&S) of Newton, Mass., is a partner in the law firm of Taylor, Duane, Barton & Gilman.

Christina Wehle Bauer '91 (NEW) of Boston is founder, president, and CEO of Mindful Technologies in Newton, Mass.

Christine E. Brown '91 (VPA) of Belmont, Mass., married John N. McManus. She is a graphic designer for Putnam Investments.

Janel C. Cunneen '91 (A&S/NEW) is executive producer for Jack Morton Worldwide in Boston.

Melissa S. Decker G'91 (MAX) of Alexandria, Va., is a legislative director for Congressman Ed Schrock.

Claire Pridmore Grimble '91 (MAN/NEW) is conference manager for the Department of Continuing Medical Education at Boston University's School of Medicine.

Kristen L. Hesch '91 (VPA) of Brooklyn, N.Y., is director of public relations for Macy's, a division of Federated Department Stores.

Melissa Jackson '91 (MAN) is legal counsel for the University of Wisconsin at Green Bay.

Yongwon Jung G'91 (ECS) is a professor in the Department of Environmental Engineering at Inha University in Incheon, Korea.

Kristin M. Knuuttilla '91 (A&S) is an attorney with Prince, Lobel, Glovsky & Tye in Boston.

Amy Stormes Kremenek '91 (NEW), senior public information coordinator for the Southern Nevada Water Authority in Las Vegas, passed the Public Relations Society of America's accreditation exam.

Peter E. Larson III '91 (ARC) is a partner at Ashley McGraw Architects in Syracuse.

Donald L. Lundy '91 (A&S) of Culver City, Calif., is a director at Prudential Mortgage Capital Co.

Gretchen Lessing Maxwell '91 (A&S/NEW) and husband Dan announce the birth of their

daughter, Barbara Ellen. Maxwell owns GLM Design, a graphic design business in Falls Church, Va.

Darren P. McKee '91 (VPA), morning show co-host for KBPI radio in Denver, was featured in *Radio & Records* magazine, after reaching number one for the fall 2000 ratings period. McKee's show, *The Locker Room*, was nominated for Best Major Market Active Rock Morning Show.

Joseph A. Nesteriak II '91 (MAN) married Kyra A. Pishtey. He is deputy commissioner

for the Connecticut Department of Public Works in Hartford.

Laurie Gauch Nichols '91 (VPA) is a designer for Showtime Enterprises in Lithia Springs, Ga.

David M. O'Neil '91 (ARC) of Forest Hills, N.Y., is a project architect at Stonehill & Taylor Architects in New York City.

L. Hunter Rose '91 (IST) married Robyn Judith Cohen. He is a senior consultant with the Gartner Group in Irving, Texas.

Annette Marie Ruiz '91 (HD) married **Victor M. Asturias '91** (ECS). He is general manager of Alipak, S.A., in Guatemala. They reside in Miami with daughters Gabriela, Paulina, and Daniella.

Thomas M. Walsh '91 (A&S) is manager of client relations at DoubleClick in New York City.

Thomas P. Werme '91 (NEW) and wife Kirsten announce the birth of their son, Cameron James. Werme is a weekday sports anchor at WPMT-Fox 43 in Harrisburg, Pa.

Christie Leigh Berlanti '92 (A&S) of Queensbury, N.Y., married Michael Brian Sokol. She

is a supervisor of social work at the LaSalle School in Albany, N.Y.

Michelle R. Berman '92 (HD) is a children's woven designer at May Co. in St. Louis.

Melissa A. Betron '92 (EDU) of Somerset, N.J., is vice principal at West Windsor-Plainsboro High School North.

Donald D. Brown '92 (MAN) of Syracuse is a category manager for Kraft Foods. He is chairman of the Penn Masters Golf Championship & GKM Golf League.

Victor J. Bruce '92 (ARC) is a registered project architect with Spillis Candela DMJM in Coral Gables, Fla.

Peter M. Cucci '92 (ECS) is a senior lead engineer for Xerox in Rochester, N.Y.

Eric B. D'Alessandro '92 (VPA) is program coordinator for community-based, multidisciplinary, folk

arts, media, and presenting organizations at the Massachusetts Cultural Council in Boston.

Cammy Mistero Diccio '92 (NEW) of Atlantic Beach, N.Y., is a kindergarten teacher with the Hewlett school district.

David W. Donovan '92 (NEW) is a senior account executive with Marx Layne Public Relations in Detroit.

Kevin W. Donovan '92 (IST), senior manager for regional practices at the Dartmouth-Hitchcock Medical Center in Lebanon, N.H., is a fellow in the American College of Medical Practice Executives.

Cristina DiMarco Hatem '92 (NEW) is marketing communications director at the Faglarone Group, a certified public accounting firm in Syracuse.

Rayna J. Katz '92 (NEW) of New York City is managing editor of *Meeting News*, a newspaper for meeting and convention organizers.

George H. Kirby III '92 (ECS) of Charlton, N.Y., is a registered professional engineer and program manager for General Electric Power Systems' steam turbine product development group in Schenectady, N.Y.

Erik J. Levin '92 (A&S) is associate counsel with NBA Properties in New York City.

Andreas K. Meyer '92 (VPA), an audio engineer for SONY Music Studios in New York City, won a Grammy Award for Best Historical Recording for the Legacy Records release *Louis Armstrong Hot Fives and Sevens*.

Amanda Smith Scudder '92 (A&S) and **Andrew M. Scudder '92** (ARC) of Richmond, Va., announce the birth of their daughter, Evelyn Tate. Amanda is director of community initiatives at United Way, and Andrew is an architect.

Kelly Comfort Sheridan '92 (A&S) and **Matthew D. Sheridan '92** (ECS) announce the birth of their daughter, Emma Rose.

Nicholas L. Springer '92 (A&S) married Mary Ann Daniels. He is lead designer at Electronic Ink, a digital products design firm in Philadelphia.

Betsy Macmillan Stevens '92 (NEW) and husband John of East Longmeadow, Mass., announce the birth of their daughter, Allison. Stevens is an associate with Robinson, Donovan, Madden & Barry.

Rebecca Weigold Stocker '92 (NEW) of Santa Monica, Calif., is an assistant feature film editor whose credits include *Vertical Limit* and *Pearl Harbor*.

James J. Winsmann '92 (ECS) is a U.S. Air Force officer in Sherwood, Ariz.

Stacey Rygh Bozeman '93 (A&S) and **John H. Bozeman '95** (A&S) of Stockbridge, Ga., announce the

birth of their son, John Hamilton Martin. Stacey teaches middle school special education, and John is director of governmental affairs at a lobbying firm.

Marc R. Butler '93 (MAN) of Newtown, Pa., is director of the Pershing Division of Donaldson, Lufkin, and Jenrette, a correspondent clearing firm in Jersey City, N.J.

Margaret Stout Chin '93 (A&S) and husband Andrew of Hawthorne, N.Y., announce the birth of their daughter, Amanda. Chin is manager of systems projects for Prudential in New York City.

Deborah Chostaka '93 (MAN) married **Peter Agulnick '94** (A&S). Deborah is senior expense analyst at Bloomingdale's in New York City, and Peter is an attorney at Weiner, Milo, and Morgan.

Louis J. Cumbo '93 (ECS) is a process engineer for Earthshell Corp. in Owings Mills, Md.

Lorraine E. Cweika '93 (A&S) is director of marketing at Baker and McKenzie in Washington, D.C.

Corinne Garigliano Dempsey '93 (A&S), assistant professor of philosophy at the

University of Wisconsin-Stevens Point, wrote *Kerala Christian Sainthood: Collisions of Culture and Worldview in India* (Oxford University Press of New York).

Heather Kroening Dinger '93 (A&S) and husband Rick of Glendale, Calif., announce the birth of fraternal twins, Carl Edward and Hayden Joseph. Dinger is a national sales repre-

sentative for Andy's Transfer/North American Van Lines.

Sherry-Ann Fairchok '93 (A&S/NEW) won *The Ledge Press* 1999 Chapbook Award for a selection of her poems.

Jeffrey J. Heins G'93 (LAW) is an attorney with Piper Marbury Rudnick & Wolfe in Washington, D.C.

Lori Holladay '93 (HD) is nutrition health coordinator for the Puget Sound Educational Service District Head Start in Burien, Wash. She received a master's degree in public health nutrition from the University of Minnesota.

Jeffrey C. Horowitz '93 (A&S) is working on a fellowship in pulmonary and critical care medicine at the University of Michigan.

Emily Chapin Iven '93 (VPA) and husband **Christopher R. Iven G'97** (NEW) of Liverpool, N.Y., announce the birth of their son, Benjamin. Christopher is a reporter for The Syracuse Newspapers.

Karianne M. Kraus '93 (NEW) is an assistant vice president of corporate marketing at FleetBoston Financial in Boston.

Heather Sorrentino Robertson '93 (A&S) and **Ben A. Robertson '92** (ECS) of Alexandria, Va., announce the birth of their son, Ryan Michael. Heather is director of career services at Trinity College in Washington, D.C., and Ben is a captain and pilot with the U.S. Marine Corps at Andrews A.F.B.

Andrew S. Ryall '93 (A&S) is a senior financial analyst for GMAC Financial Services' corporate headquarters in Detroit. He received an M.B.A. degree in finance from Indiana University.

Andrew C. Uffelman '93 (A&S) is a director for Charles Schwab & Co. in San Francisco.

Harry F. Bliss G'94 (VPA) of South Burlington, Vt., is a cartoonist and cover artist for *The*

New Yorker magazine. He illustrated his first children's book, *A Fine, Fine School* by Sharon Creech

berangere Magarinos-Ruchat G'00

berangere Magarinos-Ruchat caught the global affairs bug early. "I've been interested in international issues since I was 14 years old, when I used to debate my father," she says. "I felt very early that my country was too small for me." Magarinos-Ruchat, who is Swiss, traveled extensively with her parents and, later, alone or with friends. The people she encountered in her travels "were all 'foreigners'—that is, not from Switzerland," she says. "I was always curious to learn about our differences."

That curiosity blossomed when Magarinos-Ruchat entered the University of Lausanne, earning a bachelor's degree in political science and then master's degrees in international relations and public administration. For her doctorate she came to the Maxwell School, whose interdisciplinary international relations program provided an ideal home for someone

with her background. An internship with the United Nations Staff College (UNSC) in Turin, Italy, resulted from a project with Maxwell's Global Affairs Institute. She then joined the UNSC staff, co-authored a book on public management, and published a number of papers. Another book is planned for this year.

Today Magarinos-Ruchat is a manager for UNSC activities in cross-sectoral partnerships and global policy networks. Her work places her at the center of emerging concerns about international business development. "Businesses have to respect human rights, workers' rights, and the environment," she says. "Being a responsible business has become a competitive advantage. The U.N. has to take that seriously and to engage business even more strongly in that direction. This is the new shape of global governance."

—Rose DeNeve

(HarperCollins), and is illustrating a book by William Steig.

Matthew R. Broderick '94 (ARC) is a partner at Ashley McGraw Architects in

Syracuse.

Jana T. Colacino G'94 (A&S) married **John F. Murphy III '91** (VPA). Jana is an art historian doing writing and independent research, and John is a senior network engineer for United Technologies Corp.

Matthew A. Friedman '94 (NEW) is an account supervisor at Marx Layne & Co., a marketing and public relations agency in Farmington Hills, Mich.

Barbara K. Guttman G'94 (SW) of Rochester, N.Y., received the Strong Health Social Work 2001 Award of Excellence in Program Innovation and the 2001 Neuro-Oncology Social Worker of the Year Award from the National Brain Tumor Foundation.

Richard J. Matusiak Jr. '94 (ECS) is an electronic control systems engineer at New York Air Brake in Watertown, N.Y.

Jose E. Mendez-Monge '94 (A&S/NEW) is international director of Zoni Language

Centers, ESL (English as a second language) schools in New York City.

Cheryll Ocampo-Forsatz '94 (A&S/NEW) is vice president of the MWW Group's consumer marketing practice in East Rutherford, N.J.

Jennifer Hayden Tassmer '94 (VPA) of Glastonbury, Conn., is a watercolor artist doing business as Jennifer Tassmer Designs.

Penelope Passaro Zamkov '94 (HD) and **James A. Zamkov '95** (MAN) of Woodbridge, Conn., announce the birth of their daughter, Kayla Brooke. Penelope owns a web design company, and James is a CPA and senior financial analyst for Otis Elevator Co.

James J. Bartholomew '95 (NEW) is a commercial real estate broker with RM Bradley in Boston.

David C. Boren '95 (VPA) is assistant vice president of the American International Group in New York City.

Anthony M. D'Eredita G'95 (MAN) is senior counsel to the health care law practice group of Bond, Schoeneck & King in Syracuse.

Kwame J. DeRoche '95 (NEW/MAN) married Lynne R. Wolf. DeRoche is a senior advertising copywriter at RTC in Washington, D.C.

Christopher S. Lewis '95 (VPA) is production manager at eyecandytv.com in Wainscott, N.Y.

Heather N. Richelson-Hopkins '95 (HD) of Westfield, N.J., is a financial consultant for Merrill Lynch.

Christopher A. Roach '95 (NEW) is executive producer of Boston's *WB in the Morning*.

Michael J. Steinberg '95 (MAN/NEW) is manager of client information at Jupiter Media Metrix in New York City.

Laurel A. Sydlansky '95 (A&S) of Laurel, Md., married Robert Fay. She is a psychotherapist working at an agency in southern Maryland.

Tracy A. Thom '95 (HD) is project director and production manager for the Eaton Design Group in Orlando, Fla.

Rolando Y. Achacoso G '96 (EDU) is a regional project manager at Club One Professional Services in Campbell, Calif.

Aaron B. Alper '96 (A&S/NEW) is pursuing a medical degree at Nova Southeastern University in Fort Lauderdale, Fla.

Eric S. Bankus '96 (ECS) is an engineer at Sciencetech in Sidney, N.Y.

Mouqun Dong G'96 (A&S) of Newark, Calif., is a project

engineer at Remec Magnum.

Jennifer A. Ferris '96 (A&S) married Darrell Dart. She is a network analyst team leader for AT&T in Rochester, N.Y.

Stacy B. Gerber '96 (A&S/NEW) received a master's degree in social work and is a medical social

worker at a children's hospital in Philadelphia.

Jonathan C. Gibralter G'96 (HD) of Corning, N.Y., is president of the SUNY College at Farmingdale.

Mark S. Hancock '96 (A&S) is a tax attorney with Jones, Day, Reavis & Pogue in Washington, D.C.

susan Kamp '81

Susan Kamp believes prevention programs are the best way to help children at risk. That has been the common thread throughout her professional career as a counselor and educator at Planned Parenthood in Syracuse; as a coordinator for a leadership training program for high school students in Burlington, Vermont; and most recently as executive director of the Vermont Children's Trust Foundation (VCTF). "It became clear to me early on that prevention programs are the only way to go," says Kamp, a graduate of the College for Human Development. "On so many levels it makes sense to help keep children from harm in the first place, rather than try to intervene later on."

As head of the VCTF, Kamp works with the foundation's board of directors to raise money for community-based primary prevention programs throughout Vermont. Parenting education classes, home visits to families with newborns, and day care, literacy, and school readiness programs receive foundation support. Kamp evaluates prevention programs through site visits and offers technical assistance to grant recipients.

To encourage people to contribute to the foundation and to get the word out to those in need, the VCTF recently launched a series of public service announcements with Bob Keeshan, an honorary board member and spokesman. "We're fortunate to have Bob Keeshan working with us," she says. "So many parents and grandparents have happy memories of watching him play Captain Kangaroo on TV when they were growing up."

Looking back, Kamp says she's glad she switched majors from interior design to family and community services in her sophomore year at SU and went on to earn a graduate degree in family studies from Purdue University in 1987. "I felt like I'd come home," Kamp says. "This is where I needed to be all along."

—Christine Yackel

Renae W. Johnson G'96 (EDU) and husband **J. Clayton Johnson G'94** (LAW) of Prairie Village, Kan., announce the birth of their daughter Sophie Elise, who joins big sister Madeleine. Clayton is an attorney at Spencer Fane Britt and Browne in Kansas City, Mo., and Renae is a homemaker.

Kafele J. Khalfani '96 (MAN) is an account executive for Suissa Miller Advertising in Los Angeles.

Joshua S. Linder '96 (IST) is alliance practice manager with Interwoven Inc. in New York City.

Mary Duffy Maslonka '96 (EDU) and husband Christopher announce the birth of their daughter, Brianna. Maslonka is a guidance counselor at Voorhees High School in Glen Gardner, N.J.

Konstatinos G. Politis '96 (MAN) is director of projects and applications with Flow Automations in Burlington, Ontario.

Armand Raquel-Santos '96 (VPA) is senior designer at Selbert Perkins Design in Arlington, Mass.

Daniel Santos '96 (VPA) of Brooklyn, N.Y., is director of creative services at Stein Rogan & Partners in New York City.

Daniel J. Schmidt '96 (VPA), executive resources coordinator at Avon Products in New York City, is drawing underground comic books and building an independent film company, Tallboy Films.

Craig B. Small '96 (A&S) is director of technology for the Aspen Country Day School in Aspen, Colo.

Atsushi Suganaka G'96 (MAX) and wife Yumi of Tokyo announce the birth of their son Fumiya, who joins big brother Yugo. Suganaka works for the Forestry Agency of Japan.

David L. Watkins '96 (EDU) was named Teacher of the Year at Plantation (Fla.) Middle School.

He is pursuing a specialist degree in educational leadership at Nova Southeastern University.

Brian D. Zenczak '96 (ECS) is a mechanical engineer at Gerber Scientific Products in South Windsor, Conn.

Shawna Matthews Bolick '97 (A&S) of Arlington, Va., is a technology consultant for Booz-Allen & Hamilton in McLean, Va.

Linda A. Itani '97 (MAN) is a mathematics teacher at Horace Mann School in New York City.

John A. Lahtinen G'97 (NEW) is assistant director of public relations at Norwich University in Northfield, Vt.

Suzanna E. Lakatos '97 (VPA) is art director for Mousetrap Advertising in Pasadena, Calif.

Timothy W. Martin '97 (NUR) of Matthews, N.C., married Renee Simcoe. He is a flight nurse with Med Center Air at Carolinas Medical Center.

Noemi Mendez '97 (A&S) of Baltimore is a GIS specialist with Baltimore Gas and Electric.

Cathryn Ciotoli Saff '97 (HD) of Wake Forest, N.C., is a clinical dietitian at Duke University Health Systems, a self-employed nutrition

consultant, and president of the Raleigh District Dietetic Association.

Michael C. Winnick '97 (ARC) is an associate with Callison Architecture in Seattle.

Michele K. Bakic '98 (NEW) is senior marketing coordinator for Qualcomm Inc. in San Diego.

Peter A. Belcastro '98 (MAN) is a tax associate at BDO Seidman in St. Louis.

Heather M. Dulaney '98 (MAN) of Clemmons, N.C., married **SirMawn J. Wilson '96** (A&S). Heather is a marketing and sales representative, and SirMawn plays professional football.

John A. Frazier G'98 (A&S) of Washington, D.C., completed the 500-mile Alaska AIDS Ride from Anchorage to Fairbanks in five days.

Debbie L. Gabbai '98 (NEW) married **Jeremy A. Kanterman '96** (A&S). Both work in New York

City—Debbie as a senior account executive at Cohn & Wolfe Public Relations, and Jeremy as a marketing specialist at Blair Television. They reside in Brooklyn.

Rebecca J. Lally '98 (VPA) is a post-production coordinator/AVID supervisor at Showtimes Networks and a founding member of Dora Mae Productions in New York City.

John M. Mayer '98 (EDU) is director of research at the U.S. Spine & Sport Foundation in La Jolla, Calif., and an adjunct professor at San Diego State University.

Takiya S. McClain '98 (NUR) of East Haven, Conn., is a registered nurse in obstetrics at the Hospital of

Saint Raphael and Yale New Haven Hospital. She is pursuing a master's degree in nurse-midwifery at New York University.

Nancy B. Parish '98 (VPA) of Apopka, Fla., is a sideline reporter for the WNBA's Orlando Miracle.

United States Postal Service Statement of Ownership, Management, and Circulation

(Required by 39 USC 3685) **1.** Publication Title: Syracuse University Magazine. **2.** Publication No.: 009-049. **3.** Filing Date: 8/31/01. **4.** Issue Frequency: Quarterly. **5.** No. of Issues Published Annually: 4. **6.** Annual Subscription Price: 0. **7.** Complete Mailing Address of Known Office of Publication: 820 Comstock Ave., Room 308, Syracuse, NY 13244-5040. Contact Person: Jeffrey Charboneau. Telephone: 315-443-5428. **8.** Complete Mailing Address of Headquarters or General Business Office of Publisher: Same as above. **9.** Publisher: Sandi Tams Mulconry, Office of University Communications, 820 Comstock Ave., Syracuse, NY 13244-5040. Editor: Jay Cox, 820 Comstock Ave., Syracuse, NY 13244-5040. Managing Editor: Jeffrey Charboneau, Director of Institutional/Administrative Publications, 820 Comstock Ave., Syracuse, NY 13244-5040. **10.** Owner: Syracuse University, Syracuse, NY 13244-5040. **11.** Known Bondholders, Mortgagees, and Other Security Holders Owning or Holding 1 Percent or More of Total Amount of Bonds, Mortgages, or Other Securities: None. **12.** The Purpose, function, and nonprofit status of this organization and the exempt status for federal income tax purposes: Has Not Changed During Preceding 12 Months. **13.** Publication Title: Syracuse University Magazine. **14.** Issue Date for Circulation Data: Summer 2001. **15.** Extent and Nature of Circulation (Average No. of Copies Each Issue During Preceding 12 Months/Actual No. Copies of Single Issues Published Nearest to Filing Date): **a.** Total No. of Copies (Net press run): 148,265/159,198. **b.** Paid and/or Requested Circulation: **(1)** Sales Through Dealers and Carriers, Street Vendors, and Counter Sales (Not mailed): N/A-N/A. **(2)** Paid or Requested Mail Subscriptions (Include advertisers' proof copies and exchange copies): 148,265/159,198. **c.** Total Paid and/or Requested Circulation (Sum of 15b(1) and 15b(2)): 148,265/159,198. **d.** Free Distribution by Mail (Samples, complimentary, and other free): 0/0. **e.** Free Distribution Outside the Mail (Carriers and other means): 0/0. **f.** Total Free Distribution (Sum of 15d and 15e): 0/0. **g.** Total Distribution (Sum of 15c and 15f): 148,265/159,198. **h.** Copies not Distributed: **(1)** Office Use, Leftover, Spoiled: 600/600. **(2)** Returns from News Agents: N/A-N/A. **i.** Total (Sum of 15g, 15h(1), and 15h(2)): 148,265/159,198. Percent Paid and/or Requested Circulation (15c/15g x 100): 100%/100%. **16.** This statement of ownership will be printed in the Fall 2001 issue of this publication.

17. I certify that all information furnished on this form is true and complete. I understand that anyone who furnishes false or misleading information on this form or who omits material or information requested on the form may be subject to criminal sanctions (including fines and imprisonment) and/or civil sanctions (including multiple damages and civil penalties).

Jeffrey Charboneau

Jeffrey Charboneau, Managing Editor
Syracuse University Magazine

Robert M. Pudish G'98 (A&S) is a senior technical instructor for the Nuclear Management Co. in Monticello, Minn.

Stephanie C. Reynolds G'98 (SW) is associate director of the academic improvement program through the Division of Student Support and Retention at Syracuse University.

Scott M. Robbins G'98 (MAN) is a mechanical engineer at Carter & Burgess in Cambridge, Mass.

Jennifer N. Sodha '98 (IST) is a project manager for IBM in Poughkeepsie, N.Y.

Tao Zhu G'98 (ECS) of Alpharetta, Ga., is a software engineer at ISS.

Jeffrey E. Bantle '99 (IST) married Bethany Harshaw. He is a field technology specialist for Lincoln Investment Planning in Wyncote, Pa.

Susan M. Devine '99 (VPA) is a visual merchandising designer for Nordstrom in Boca Raton, Fla.

Karl A. Halteman '99 (MAN) is a consultant at Deloitte & Touche in Parsippany, N.J.

Ian M. Hawkes '99 (A&S) is a production associate at *Parents* magazine in New York City.

Lisa A. Hochadel G'99 (MAN) is a senior staff accountant at the Fagliarone Group in Auburn, N.Y.

Sarah A. Maxam '99 (VPA/EDU) of Watertown, Mass., is an art teacher with the Waltham Public Schools.

Frances Jo Moyer G'99 (SW) and husband **T. Rommel Moyer G'00** (SW) of Palm Beach Gardens, Fla., are both clinical chaplains at the West Palm Beach VA Medical Center.

Brenda K. Rodriguez G'99 (HD) is a primary therapist at The House of the Good Shepherd in Utica, N.Y. She displayed her poster presentation *Bad Girls: Why Are More Female Adolescents Becoming Aggressive and Violent?* at the American Association for Marriage and Family Therapists' international conference in Denver.

Sarah B. Snyder '99 (NEW) of Jericho, N.Y., is an associate producer for News 12 Long Island.

Tracy M. Stark '99 (VPA) of Baldwinsville, N.Y., is promotions producer at WSTM Channel 3 in Syracuse.

Larry P. Thomas G'99 (EDU) is an area coordinator for college house services at the University of Pennsylvania in Philadelphia and advisor to the Golden Key International Honor Society.

Brandon E. Wallis '99 (VPA) is director of media relations for the Foundation of Ethnic Understanding in New York City.

Robin L. York '99 (HD) of Belmont, Calif., is a pre-kindergarten teacher at the Ganon Early Childhood Center.

Amy P. Cunningham '00 (A&S) of Huntingdon Valley, Pa., is a government affairs analyst for the pharmaceutical consulting firm Scott-Levin (Quintiles Transnational).

Gina Marie DeRossi '00 (NEW) is an account coordinator at Schwartz Communications in Waltham, Mass.

Wellvin Espinosa '00 (IST) is an Information Management Leadership Program associate for General Electric in New York City.

Pamela R. Helfant G'00 (NEW) is audience coordinator for *The Late Show with David Letterman* in New York City.

Toshiyuki Konaga '00 (MAN) is an analyst for Goldman Sachs in Tokyo.

Alissa Peruzzini '00 (A&S) is an administrative assistant at Jennison Associates in New York City.

Marc D. Schloss '00 (A&S) of Washington, D.C., is a staff assistant to U.S. Sen. Edward M. Kennedy of Massachusetts.

Jeffrey D. Schwartz '00 (MAN) is an outside sales representative for the Superior Uniform Group in Atlanta.

David Essel '79

In his radio call-in show, David Essel encourages listeners to tap into their hopes and passions so they can lead more fulfilling lives. For Essel, it's not just talk: Pondering his own personal goals led him to pursue his latest passion—writing children's books.

Essel, a Syracuse native who graduated from SU in 1979 with a degree in health-selected studies from the School of Education, recently published his first children's book, *The Real Life Adventures of Catherine "Cat" Calloway*. Reflecting Essel's positive take on life, it's an inspirational tale of a little girl with an unflinching belief in herself and those around her. To promote the book, Essel visited elementary schools around the country, including the elementary school he attended—St. Rose of Lima School in North Syracuse.

For Essel, *Cat Calloway* brings his message of empowerment and self-determination to the second- to sixth-grade set. It also adds to a resumé that includes writing *Phoenix Soul*, a self-help book for adults; 15 to 20 speaking engagements each year; motivational audio and videotapes; a modeling career (Essel has appeared on the cover of *Men's Fitness* magazine); and one-on-one "lifestyle coaching" sessions in which he helps participants move forward with their lives. And then there's the radio show, broadcast weekend afternoons on WSKY-FM in Gainesville, Florida.

Radio syndicator Westwood One recently ended its nine-year run with "David Essel—Alive!" leaving its host to shop around for a new syndicator while continuing his show locally in northern Florida. Far from bitter about the experience, Essel sees the turn of events as a chance to grow. "I had to look at it as an opportunity," he says. "When I'm on the radio and someone calls in with a similar situation, I'm going to feel what they're talking about and have a greater degree of empathy and support for them."

—David Peterkofsky

Robert D. Swan '00 (ECS) of San Jose, Calif., is a design engineer at Intel.

Weihua Ye G'00 (ECS) is a senior radio engineer at American Tower in Alpharetta, Ga.

Emily D. Zizza '00 (VPA) of Somerville, Mass., is producer of *The XLO Morning Show with Frank and Jen* on 104.5 WXLO-FM.