

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

50s

Charles E. Lamb III G'51 (MAX) is principal of Security Dynamics Associates in Montgomery Village, Md.

Warren B. Rudman '52 (MAN), former U.S. senator and a partner in the international law firm of Paul, Weiss, Rifkind, Wharton & Garrison in Washington, D.C., was awarded the Presidential Citizen's and National Intelligence Distinguished Service medals.

Stephen J. Williams '57 (A&S) of Hobbs, N.M., a retired clergyman and teacher, and his

wife, Margaret, joined a volunteer team through Global Volunteers and served as English tutors at a summer language camp in eastern Poland.

Alfred M. Zuck G'58 (MAX) is a professor at American University in Washington, D.C.

Nancy Harvey Steorts '59 (HD) of McLean, Va., former chair of the U.S. Consumer

Product Safety Commission and an international consultant on issues related to consumer safety, was awarded the Margaret Dana Award from the American Society for Testing and Materials.

60s

John D. Watson '59 (A&S) is general manager of L.M. Scofield Co. in Los Angeles.

Robert S. Koffler '60 (VPA) of Cheltenham, Pa., had two solo exhibitions: *Four Decades of Studies* at the Art Institute of Philadelphia, and *Forty Years of Artistic Vision* at Elizabethtown College in Pennsylvania.

Lawrence C. Held '61 (A&S) married Susan Johnson. Since retiring from the federal government in 1995, he has worked as an airport operations supervisor for United Airlines.

James M. Lavery '61 (VPA), a retired minister with the United Methodist Church, resides in Ballston Spa, N.Y.

Peter D. Salins '61 (ARC) of Port Washington, N.Y., vice chancellor and provost for academic affairs of the State University of New York system, gave the commencement address at the University of Buffalo School of Architecture.

Ann Smithwick Ferro '62 (A&S) of Marcellus, N.Y., retired from teaching and is development director of the Samaritan Center, a program for hungry and homeless people in Syracuse.

Ronald C. Bernard '64 (MAN) is chief executive officer of Sekani Inc., following eight years with the National Football League.

Nancy Thomson Trueblood '64 (A&S) is director of development for the National Lekotek Center in Evanston, Ill., a nonprofit organiza-

tion promoting access to play for children with special needs.

David H. Zucker G'64 (A&S) is professor of English at Quinnipiac University in Hamden, Conn., where he teaches Shakespeare and modern poetry and publishes poetry and critical analysis.

Carleton H. Freedman '65 (A&S) of Brooklyn is a columnist for Newsmax.com and a regular social and political commentator on the *Barry Farber Show* on the Talk Radio Network.

Joanne Gerstel '65 (A&S) is director of design and graphics at Sullivan and Cromwell in New York City.

Howard Ginsburg '65 (A&S) of Flushing, N.Y., retired from teaching after 30 years and is a professional poker player in Las Vegas.

William Stein '65 (A&S) of Merrick, N.Y., retired after 34 years as a high school teacher in New York City. He is a faculty member in the foreign language department at C.W. Post College.

Karen McKinney Wood '65 (HD) of Chadds Ford, Pa., a self-employed architect, is a member of

the township planning commission and historic preservation committee.

St. Clair Bourne '67 (A&S) of Guilford, Conn., is a veteran filmmaker who won the International

Documentary Association's Distinguished Achievement award for his film *Paul Robeson: Here I Stand!*

Sheila Kassa Small '67 (EDU) of Bristol, R.I., received the Salesperson of the Year award from Papal Giftware.

Charlotte Zoe Walker G'67 (A&S) is a professor of English at SUNY Oneonta. She wrote two books on naturalist John Burroughs: *Sharp Eyes: John Burroughs and American Nature Writing* and *The Art of Seeing Things: Essays by John Burroughs* (SU Press).

Joseph M. Rosenthal '68 (MAN) of West Caldwell, N.J., is senior vice president for Hilb, Rogal, and Hamilton Co. of New York.

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).

connect at Homecoming⁰¹

what

Homecoming Weekend, November 9-11.

mini-reunion

Karen Olson '71 is organizing a get-together for Haven 7 (1967-68) floor mates as part of the Class of '71's 30th reunion celebration.

information

Haven 7 alumnae interested in joining the gathering should e-mail Olson at Kayooo1@aol.com, or contact the Office of Alumni Relations (www.syracuse.edu/alumni) at 1-800-SUALUMS (782-5867).

courtesy of su archives

Jerome F. Weiss '68 (A&S) of Shaker Heights, Ohio, is founder and president of Mediation Inc., a dispute resolution business.

Nancy A. Mattison '69 (A&S) is president and CEO of the Mattison Group in Princeton, N.J.

Carol E. Shanik '69 (NUR) is a clinical research associate with Kendle International in Cranford, N.J.

70s

Mark J. Adise '70 (VPA), coordinator of mental health services for Queens County, retired after 27 years with the New York City Department of Mental Health.

Nancy Mackey Colsman '70 (MAN) is bursar at Bowling Green State University in Ohio.

Lawrence C. Gloeckler Jr. G'70 (EDU) of Glenmont, N.Y., deputy commissioner for the New York State Office of Vocational and Education Services for Individuals with Disabilities, is president of the National Association of State Directors of Special Education.

Mark S. Kassop G'70 (MAX) of Allendale, N.J., is a distance learning coordinator and professor of sociology at Bergen Community College's division of business, mathematics, and social sciences. He is listed in *Who's Who Among America's Teachers*.

Donna E. Shalala G'70 (MAX), former secretary of the U.S. Department of Health and Human Services, is president of the University of Miami and a member of the Institute of Medicine.

Lauren Johnson Warwick '70 (A&S/NEW) is a customer service representative with Educational Testing Service in Ewing, N.J.

Andrea Fox Chervin '71 (EDU) is managing director of MindShare Atlanta, a media investment management company.

Diane I. Hillmann '71 (SDA) is the metadata specialist for Cornell University's National Science Digital Library.

Eileen Wynne Ball '72 (EDU) of Providence, R.I., is an associate professor at the University of Massachusetts-Dartmouth.

Karen Lipschultz DeCrow G'72 (LAW) is an employment lawyer based in Syracuse. She presented a lecture, *Gender Equality: The Unfinished Revolution*, at Colgate University.

Judith Lipnick Moore '72 (A&S) of Durham, N.C., is an accounting supervisor at Duke University and the lead singer in a dance band.

Michael J. Singletary '72 (VPA) of Mount Vernon, N.Y., was the featured artist in an exhibition, *The Artist and the Legacy of Racial Violence*, held at the Joseph I. Lubin House Gallery in New York City.

Marsha Rome Basloe '73 (SDA/EDU) is executive director of Beth David Congregation in Miami.

Howard F. Liebeskind '73 (A&S) of Calabasas, Calif., is team podiatrist for the USA Men's World Cup, national soccer teams, and the Los Angeles Galaxy.

Paula A. Marincola '73 (A&S) of Narberth, Pa., is creator and director of the Philadelphia Exhibitions

Initiative, an artistic development program of the Pew Charitable Trusts.

Mary L. McNabb '73 (A&S) is a financial consultant and owner of LPL Financial Services in Milwaukee.

Keith M. Bloomfield G'74 (NEW) of Scarsdale, N.Y., is vice president of human resources at Performancebase Inc., a software applications provider.

Roy H. Buchman '74 (VPA) teaches figure drawing at Pierce College in Los Angeles. He received a grant

from the Pollock-Krasner Foundation in New York City.

Michael Davidson '74 (NEW) of Philadelphia is associate creative director at FlashPoint-DBC, the advertising division of Diccico Battista Communications.

Kathryn J. McIntyre '74 (A&S/NEW) is publishing director of *Business Insurance*, a publication of Crain Communications Inc. in Detroit.

Nina Marcus Messina '74 (VPA), president of Graphic Edge Professional Design, North Royalton, Ohio, was featured in an article titled "Making Money @ Home" in *Family Money* magazine.

Ruth L. Platner '74 (A&S), senior programmer and analyst for the Graduate School of Oceanography at the University of Rhode Island in Narragansett, was re-elected to a six-year term on the Charlestown, R.I., planning commission.

Vithun Tulyanond G'74 (MAX) is senior executive advisor to the Ministry of Commerce in Bangkok, Thailand.

Patricia Ryan Apelian '75 (HD) is assistant development director for Cardinal Gibbons High School in Raleigh, N.C.

Anthony H. Arnold '75 (A&S), a family practice physician and a colonel in the U.S. Air Force, is chief of the medical staff at Davis-Monthan Air Force Base in Tucson, Ariz.

Eileen Antin Basso '75 (A&S) is a real estate agent for Houlihan Lawrence in Scarsdale, N.Y.

Alison Blackman Dunham '75 (A&S) of Brooklyn, N.Y., a relationship and career expert and author of the online career advice column "Ask Alison (Managing Your Life and Career)" has published a career guide in electronic format: *You Are the Product—How to Sell Yourself to Employers* (Piggle Press). She and her twin sister, **Jessica Blackman Freedman '75** (A&S), are known as The Advice Sisters.

Paul J. Gilson '75 (A&S) is a physician with Jersey Shore Neurology Associates in Brick, N.J.

Joanne Mason Hambleton '75 (NUR) is director of nursing and patient services at the Fox Chase Cancer Center in Philadelphia.

Rhonda Erlanger Mitchell '75 (NEW) is creative director at New Image Advertising in Chicago.

Gerald von Gerichten '75 (NEW) is media director at Samsung Inc. in Ridgely Park, N.J.

James H. Alexander '76 (A&S) is vice president of advanced architecture and development for On Command Corp. in Denver.

Thomas A. Habib Jr. '76 (A&S) is managing partner and founder of Mission Psychological Consultants in San Juan Capistrano, Calif.

Raymond A. Lewandowski G'76 (EDU) of Morrisville, N.Y., executive director of Madison County's Association of Retarded Children, was awarded a John F. Marsellus Sabbatical Grant by the Central New York Community Foundation.

Barry Mills G'76 (A&S) was elected the 14th president of Bowdoin College in Brunswick, Maine.

Jeanne A. Wagner '76 (HD) is a consultant for Datatel Inc. in Fairfax, Va.

Kathleen D. Weinheimer '76 (HD), vice president of industry relations for the Independent

Insurance Agents Association of New York, received the Insurance Person of Distinction Award.

Mark C. Albala '77 (A&S) is director and chief technology officer for the business intelligence

service line of AnswerThink Inc. in Iselin, N.J.

Sherwood T. Brooks '77 (NEW) of Ocean City, Md., is an account executive for Veritech Corp.

Steven Neil Coren '77 (ARC) of Coral Springs, Fla., is a corporate vice president at Royal

Palm Diversified Real Estate in Boca Raton.

Frances Claire Chayka Fisher '77 (ECS), president of Fisher Associates in Clyde, N.Y., was

selected as Civil Engineer of the Year by the American Society of Civil Engineers' Rochester section.

Judith Coughlin Gray '77 (EDU) is a teacher with the Manalapan (N.J.) Englishtown Schools.

Stanley M. Greenblatt '77 (A&S) of Brick, N.J., is a commercial pilot who does aerial advertising over such venues as Giants Stadium in New Jersey.

Michael S. Levy '77 (NEW), owner of Nonprofit Management Specialists in Phoenix, formed AZTechCares, a group of technology professionals who apply their expertise to community projects.

William F. Matthews '77 (NEW) is CEO and station manager for public television station KTEH in San Jose, Calif.

Thomas F. Procopio G'77 (MAX), an associate at Multisystems Inc. in Cambridge, Mass., married Nancy Errico.

Steven L. Good '78 (MAN) is president and CEO of Sheldon Good and Co., an international real estate auction firm in Chicago.

Jay M. Haverson '78 (ARC) and **Carolyn Weinberg-Haverson '78** (HD), partners in Haverson Architecture and Design in Greenwich, Conn., were awarded the 2000 Gold Key Award for excellence in hospitality design for their design of a fast service restaurant.

Lloyd A. Johnson '78 (ECS) is vice president and chief operating officer for Kionix Inc. in Ithaca, N.Y.

Daniel Roth Levene '78 (A&S) is vice president and branch manager of Deutsche Banc Alex Brown in Palm Beach, Fla.

Deborah A. Raines '78 (NUR), associate professor of nursing at Florida Atlantic University in Boca Raton, received the Award for Excellence in Education at the national convention of the Association of Women's Health, Obstetrics, and Neonatal Nursing.

Gail E. Tregea '78 (NEW) is associate media director of Arnold Worldwide in Rochester, N.Y.

Steven A. Zedeck '78 (ECS) of Nashua, N.H., is director of diagnostics engineering at Sonus Networks in Westford, Mass.

Wendy Hickox Johnson '79 (ESF) is a senior engineer at Calient Optical Components in Ithaca, N.Y.

Anne Chaikowsky LaVoie '79 (NEW) is a member of the board of directors of the Los Angeles unit of Recording for the Blind and Dyslexic.

Patricia J. Sheridan G'79 (LAW) of Alexandria, Va., is an administrative judge on the Department of Veterans Affairs' Board of Contract Appeals.

Jopie B. Soenjoto G'79 (ECS), professor of statistics and head of the statistical education and training center for the Central Bureau of Statistics in Jakarta, Indonesia, received the New Century Award from The Asia 500.

Heidi Freundlich Gilles '80 (HD) is a designer at Chapeauxies in Montrose, Calif.

Bruce L. Hillsberg '80 (ECS) is director of engineering at IBM Global Small Business in Foster City, Calif.

Audrey McKibbin Moran '80 (NEW) is chief of staff for Mayor John Delaney in Jacksonville, Fla.,

Raymond C. Pierce '80 (A&S), a former civil rights attorney and U.S. assistant secretary of education, is running for mayor of Cleveland.

Mark T. Stauffer '80 (MAN) of Greensboro, N.C., is director of supply chain at ConvaTec, a division of Bristol Myers Squibb Co.

Lauren C. Tancona '80 (NUR) of Phoenix is chief of commissioned personnel for the Indian Health Service. She received the Outstanding Service Medal for career achievement in nursing and the Surgeon General's Exemplary Service Medal.

Steven B. Glazier '81 (A&S) and wife Paula, of Melrose Park, Pa., announce the birth of triplets, Ari, Eve, and Max. Steven is a licensed psychologist in private practice.

Dennis M. Hesse '81 (ECS) is a U.S. Air Force major working as an operations/ fighter officer at the Northeast Air Defense Sector in Rome, N.Y.

Edward M. Katz '81 (MAN/NEW) is principal at Casman and Katz Integrated Communications in Glastonbury, Conn.

Richard J. Lyke '81 (NEW) of Clifton Park, N.Y., is a senior partner at Eric Mower and Associates.

Andrew C. Noone G'81 (A&S) is a music teacher at Forest Grove Middle School in Worcester, Mass.

Richard F. Romar '81 (MAN) is chief financial officer of Collaborex Inc. in Fairfax, Va.

Sydney Slavin Rubin '81 (NEW) of Castle Rock, Colo., is co-owner of Harvest Moon Publishing.

Jerri Starks Williams G'81 (EDU), principal of Chase Street Elementary School in Athens, Ga., is completing a superintendent professional development program and working on a doctoral degree in education administration at the University of Illinois.

James J. Booth '82 (A&S) is a senior loan officer for HCI in Syracuse.

Sherijo Damico '82 (HD/MAN) of Sherman Oaks, Calif., is director of sales and affiliate marketing for the western region pay TV division of Playboy Entertainment Group.

Reza Gorji '82 (A&S) is an assistant professor at SUNY Upstate Medical University in Syracuse.

Claude J. Hribal G'82 (A&S), associate professor of English at Marquette University in Milwaukee, won the AWP Award for Short Fiction for his latest collection, *The Clouds in Memphis* (University of Massachusetts Press).

Steven R. Keeler G'82 (NEW), professor of telecommunications/broadcasting at Cayuga

Community College in Auburn, N.Y., was named National Educator of the Year by the Society of Broadcast Engineers and received the SUNY Chancellor's Award for Excellence.

Fran Lepper Lawless '82 (NEW) is an attorney with Kagan Lubic and Lepper in New York City.

Amy Levine (Lyndon) '82 (VPA), an actress and producer with Dream Big Productions in Studio City, Calif., stars as "Mavis" in the feature film *Cursed Part III*. She also plays the voice of "LuLu" on the Fox Family cartoon *Da Mob*.

Gary A. Toth '82 (MAN) is a senior coordinator with John Hancock Inc. in Boston.

Marc D. Weiner '82 (A&S) is a research fellow at the Eagleton Institute of Politics and a doctoral candidate in political science at Rutgers University in New Brunswick, N.J.

Eric W. Weinhold G'82 (MAX) is associate director of admissions at Lehigh University in Bethlehem, Pa., where he recruits international students.

Peter W. Wilson '82 (A&S) heads the global speciality underwriting group for CNA Agency Partners.

Phyllis A. Harbinger '83 (A&S) is principal and owner of Design Concepts/Interiors in Croton-on-Hudson, N.Y.

Dwight K. Mason '83 (A&S) and wife Rosina announce the birth of a daughter, Brooke Ann, who joins big sister Laurel. Mason is controller at DMOC Law Firm in Stamford, Conn.

Sherry Martin Russell '83 (VPA), founding partner of Mark Russell & Associates (MRA) and direc-

tor of MRA Design in Syracuse, was named one of Central New York's "40 Under 40" in a program that recognizes business professionals under the age of 40 who

have shown extraordinary achievement in business and community service.

P. Douglas Schneider '83 (NEW), a political reporter for the *Binghamton (N.Y.) Press & Sun-Bulletin*, was honored by the New York Newspaper Publishers Association with first-place awards for investigative reporting, spot news reporting, feature writing, business reporting, and state government reporting for work done at *The Palladium-Times* in Oswego.

Glen F. Sutherland '83 (NEW) is managing attorney for Cushing & Dolan in Norwood, Mass.

Joel P. Thierstein '83 (NEW), professor and acting director of the telecommunications division in the communication studies department at Baylor University in Waco, Texas, is co-editor of *Religion, Law and Freedom: A Global Perspective* (Greenwood Publishing Group).

V. Miguel Aristizabal Tobon '83 (ECS) is head of international trade and government affairs at Enka de Colombia S.A., a leading synthetic fibers manufacturing organization in Medellin, Colombia.

Joanne M. Walker G'83 (LAW/MAX) of LaFayette Hill, Pa., joined two partners to form the law firm of McKenna, Walker, and Capriotti. An advocate for mental health issues, she was elected

chair of the board of directors for the Mental Health Association of Southeastern Pennsylvania.

Jon F. Adelman '84 (NEW) of Ossining, N.Y., is director of operations for Nutmeg Recording, an audio post-production facility in New York City.

Susan Arnold-Freel '84 (A&S) of Rumford, R.I., and husband Mark announce the birth of a daughter, Emma, who joins two stepbrothers, Sam and Henry.

S. Andrew Baumbach '84 (NEW) is director of development at Villanova University in Pennsylvania.

Sondra B. Bufis G'84 (EDU), executive director of Person to Person: Citizen Advocacy Inc. in Syracuse, was awarded a John F. Marsellus Sabbatical Grant by the Central New York Community Foundation.

Thomas W. Christopher G'84 (NEW) is an attorney with the Christopher Law Offices in Pulaski, N.Y.

Andrew H. Cohen '84 (ECS), senior director of marketing at KLA Tencor Corp. in Milpitas, Calif., married Victoria Doll.

Linda G. Ford G'84 (MAX) of Northampton, Mass., author of *Iron Jawed Angels* (University Press of America), has written *Lady Hoopsters: A History of Women's Basketball in America* (Half Moon Books).

Thomas T. Iizuka '84 (MAN/ARC) is product manager for Cygnifi in New York City.

Darlene D. Kerr G'84 (MAN), president and COO of Niagara Mohawk Power Corp. in Syracuse,

is one of the highest ranking women in the utility industry. She is also a founding board member of NYS Women in Communications and Energy.

Glenn C. Kesner '84 (NEW) is head of the broadcast design studio Hatmaker in Watertown,

Mass.

Members of the Japan Alumni Association recently gathered in Tokyo for their annual meeting. The group, which is led by Akira Ohtomo '52, called the get-together its "last reunion of the 20th century."

Edward L. McGraw G'84 (ARC), of Ashley McGraw Architects in Syracuse, presented an overview of the state education department's comprehensive public school building safety program at the New York State School Board Association conference in Rochester, N.Y.

Mark T. Shay '84 (ECS), president of Educational Directories Unlimited, the online service provider of Gradschools.com and Studyabroad.com, has relaunched the domain *GradSchoolFairs.com*, which brings recruiters and prospective students together in an online forum.

Cheryl McCambridge Skovran '84 (A&S) and husband Nicholas of Waterbury, Conn., announce the birth of a son, Nicholas III, who joins big sisters Alexandra and Juliana.

Eddy H. Trink '84 (ECS) and wife Debbie announce the birth of a son, David. Trink is wireless product manager for Nortel Networks in Richardson, Texas. He received his second U.S. patent for a process for provisioning resources in a radio telephone network.

Caron Andregg '85 (NEW) is co-founder and COO of Quantum Redhead (www.quantum-redhead.com), a web development firm that specializes in strategic assessment, pre-production, Internet design, and web implementation for small and mid-sized businesses.

Laura Cedo Bona '85 (NEW/HD) is a director and editor at *Consumer Reports Online*, the web site of *Consumer Reports* magazine, in North Yonkers, N.Y.

Glenn A. Farrell '85 (MAN), senior trial attorney with the law firm of DeVeaux & Seidman in Rutherford, N.J., is a member of the New Jersey State Board of Medical Examiners.

James D. Gabriel '85 (MAN) of Spring Hill, Tenn., is an information technology manager for Electronic Data Systems.

Gretchen Huber-Warren '85 (VPA) of Newton, Mass., won a national competition sponsored by *Artist* magazine, which featured her painting *Tortoise Soup* in its December 2000 issue.

James A. Newandee G'85 (ECS) is director of advanced research and development at Leviton Telcom in Bothell, Wash.

William A. Seery '85 (A&S) is a safety manager for Seaman's Furniture in Woodbury, N.Y.

Amy E. Tracy '85 (A&S/NEW) of Colorado Springs, Colo., wrote *Your Premature Baby*

and *Child: Helpful Answers and Advice for Parents* (Berkley). Her next book, *A Survival Guide for Expectant Women on Bed Rest*, will be released this summer.

Lisa Stern Becker '86 (VPA) of New City, N.Y., is a graphic design manager for Nabisco.

Trisha Gillespie Kelts '86 (VPA) and **Peter J. Kelts '89** (NEW) announce the birth of their son, Grayson Arthur, who joins big sister Brianna and big brother Alexander.

Robert H. Hagle '86 (VPA), manager of ArtSalesOnline.com, has a virtual gallery on his web site featuring 150 works of art by established artists.

Michael E. Higgins '86 (ECS) is lead engineer for Lockheed Martin Aeronautical in Marietta, Ga.

Christopher L. Mossman '86 (MAN/NEW) is national sales manager of WCTV 6 in Tallahassee, Fla.

Scott H. Russell '86 (A&S) is president of MRA Atlanta.

Sheila Doody Bishop '87 (A&S/NEW) is senior attorney and in-house corporate counsel for the Fairbanks, Alaska, business unit of Alyeska Pipeline Service Co.

Suzanne J. Cohen '87 (NEW) is deputy director of the National Neurofibromatosis Foundation, a nonprofit medical organization in New York City.

Michael A. Graf '87 (NEW) is a filmmaker and owner of Spot Film Works in Madison, Wis.

Stefanie J. Kahn '87 (HD) is retail manager for Elizabeth Arden in New York City.

Michele Mitchell-Bligen '87 (A&S) is a registered nurse at Mount Sinai Medical Center in New York City.

Richard T. Parks '87 (A&S) is vice president of American Safety Financial Corporation Group in Atlanta.

Daniel A. Sandiford '87 (A&S) is a consultant and officer with First Union National Bank's Direct Bank Division in Richmond, Va.

Heidi Klein Whitus G'87 (VPA) is a video production instructor at Communication Arts High School in San Antonio, Texas.

Carol Hebert Cady '88 (NEW) and **Arthur Jay Cady '87** (NEW) announce the birth of a daughter, Emma Camille, who joins big brother Jack. Arthur is deputy director of public affairs for the International Fund for Animal Welfare.

Debra Noble Clark '88 (HD) is a senior recruiting specialist at Telepacific Communications in Los Angeles.

Sean M. Coulthard '88 (NEW) of Butler, N.J., is the television announcer "Michael Cole" for the World Wrestling Federation. He is also host of *Sunday Night Heat* on MTV, *Smackdown* on UPN, and *Raw Is War* on TNN.

John E. Decker '88 (A&S) of Attleboro, Mass., is vice president for business banking at Firstfed in Massachusetts and Rhode Island.

Valeska McDonald Muñoz '88 (EDU) of Weston, Fla., and husband Efrain announce the birth of a son, Sebastian Arturo, who joins big brothers Nicolas and Alejandro.

Kathleen A. Orr '88 (MAN/NEW), meteorologist for *NBC News 10* in Bala Cynwyd, Pa., received an

Emmy Award for outstanding weathercaster for the second year in a row.

Stephen R. Beckman '89 (MAN) is the founder and president of Beckman HCC Inc., a health care industry marketing and communications company in Downingtown, Pa.

Dana A. Booth '89 (NEW) and husband Bruce MacLaughlin announce the birth of a daughter, Delia Aileen. Dana is director of development for the College of Humanities at Ohio State University in Columbus.

David B. Bruckman G'89 (LAW) of Rye Brook, N.Y., is executive vice president of Professional Financial Services Inc.

Mark A. Egmon G'89 (NEW), executive producer at Freeman Pictures in Chicago, is

president of the Association of Independent Commercial Producers Midwest.

Miguel A. Gonzalez G'89 (MAN) is a program manager with IBM in White Plains, N.Y.

Lauren Kolevzon Jordahl '89 (VPA) and **Thomas E. Jordahl '88** (ECS) of Arlington, Mass., announce the birth of a daughter, Jennifer Lissa, who joins big sister Alison.

Debra Shandler Kovacs '89 (VPA) and husband Joseph announce the birth of twin daughters, Allison Tara and Melanie Elizabeth. Debra owns DK Design, a graphic design firm in Manalapan, N.J.

Stephen J. Moore '89 (NEW) is senior producer and Asia bureau chief for Sports News Television in Singapore.

Robert E. Peloquin '89 (ECS) of Cambridge, Mass., married Susan Krause. He is a voice product engineer for Analog Devices Inc.

Sharon Piper '89 (A&S) is an attorney with Rawle & Henderson in Philadelphia.

David E. Platt G'89 (MAN) is director of the Center for International Business Education and Research at the McCombs School of Business at the University of Texas at Austin.

Melissa A. Richards '89 (NEW) of Orlando, Fla., is manager of field

marketing for the Orlando, Dallas, and Los Angeles divisions of Olive Garden Restaurants.

Sean R. Rosebrugh '89 (ARC) is a senior associate for Lucas Associates Architects in Ruxton, Md.

Steven F. Schulman '89 (A&S) is head men's basketball coach at Lehman College in the Bronx.

Beth J. Shuter '89 (A&S), assistant human resources director at Save-A-Lot Food Stores in Earth City, Mo., married Greg Herbster.

Lauren Solit Steinke '89 (HD) is senior product manager for the Federated Merchandising Group in New York City.

Craig Stevens G'89 (EDU) of Brentwood, N.H., and wife Elizabeth announce the birth of a son, Lyle Walter, who joins big sisters Meghan and Kaleigh. Craig, owner of Craig Stevens Music BMI, released the CD *Peanut Funker and Jam* (Rhino and Rounder Records).

Christopher P. Therrien '89 (NEW) is associate director for Fox Sports Network in Los Angeles.

Deborah K. Athans '90 (MAN) of Cincinnati and husband Rob announce the birth of a daughter, Sydney Elyse.

Robert Allen Beeler Jr. '90 (NEW/A&S) and wife Nancy announce the birth of a son, Nathaniel Robert. Beeler is vice president and executive producer of Red Shirt Interactive in Neptune, N.J.

Sheryl Kahn Berk '90 (NEW) is a senior entertainment editor at *A&E Biography Magazine*.

Laura Eppinger Brown '90 (EDU) is a teacher at the American School for the Deaf in West Hartford, Conn.

Elizabeth Sticht Case '90 (A&S) and **Daniel B. Case '90** (A&S) announce the adoption of a son, Anguel, from Burgas, Bulgaria.

Elizabeth is a corrections officer for the New York State correctional services department at Shawangunk, a maximum security facility in Wallkill, N.Y. Daniel works for the Black Press in Newburgh, N.Y.

Carrie Miklovich Colby '90 (VPA) and husband Eric announce the birth of a son, Blake Adams. Carrie is owner of Adworks, a marketing and advertising firm in Windham, Maine.

Debra Bonsel Denton '90 (VPA) began a graphic design business, 2Design Studio, in Tampa, Fla.

Jill D. Kalish '90 (NEW) of New York City is an art director for HCC.

Daniel N. Lukaszewicz '90 (ECS) is a senior mechanical engineer at Teng & Associates in Glen Allen, Va.

Tracy A. MacKinstry '90 (A&S) is a financial consultant and owner of MacKinstry Financial in Clinton, Conn.

Kellyann McBride-Bukont '90 (HD/MAN) is a senior litigation paralegal at the law firm of Jordan, Burt, Boros, Cicchetti, Berenson & Johnson in Washington, D.C.

Jill M. Raponi '90 (A&S) is a buyer for Hecht's in Arlington, Va.

Sarah Gillen Redmore '90 (VPA) of Syracuse joined the professional staff of Perceptions Interior Architecture, a division of King & King Architects.

Kerry Jacobson Schachter '90 (MAN) is a human resources business consultant at KPMG in Houston.

Kimberly Simmons Schulman '90 (A&S/NEW) is grant coordinator for Lehman College in the Bronx.

Jamie Hofflich Shapiro '90 (VPA) is executive textile designer at Stanley King Studio in New York City.

Kevin D. Sheldon G'90 (LAW) is counsel for the national law firm of Alston & Bird in Atlanta, where he focuses on electronic commerce and technology.

Jason L. Simon '90 (A&S) of Yardley, Pa., runs the eastern regional sales division for MessageMedia, which specializes

in e-mail delivery systems and online surveys.

Stephen R. Smith '90 (A&S) is senior vice president of Sabre Inc. in Fort Worth, Texas.

Lynne Spiegel Spillman '90 (HD) of Los Angeles is a casting director with CBS Television overseeing casting for the hit reality series, *Survivor*, as well as several other shows.

Matthew A. Tynan G'90 (EDU) of Camillus, N.Y., is vice president of the New York State AFL-CIO, and serves as chairman of the organization's committee of police and law enforcement officers.

Enrique J. Aguila '91 (ARC) of Miami is project manager for American Airlines Corporate Real Estate Division, where he manages the development of the Miami International Airport expansion. He married Andreina Ravelo in Venezuela.

Cynthia A. Burke '91 (HD) of Richmond, Va., is an interior design manager at Virginia

Correctional Enterprises, which makes office furniture in Virginia prisons for state agencies and universities. She is the Virginia chapter president of the American Society of Interior Designers.

Emaad S. Burki '91 (A&S) of Gaithersburg, Md., is CEO of Altvia Technologies, a software and human resources development company.

Haocheng Chen G'91 (ECS) is senior knowledge management consultant for Gweb e-Business Corp. in Taipei, Taiwan.

Martin L. Deull '91 (VPA) is assistant chief photographer with WHBQ-Fox 13 in Memphis, Tenn.

Gordon K. Dyer G'91 (MAN) of Toronto is vice president of Teletech Canada.

Caryn Cammeyer Epstein '91 (MAN) is event manager/divisional vice president within the private client group of PaineWebber Inc. in New York City.

Marian Arceo Garcia '91 (A&S/NEW) of Fort Bragg, N.C., and husband Emanuel announce the birth of a daughter, Jayna Gloria, who joins big brothers Jared and Jaden.

Elizabeth Luczek George '91 (A&S) of East Longmeadow, Mass., is an attorney with the law offices of Anthony J. Siciliano.

Katharine E. Gill '91 (EDU) is executive director of equity research for CIBC World Markets in New York City.

Todd W. Ginder '91 (ARC) and wife Patricia announce the birth of a son, Stephen Todd. Ginder is a drafting instructor at Wilkes-Barre Area Vocational Technical School in Pennsylvania.

Ryan D. Johnson '91 (A&S) is a brewer with Anheuser Busch in Baldwinsville, N.Y.

George C. Marion '91 (IST) is president of information technology for M.W. Samara in Hawthorne, N.Y.

Lisa Scheinthal Marx '91 (EDU) of West Orange, N.J., and husband Jason announce the birth of a son, Benjamin Michael.

Tonia O'Connor Mayes '91 (NEW) is vice president of sales strategy for Gemstar-TV Guide Inc. in Radnor, Pa.

Matthew L. Reiser Jr. '91 (A&S) is an environmental scientist for Marin Environmental Inc. in Haddam, Conn.

Stacy H. Small '91 (NEW) of Marina Del Rey, Calif., is founder, president, and chief content provider of TheWriteCrowd.com, a custom original content company.

Vanessa L. Smith G'91 (LAW) is an associate with the law firm of Bulkley, Richardson, and Gelinas in Springfield, Mass.

James A. Young '91 (NEW) is an executive producer for WIMY/WWWSB in Sarasota, Fla.

Elizabeth A. Zogby G'91 (NEW) is assistant director of the Harvard Business School Fund in Boston.

Corrie B. Claiborne '92 (A&S) is an assistant professor of English and African American literature at Auburn University in Alabama.

Kelly A. Clark G'92 (NEW) married Edmund C. Humiston. She is an editor at META Group Inc., an information technology research and consulting firm in Stamford, Conn.

Scott E. Delea '92 (A&S) is eastern regional sales manager for Virtual Growth Inc. in New York City.

Daniel V. Eastmond G'92 (EDU) is director of learning resources at Western Governors University in Salt Lake City.

Paul L. Hume '92 (ARC) is a senior associate at the Baltimore-based architectural firm of GWWO Inc., where he serves as a project manager.

Mark A. LaPointe '92 (ARC) is a senior associate of the architectural firm of GWWO Inc. in Baltimore, where he serves as a project manager.

Stephanie L. Sawyer '92 (A&S) is director of sales and business development at SpeedGreetings in Bethesda, Md.

Bradley M. Schaffel '92 (NEW) is a technology coordinator at Skadden, Arps, Slate, Meagher & Flom in New York City.

Roy E. Seidenberg '92 (A&S) is president and co-founder of Boston Rental Exchange, a real estate firm in Cambridge, Mass.

Alana Gentle Suko '92 (NEW) is vice president of The Webber Group, a global technology public relations firm in Cambridge, Mass.

Francis Tsai G'92 (ECS) is president of Venus Micro Inc. in Walnut, Calif. His company was ranked among the top 100 fastest growing small businesses by *Entrepreneur Magazine*.

Sarah Gallo Becker '93 (VPA) of Danbury, Conn., is the owner of Miracle Graphics & Marketing.

Natalie Waring Bernecker '93 (A&S/EDU) is a member of the law office of Howard & Howard in Kalamazoo, Mich.

Adam M. Bernstein '93 (VPA) of Conshohocken, Pa., is a professional musician known as Adam Berenson. He received a grant from the Pennsylvania Council on the Arts to produce his fifth CD.

Essie J. Chambers '93 (A&S/NEW) of New York City is director of development for Noggin, the children's television network.

Robin L. Ferber '93 (A&S) is assistant dean of students at Berkeley College in West Paterson, N.J.

Glen O. Garvin '93 (MAN) is general manager of Rolling Maronie in Jacksonville, Fla., a division of Trader Publications.

Mark D. Harf G'93 (MAN) is human resources partner for IBM in New York City.

Christine A. Hartford '93 (A&S) married **Robert M. Kizik '92** (MAN).

Christine is a substance abuse counselor at the Wayside Youth and Family Network in Framingham, Mass., and Robert is an investor research analyst for Fleet Investments in Boston.

Amy Ras John '93 (A&S) is assistant vice president of Bank of America in Charlotte, N.C.

Eric A. Koehne G'93 (ARC) is a project coordinator at SSOE Inc., architect/engineers in Nashville, Tenn.

Yibai Lu G'93 (VPA) works with the Georgia Building Authority in Atlanta.

Bradford J. Miller G'93 (MAX) of Charlotte, N.C., is manager of operations for the City of Charlotte Public Transportation System.

Rebecca Halla Morley '93 (HD) is a project manager for Qwest Interactive in Alpharetta, Ga.

James Orlando '93 (NEW/A&S) married Marilyn Abreu. He is an account supervisor with

the public relations firm TSI Communications Worldwide in New York City.

Jane Park '93 (HD) is a producer for GEN.com in New York City.

Stephanie May Pittman '93 (A&S) and husband Robert announce the birth of a son, Robert W. III. Stephanie is human resources manager for Community Newsdealers Inc. in Waltham, Mass.

Steven M. Toole '93 (MAN) of Chicago is a manager at Box USA Holdings.

Darren D. Weiss '93 (MAN) of Eagleville, Pa., is a senior financial analyst at McNeil Consumer Healthcare.

Michelle L. Wysong '93 (A&S/EDU) is an instructor at Kwansei Gakuin University in Nishinomiya, Hyogo, Japan.

Kathryn Haines Allyn '94 (A&S/NEW) is director of online advice development for Morningstar Inc. in Chicago.

Peter M. Berg '94 (A&S) married Heather Dera. He is a branch rental manager for Enterprise Rent-A-Car in Syracuse.

Sheryl MacArt Bowman '94 (MAN) and **David M. Bowman '93** (VPA) of Baldwinsville, N.Y.,

kickoff Classic XIX

what

The SU football team will meet Georgia Tech at 2 p.m. on Sunday, August 26, at Giants Stadium in the Meadowlands, East Rutherford, New Jersey.

pregame
event

The Office of Alumni Relations and the Orange Pack will host a pregame gathering in Paddock Park at the racetrack, across from the stadium, beginning at 11 a.m.

information

Contact the Office of Alumni Relations at 1-800-SU ALUMS (782-5867) or visit www.syracuse.edu/alumni.

mike okoniewski

mark your Calendars

reunion 2002

May 31-June 2, for classes ending in 2 or 7
(1927-62).

reunion 2003

June 6-8, for classes ending in 3 or 8 (1928-63).

information

Office of Alumni Relations, 1-800-SUALUMS
(782-5867), www.syracuse.edu/alumni.

announce the birth of a son, Andrew Michael. Sheryl is human resources manager for Consumer Credit Counseling Service of Central New York. Dave is master electrician for Syracuse Stage and an adjunct professor in the SU drama department.

Joseph Carillo III '94 (MAN) of Chatham, N.J., earned an M.B.A. in finance at Fordham University's Graduate School of Business Administration.

Kevin W. Connolly '94 (A&S) of Lynn, Mass., is a product manager for Statistical Solutions, a statistical software company.

Phallisha Newsome-Horton Curtis G'94 (MAX) is a grant administrator for Illinois Public Health in Springfield.

John Alan Dickinson G'94 (MAN) is vice president of operations for DY4 Systems Inc. in Kanata, Ontario.

Rachel Farnsworth Fischer '94 (A&S) and **Matthew J. Fischer '93** (NEW/A&S) of Sterling, Va., announce the birth of a daughter, Kathryn Jane.

Julia Crichton Fox '94 (NEW) of Dumont, N.J., and husband Gerry announce the birth of a daughter, Lauren Anne. Julia is a media coordinator for Pepsi-Cola in Purchase, N.Y.

Danielle M. Francese '94 (NEW) married **Kevin T. Medina '93** (A&S)

in New York City. Danielle is a broadcast supervisor at MediaVest Worldwide, and Kevin is an attorney and senior associate at Scudder Kemper Investments.

Brian K. Frederking G'94 (MAX), assistant professor of political science at McKendree College in Lebanon, Ill., presented a paper, "From Enemy to Rival: Constructing the Camp David Accords," at the International Studies Association-Midwest Conference.

Jonathan C. Galpin '94 (A&S/NEW) is an associate producer for ESPN in Bristol, Conn.

Peter A. Ganesini Jr. '94 (NEW) of Plainville, Conn., married Julie Obeid. Peter is producer of the ESPN Radio show *Mike & Mike in the Morning*.

Andrew W. Goerlich '94 (MAN) is manager of accounts reconciliation at Rorer Asset Management in Philadelphia.

Michael W. Hovey G'94 (MAX), coordinator of peace and justice education at Iona College in New Rochelle, N.Y., is a non-governmental organization representative to the United Nations for Pax Christi International.

Laura Jimenez G '94 (ARC) is a senior associate architect at DeStefano and Partners in Chicago.

Gerald J. Kelliher Jr. '94 (IST) is president and CEO of Omniworks Consulting in Boston.

Carol LeBlanc '94 (VPA) of Herndon, Va., is program manager with the U.S. Department of State. She presented the web-based customer status information system at the American Embassy Software Project Conference in Hong Kong.

Brian N. Lynch '94 (NEW) and wife Colleen announce the birth of a daughter, Tara Shaye. Lynch is a producer for Empire Sports Network in West Seneca, N.Y.

Theodore A. Naima '94 (MAN) is a member of the law offices of Gary S. Alweiss in Garden City, N.Y.

Chad D. Owen '94 (ARC) is a project manager for FFMG Architecture in Princeton, N.J.

Kathleen M. Sears '94 (NEW) is a research associate for ESPN in New York City.

Candace E. Smith '94 (A&S/NEW) is a metro reporter and editor for The Associated Press in Washington, D.C.

Jonathan W. Vredenburg '94 (HD) is nutrition program director for the City of Jacksonville, Fla.

Marc R. Beckel '95 (A&S) is a software engineer at Litton-TASC in St. Louis.

David A. Brauer '95 (MAN) of Studio City, Calif., is director of finance and corporate controller for Active InterMedia.

Jennifer S. Bruce '95 (EDU) is a web content manager for Intel in Santa Clara, Calif.

Sheryl R. Donald '95 (A&S) of Albany, N.Y., is a licensed social worker and a probation officer

with the northern district of the U.S. State Courts.

Tamara M. Glasgow '95 (NEW/VPA) of Syracuse and the Bronx is owner of three Spinn Citi record shops. She opened the Groove Tyme Recording Studio and a group of related businesses under the umbrella of Tempo Enterprises.

Jeanine A. Hand '95 (HD/NEW) married **Brendon J. Harrigan '97** (A&S). Jeanine is pursuing a Ph.D. in pharmacology and toxicology at SUNY Buffalo, and Brendon works for People Inc.

David M. Klinghoffer '95 (A&S) is sales planning manager for Comedy Central in New York City.

Matthew W. MacDonald '95 (A&S) is a police officer with the Boston Municipal Police Department.

Scott C. Messenger '95 (ECS) is a process engineer at Lucent Technologies in Reading, Pa.

Andrew D. Meyer '95 (A&S/NEW) is a producer for Fox Sports Network in Los Angeles and a professional musician. His band, Soul Purpose, was nominated as Artist of the Year in the Los Angeles Music Awards competition for 2000.

Theodore C. Meyer '95 (NEW/MAN) is vice president of media relations for the global markets group of Deutsche Bank in New York City.

David C. Nygren '95 (VPA) is a staff communications specialist with IBM in Austin, Texas.

Heather L. Schwarze '95 (NEW) is human resources manager at the Hilton Garden Inn in El Segundo, Calif.

Michelle Berliner Taub '95 (A&S) of Great Neck, N.Y., is assistant director of clinical services for the Workplace Mentoring Center of Big Brothers Big Sisters of New York City.

John A. Wilder G'95 (A&S) is an assistant professor in the psychology department at Wingate University in North Carolina.

Andrea M. Berger '96 (HD) is an occupational therapist in West New York, N.J.

Eric A. Bronner '96 (MAN/NEW) is an audit consultant with Prudential Securities in New York City.

Mekeba S. Brown G'96 (MAX) of Gaithersburg, Md., married Kenneth W. Barrett Jr.

Jamie Y. Choi '96 (A&S) is a second-year analyst with the investment banking division at Credit Suisse First Boston in Seoul, South Korea.

David C. Coxhead '96 (NEW) is a freelance writer in Chicago.

Frederick A. Fabbrini '96 (VPA) of Rockville, Md., is a pharmaceutical representative for TAP Pharmaceuticals.

Theodore A. Fons G'96 (IST) is product manager for Innovative Interfaces in Emeryville, Calif.

Rachel L. Goldman '96 (MAN) of Providence, R.I., is a senior auditor for Broniec Associates.

Rachel Haldaman Gonzales '96 (NEW) is a local billing analyst for ATX Telecommunications Services in Bala Cynwyd, Pa.

Christine P. Harris '96 (A&S), volunteer services coordinator at Strybing Arboretum and Botanical Gardens in San Francisco, married **Aaron Mahimainathan '97** (ESF).

David R. Jablonowski G '96 (NEW) is an account director for Leo Burnett in Chicago.

Robert A. Jimenez '96 (IST) is a systems analyst for cable engineering at ComCast Corp., a cable interactive television/Internet provider in Philadelphia.

Mary Kristine Johnson '96 (HD), an account executive/consultant with Aon Risk Services in Chicago, married John J. Griffin.

Karen A. Kazmierczak '96 (VPA) is a customer service senior representative for Ingram Micro Inc. in Williamsville, N.Y.

James C. Kilts Jr. '96 (MAN) married Kerri K. Barrett. He is portfolio manager for First Union National Bank in Palm Beach Gardens, Fla.

Jui-Min Lim '96 (ECS) is an engineer with Intel in Chandler, Ariz.

Stuart D. Lurie '96 (A&S/NEW) is an attorney with Pepper Hamilton in Philadelphia.

Eric A. Marcolina '96 (NEW) of Orlando, Fla., is a freelance television producer with Jupiter Entertainment.

Jeannette N. Pina '96 (A&S) is an attorney with Skadden, Arps, Slate, Meagher, and Flom in New York City.

Patricia E. Potts '96 (A&S) is a business analyst for Merrill Lynch & Co. in New York City.

Michael Rutishauser '96 (MAN) is human resources manager for Akibia Inc. in New York City.

Michael H. Scepianiak '96 (VPA) of Cockeysville, Md., founded Milestone Systems Consulting.

Cheryl L. Stafford '96 (MAN/NEW) is a strategic development coordinator for Deepgroup USA in New York City.

Elizabeth J. Tate '96 (MAN) is a retail analyst for AmAsia International in Burlington, Mass.

Yu Tokura '96 (VPA) is a designer for World Family K.K. in Shinjuku, Tokyo.

Karen M. Watson '96 (ECS) is a captain in the U.S. Air Force. She is pursuing a master's degree

in engineering and environmental management at the Air Force Institute of Technology at Wright Patterson Air Force Base in Ohio.

Christopher J. Campione '97 (A&S) of Washington, D.C., is a system administrator for U.S. Sen. George Allen of Virginia.

Nicholas J. Cave '97 (HD) is an energy intake specialist with the Commission on Economic Opportunity in Wilkes-Barre, Pa.

Nicole R. Cirone '97 (A&S) of Orlando, Fla., is associate editor of *Caribbean Travel & Life* magazine.

Bernard P. Condlin G'97 (LAW) is a partner in the law firm of Craig, Brisson, Condlin & Clements in Fayetteville, N.C.

Richard A. DePaulis G'97 (IST) is president of RAD Business Systems in Syracuse.

Naomi E. Giges '97 (VPA) is manager of community services for Carnegie Hall in New York City. She plays piano and sings original songs on her debut album, *Time in Disarray*.

Hezlin Harris '97 (MAN) and husband Anuar Berahim announce the birth of their son, Alif Aiman. Harris is a tutor at Multimedia University in Selangor, Malaysia.

Hugh M. Herman '97 (A&S) is associate relationship manager for Frost National Bank in Houston.

Tanya D. Jones '97 (HD) runs her family's motorcycle center, Jones Custom Inc., in Athens, Pa.

Brant S. Levine '97 (A&S) is an attorney for the Federal Election Commission in Washington, D.C.

Hsiao-Chen Lin G'97 (MAN) married **Te-Ching Chen G'97** (ECS). Hsiao-Chen works for KHIH

in Taipei, Taiwan, and Te-Ching is sales manager for U-Conn Tech, a fiber-optic company in Hsin-Chu, Taiwan.

Mary Jo MacKenzie G'97 (LAW) is a partner with Harris Beach Attorneys at Law in

Syracuse.

Lynn A. Maki '97 (A&S) is a technical recruiter/network administrator for Caliber Consulting in New York City.

Daniel J. Marino '97 (IST) is a business manager for Nextera, a consulting company in New York City. He launched Wishbone Interactive, a web design firm.

Hillary M. Norton '97 (ECS) is an engineer at Weston and Sampson Engineers in Peabody, Mass.

Jennifer R. Olegario '97 (NEW/A&S) is a senior account executive with Fleishman-Hillard in New York City.

Jamie G. Schachter '97 (NEW) of Alpharetta, Ga., is a marketing and public relations manager for The Refinishing Touch.

Miranda Harmon Smith '97 (A&S) and **Andre Smith '96** (HD) of Walnut Creek, Calif., announce the birth of a daughter, Sydney Alexis. Miranda is a staff research associate for the University of California at San Francisco Medical Center, and Andre is a district service and parts manager for Toyota Motor Sales.

Eric S. Summers G'97 (MAN) is an associate director of the Annual Fund at Colgate University in Hamilton, N.Y.

James P. Vant '97 (MAN) is a consultant with the Gartner Group in Stamford, Conn.

Lillian Wood Wilder G'97 (MAN) is an auditor with McGladrey & Pullen in Charlotte, N.C.

Jess R. Withey '97 (EDU) is district service and parts marketing manager for Toyota Motor Sales U.S.A. in West Caldwell, N.J.

Jason M. Bonanza-Davis '98 (VPA) is operations officer and web master/product manager for Concurrent Commerce Technologies in Scottsdale, Ariz.

Holly E. Brown '98 (VPA) of Brooklyn, N.Y., married **David J. Kassin '99** (VPA). Holly is pursuing a master's degree in art education at Brooklyn College, and David is a graphic designer at Digital Club Network.

Samantha Kra Chesser '98 (HD) is a production design associate with Foreign Resources Corp. in New York City.

Patricia A. Dwyer '98 (A&S) is an account executive in local advertising sales with WPLY-FM in Philadelphia.

Peter L. Fellows G'98 (MAX) of Morrisville, Vt., is a GIS planner at the Lamoille County Planning Commission, where he makes maps and provides spacial analysis for town planning.

Marcie D. Golgoski '98 (NEW) of Baltimore is a producer for WBAL-TV.

Kate A. Groark G'98 (NEW) is public affairs coordinator for Campbell Soup in Camden, N.J.

Douglas J. Halverson '98 (MAN) of Bath, Pa., is supervisor of transportation for the Patapsco & Back Rivers Railroad.

Amanda M. Heinz '98 (HD) is an associate for AccountPros in Vienna, Va.

Christopher A. Hemans G'98 (NEW) is director of the Illinois Coalition in Chicago.

Tamara L. Hodes '98 (HD) married **Jeffrey S. Stone '98** (VPA).

Tamara is a couture designer, and Jeffrey is a lead programmer at an Internet company.

Jessica H. Liebeskind '98 (VPA) is coordinator of global product development for Bobbi Brown Professional Cosmetics in New York City.

Renzo F. Maugeri '98 (ARC) is an architect with Tishman Hotel Corp. in New York City.

Nikki-Nicole Miles '98 (ECS) is an architect with Ashley McGraw Architects in Syracuse.

Akiyo Ogura '98 (VPA) is an assistant designer for the Hamil Group in New York City.

Stacey L. Perilli '98 (A&S) is a junior seismic engineer for Schlumberger Ltd. in Houston.

Mark R. Randall '98 (NEW) is a reporter for the *New Mexico Business Weekly* in Albuquerque.

Kelley Arin Rhodus '98 (MAN) married Stephen Phillips. She is a C.P.A. and senior accountant at Johns Hopkins Health System in Baltimore.

Kathia M. Rojas G'98 (LAW) works for the Legal Aid Society in Rochester, N.Y.

Lisa J. Savioli '98 (NEW) married **Philip A. Olshanski '97** (NEW/A&S). Lisa is an assistant

editor at Red Car in New York City, and Philip works for the World Wrestling Federation in Stamford, Conn.

Kenneth S. Smith '98 (ECS) is a consultant with PTC in Vienna, Va.

Esther E. Szpiczka '98 (A&S) married **Bruce W. Wanlass '82** (ECS). Esther is a workers' compensation claims adjuster with Peerless Insurance in Syracuse, and Bruce is a senior project manager with ENSR.

Pham Duc Toan G'98 (MAX) is an assistant project manager for the Government Committee on Organization and Personnel in Hanoi, Vietnam.

Whitney M. Tredwell '98 (HD) is an interior designer for Leo A. Daly in Washington, D.C.

Chad W. Underwood G'98 (MAX) is director of legislative affairs and education at Mackin & Co. in Albany, N.Y.

Erik B. Yost '98 (VPA) is art director for NAI Utah Commercial Real Estate in Salt Lake City.

Melanie L. Barnas '99 (NEW) married **Jason T. Simmons '00** (ARC). Melanie is

a weekend anchor/weekday reporter for WIBW (CBS) in Topeka, Kan., and Jason is an architect for Bell/Knott & Associates in Kansas City.

Joseph G. Casion G'99 (LAW) is an attorney with Harter, Secrest & Emery in Rochester, N.Y.

Joseph Stephen Daniel Christof '99 (A&S) is an assistant market maker for Freemarkets Inc. in Pittsburgh.

Jennifer G. Cooper G'99 (MAX) is a policy analyst for the Los Angeles City Ethics Commission.

Eric M. Fitzwater G'99 (NEW) is manager of production operations for the Newhouse School's television-radio-film department.

Carley Noelle Flores '99 (VPA) is a research assistant at Purdue University in Highland, Ind.

Elizabeth C. Froehlich '99 (VPA) is a junior art director for Grey Worldwide in New York City.

Sean J. Gaw '99 (ARC) is an architect with Architectural Resources Co. in Cambridge, Mass.

Kara J. Hohlfield '99 (NEW) is a recruiting administrator for McKinsey & Co. in New York City.

Melissa Faye Horvitz '99 (VPA) is a digital imaging assistant with *U.S. News & World Report* in Washington, D.C.

Jason M. Jedlinski '99 (NEW) is an investigative producer at WGN-TV in Chicago.

Jessica O. Johnstone '99 (MAN) is a corporate communications specialist at the Friedman, Billings, Ramsey Group in Arlington, Va.

Shannon M. Martin '99 (NUR) is a professional sales representative for Aventis Pharmaceuticals in Portland, Ore.

Wendy K. Moros '99 (IST) is a consultant with Arthur Andersen Inc. in New York City.

Stephanie R. Pickens G '99 (ECS) of Hayward, Calif., is an account coordinator with Soletron Corp.

Carrie A. Schlau '99 (A&S) of Hamburg, N.Y., is working at Adelphia and pursuing a master's degree in creative studies at Buffalo State College.

Saba Shah G'99 (NEW) of Syracuse married Ejaz Khan.

Eric Sheiffer '99 (MAN) is a negotiator for Paramount Pictures with MediaVest Worldwide in New York City.

Jason D. Smolek '99 (A&S) is an associate research analyst for International Data Corp. in Boston.

Tiffany T. Tucker '99 (VPA) is a legal assistant for Crowell & Moring in Washington, D.C.

Michael C. Vallone '99 (VPA) of Boston was commissioned to paint a portrait of Jeanie and the late David Tye, Joslin Diabetes Clinic benefactors, to hang in the lobby of the newly constructed clinic in Syracuse.

Zoe B. Weisberg '99 (NEW) is an account executive for Porter Novelli in New York City.

Jason P. Wilson '99 (ECS) is an engineer for InterDigital Communications Corp. in Melville, N.Y.

Jonathan O. Banzon '00 (ECS) is a mechanical engineer at Lawrence Berkeley National Laboratory in California.

Erica M. Collier '00 (EDU) of Charlottesville, Va., is an elementary school teacher with the Albemarle County School District.

Sean P. Crandall '00 (IST) is an IMLP associate with GE/NBC in New York City.

Jeannine M. Davies '00 (A&S) is an assistant public relations account executive at Mark Russell & Associates in Syracuse.

Amy Augusta Fabozzi '00 (NEW) is a news producer for WTIC-TV in Hartford, Conn.

Matthew L. Geiss '00 (ARC) is a junior designer at STUDIOS Architecture in Washington, D.C.

Kyung-wook Hahn '00 (MAN) is part of the corporate planning team for the global business strategy group of Samsung SDS in Seoul, South Korea.

Suzanne R. Knowle '00 (ECS) is a civil engineer for Black & Veatch in Aurora, Colo.

Todd Kramer-Berly '00 (MAN) of Hoboken, N.J., is a market maker for Knight Financial Products and works with QQQ (NASDAQ 100 Trust Options) on the American Stock Exchange.

Jedediah W. Leach '00 (VPA) is a production assistant for H.S.I. Productions in Culver City, Calif.

Carre A. O'Brien '00 (A&S) is an assistant account services executive at Mark Russell & Associates in Syracuse.

Luis Carlos Rodriguez-Gonzalez G'00 (IST) is an associate consultant with McKinsey & Co. in Mexico City.

Kristen E. Rosenzweig '00 (NEW/A&S) is a client executive for Burson-Marsteller in New York City.

Julie Scharf Schiff '00 (NEW) is a sales assistant for Telerep in New York City.

Alexis A. Smith '00 (MAN) is an accounting assistant for Bond, Schoeneck & King in Syracuse.

Sarah A. Stumpf '00 (EDU) is a graduate residence coordinator for the Office of Residence Life at Syracuse University, where she is pursuing a master's degree in exercise science.

Memoriam

et al.: Alumni News & Notes

Notices of deaths must be accompanied by a copy of an obituary or memorial card. Send to: Alumni Editor, Alumni News; 820 Comstock Avenue, Room 308; Syracuse NY 13244-5040; fax 315-443-5425.

1915 Ruth Judd Sanney

1921 Helen Bloomer Ward

1923 Eloise Durham Charlton

1925 James F. Tierney

1926 John W. Charlton, Petar N. Martinovic

1927 William F. Hourigan, Francis E. Maloney Sr., Ellen Corse Potter, Edith Keller Rossiter, Esther George Urquhart, Mary Frances Owen Vermilya

1928 Elizabeth Ross Barnum, Annette Melchior Lembke

1929 Clifford D. Boysen, Robert A. Cockrell, Daniel G. Doyle, Marjorie Streeter Knapp

1930 Donna M. Combs, Eva Gillis Osburn, Catharine A. Parsell, Marian Diamond Sattinger, Nathan George Schwarting, Bessie Hawley Spaeth

1931 Charles P. Albert, Yao Tien Chung, Harriet Lytle Hinkley, Rose Daniels Pinsley, Sarah Patrick Scheifele, Ella Rasmussen Sonntag

1932 Dorothea Nicklin Venables Atwood, Olga Lorenzotti Muzi, Mae E. Reynolds, William G. Walker, Ruth Gray Watkins

1933 Elizabeth McCracken Bach, Albert Ornstein, Sachaklian Rustigian, Dorothy Scullion, Anabel McMullen Smith, Virginia Maloney Swart, Frances Mixer Thompson

1934 Lorna York Farnham, Charlotte Bowker Pohl, Lloyd Edward Schulz, Gladys Greiner Touchton

1935 Mary Case Edkins, Eva Bonham Gavitt, Jane Northrup Godfrey, James E. Hildebrand, Loretta Hughes Mitchell, Marie E. Reynolds, Russell S. Swanson

1936 Geraldine Powell Balsam, Barbara Greeley Quackenbush, Sheldon J. Shale, Ladislav Gerard Srogi

1937 J. Donald Ahearn, Mary Pugliese Carolla, Robert J. Hager, Phyllis Wright Jebo, Eugene F. Murphy, Elizabeth Connelly Pearce, Stanley L. Voulelis

1938 F. Kirk Helm, Gertrude Prest Mawson, Esther Sullivan Molnar, Margaret Richmond Niketh, Myrtle Dickson Simmons

1939 James E. Bachman, Barbara Marlow Dwinelle, Herbert C. Howe, Howard F. Lyboldt, Kenneth H. Propst, Charles A. Rigaud, Ric Roman

1940 Arthur H. Abramson, Seeley E. Buck, Effa Moor Hawes, Marilyn Schell Miller, William S. Russell Sr.

1941 Daniel J. Brock, Lila G. Bull, Robert M. Canavan, John R. Connolly, Richard D. Crysler, David P. Delavan, Robert W. Emerich, Flora G. Kirley, Gertrude Atkinson Luther, Harry J. McCormick, Charles P. Micklos, Grace Spaven Pierce, John W. Roblin, John W. Smith, Frances Hagadorn Stevens, Clayton W. Tiffany Jr., Walter D. Wasson

1942 Richard W. Beishline, Virginia Root Cavellier, Virginia A. Edgerton, Edward T. Lee, Cedric R. Tiebout, Heinz O. Voigt

1943 Edwin Rugby Auer, Agnes L. Fuller, J. Murray Hueber, Donald A. Kaiser, Nina Bragg Lafoon, Muriel E. Rees, Ross S. Tanner

1944 Alan K. Baum, June McKee Blake, Florence M. Karleskind, Elizabeth Smith Knechtel, Mary Powell Valentino

1945 Vernon A. Barratt, Eleanor Barlow Evans

1946 Robert P. Flood, William J. Irving, Robert Paul Thomas

1947 Robert F. Haley, Helen Illick-Breed, Sheldon I. Levy, Janet Halliday MacRae, Betsy Patterson Pace

1948 Albert H. Arnold, Gregory M. Benson, Edward F. Burzynski, Joanne Downey Dalrymple, Marshall C. Dix, Paul T. Knapp, John C. Lamonte, William S. Lancey, John E. McAuliffe, Elisabeth Chambers Moore, Harry Tauber

1949 Frederick J. Bender, David Howard Gillard, Lester Cecil Perelmut, George H. Ried

1950 Doris H. Brookfield, Andrew S. Bullis, Jeanneanne King Casson, Robert Emmett Dwyer, Malcolm A. Furbush, Robert L. Garrett, Ronald K. Guzik, Bernard J. Hanitchak, Frederick Harkov, Homer A. Hunt Jr., Robert L. Juillerat, Fern I. Martinson, Charles R. Rumsey, Robert M. Smith, Oliver E. Wood, Wilson Yulman

1951 Edward M. Beard, Theodore Philip Doehner, Barbara Greer Kleinschmidt, Cedric P. Lambert, Carlo J. Roma, Martin Slahor, Donald H. Sotanski, Sidney P. Tuthill Jr., Cleon L. Williams Jr.

1952 Floyd J. Arnold, Carolyn Corwin Chamberlain, Robert M. Handlewich, Ruth Steinhilber Moore, Robert C. Nelson, Raymond T. Schuler, Stacey Oakes Stott

1953 Malcolm E. Ginsberg, Louis H. Mariani, William J. McGonigle, John D. Moreton, Avatus H. Stone

1954 Elizabeth C. Crouch, Leonard P. Flynn, Donna Powers Lohmeyer, David Nevin

1955 Susan Jakl Ashley, Maurice S. Axenfeld, Ruth Gardner, Sigi Ziering

1956 Edward R. Conn, John D. Doehner, Benjamin H. Shiffrin, Raymond Carl Tyszk, Nancy Tucker Williams

1957 Sheila Confer Benz, Mary Betterton Daley, Carl H. Marshall, John J. Martino, William O. Wallace

1958 George A. Agogino, Suzanne Nelson Hearty, Eloise Farley Morgan

1959 Paul W. Braisted, Jean Crawford, Virginia Blanchard Dowell, Paul O. Nobert, Dorothy Brown Sheehan, Thomas G. Yohe

1960 Lewis A. Koenigsberg, Frances Dzikowicz Lane, Robert G. Martyn

1961 Mary Stioanoff Clapp, Robert W. Koes, Marie Myers, Michael I. Strauss, John D. Walz

1962 Ludmilla Bogdanoff Pobedinsky

1963 Frederick R. Allen, Richard J. Pepper, Demiray N.M. Saydam

1964 Lucille Dembowski Davis

1965 Robert T. Dumaine, Rocco A. Marafioti, Daniel B. Mitchell

1966 Reinaldo Betancourt, Rose Rafferty Purcell

1967 Frances O'Toole Ackley, Mary Mihalyco, Marjorie A. Pelton, Carmela E. Santoro

1968 Sara M. Duvall, Skye M. Fleming, Steven H. Rosen

1971 Martin D. Bach, Aldo Cardarelli, Charles H. Hibbs III, John H. Post

1972 David W. Blum, Ruth S. Elliott, Eugene A. Sekeres

1974 Bruce A. Bluman

1975 Brian W. Simson

1978 David E. Buda, Michael R. Cudahy, Thomas J. Goodman

1982 Linda M. Brunet

1983 Johanne Sharp Moynihan

1985 Louise E. Abrams

1986 Catherine M. Esposito, Marcia Haley Gruenewald

1988 Margaret G. Walker

1989 Anne Aloï, Tara M. McParland

Faculty Randall E. Brune, Thomas J. Finucane

cover to Cover

OFF CAMERA:

Private Thoughts Made Public

By Ted Koppel '60
320 pp. Knopf. \$25

In this memoir, the award-winning television journalist shares candid opinions on events that occurred in 1999, from the Clinton impeachment proceedings to NATO's war with Serbia. *Off Camera* not only gives an interesting look into a reporter's mind, but also reveals Koppel's irreverent insights on politics, scandals, and prominent figures in the news.

LADLE, LEAF & LOAF:

Soup, Salad, and Bread for Every Season

By Lisa Cowden '88
256 pp. Houghton Mifflin. \$16

Ladle, Leaf & Loaf serves up more than 200 recipes. Accompanied by Cowden's intricate illustrations, the recipes draw on seasonal ingredients and menus that readers can mix and match to create satisfying meals for everyone.

REVOLUTIONARY VOICES:

A Multicultural Queer Youth Anthology

Edited by Amy Sonnie '98
188 pp. Alyson Publications. \$11.95

Sonnie shares a compassionate collection of adolescents' stories and artwork that reflect their thoughts on gender and sexuality. This book gives youths a voice for their creativity, and for their struggles of coming out and prevailing through race, class, religion, and culture.

THE AMAZING LIFE OF BENJAMIN FRANKLIN

By James Cross Giblin;
illustrated by Michael Dooling G'88
48 pp. Scholastic Trade. \$17.95

Giblin and Dooling work hand-in-hand to present this children's biography of Benjamin Franklin. The book, which features Dooling's exquisite oil illustrations and sketches, tells how Franklin helped build the country through his hard work, and contains many personal stories, including one about Franklin's relationship with his son.

THE POWER OF POLITICAL ART:

The 1930s Literary Left Reconsidered

By Robert Shulman '52
400 pp. The University of North Carolina Press. \$49.95

Shulman examines the careers and creative work of five writers from the 1930s. Taking a close look at prose, imagery, and linguistic as well as formal innovations, this critical collection praises the mastery of these writers.

FROM THE BEACH TO THE BAY:

An Illustrated History of Sandbridge in Virginia

By Chris Jennings and Hank Gardner '53, G'53
176 pp. The Donning Company/Publishers. \$29.95

Jennings and Gardner recount the unique history of Sandbridge, a Virginia beach community, from 1850 to the present, covering events that helped shape Sandbridge and reminiscing about old friends.

BELOVED ISLAND:

Franklin & Eleanor and the Legacy of Campobello

By Jonas Klein G'85
288 pp. Paul S. Eriksson, Publisher. \$26.95

In *Beloved Island*, Klein explores how the Roosevelts' summer home on New Brunswick's Campobello Island played a significant role in their lives. While acknowledging the Roosevelts' traditions and background, Klein presents a fresh perspective on their public and private triumphs as well as disappointments.

GROW YOUR OWN PIZZA:

Gardening Plans and Recipes for Kids

By Constance Hardesty '79
128 pp. Fulcrum Publishing. \$16.95

This innovative cookbook teaches children of all ages how to grow, prepare, and cook mouth-watering creations. Hardesty provides fun and easy steps that encourage young gardeners and chefs to learn safely about the garden and kitchen.

QUEEN OF THE WORLD

By Thomas F. Yezereski '91
32 pp. North Point Press. \$16

This tale of sibling rivalry, written and illustrated by Yezereski, centers on three sisters who compete for their mother's love, and teaches children how to resolve differences. Through colorful illustrations, Yezereski teaches both parents and children how to get along and strengthen family bonds.

FELL'S OFFICIAL KNOW-IT-ALL GUIDE:

Writing Bestsellers

By Stanley J. Corwin '60
272 pp. Frederick Fell Publishers. \$16.95

Corwin gives an insider's look at the publishing industry and tells how to create a bestseller. An experienced publishing professional, he provides easy explanations and useful information to people of all ages and writing levels. Topics from developing an idea to choosing an agent are covered step-by-step.

HEAD: STORIES

By William Tester G'95
197 pp. Sarabande Books. \$19.95

Tester displays his wit and eye for detail through 11 short stories filled with manic protagonists. Winner of the 1999 Mary McCarthy Prize for Short Fiction, *Head* creates unique situations in a variety of settings and cultures.