

Steve Sartori

International Connections

One of the main goals of the Office of Alumni Relations is to keep our alumni connected to SU. This is quite an ambitious goal, as we currently have more than 220,000 alumni around the world. Last June I had the opportunity to meet with alumni in London, Paris, and Geneva. I discovered that their spirit and dedication to the University truly transcends international borders. The alumni club that began in London a few years ago has flourished. We now have a club in Paris, as well as the beginnings of a Central Europe club, which will hold regional events in several countries throughout that area. I was truly inspired by the efforts of our alumni overseas to stay close to Syracuse University. Our commitment to reaching out to all alumni will continue—no matter where they reside.

We strive to communicate with our alumni—both at home and abroad—and will soon launch a new web site designed specifically with this in mind. We aspire to raise the bar in our online communications to help you, our valued alumni, find what you are looking for and to get the information you need. To assist us in this effort, please send us your current e-mail address. Visit our web site, www.syr.edu/alumni, and click on Online Community to register or update your information. It is easy to do and will ensure that you get timely and pertinent news from your alma mater.

Alumni of Syracuse University share a bond composed of rich tradition and loyalty that few other schools can claim. With alumni living in more than 147 countries around the world, we know that communication is the key to keeping us together. We are proud of our alumni. Together, we can make a difference in the future of our great University.

Donald C. Doerr '85, G'88
Assistant Vice President of Alumni Relations

The 1959 SU football team, led by coach Ben Schwartzwalder (front row, center), claimed the national championship after defeating Texas in the Cotton Bowl (program at right) to finish the season undefeated.

TRADITIONS

Remembering the '59 Orange

In the history of Syracuse University, 1959 will forever be remembered as the year the football team brought home the national championship after an undefeated season. "In 1959, Syracuse enjoyed its finest time on the gridiron, pulverizing its foes both offensively and defensively," proclaims the 2004 *Syracuse Football* media guide.

But the team's legacy is about more than the touchdowns, tackles, and rushes that allowed the Orange to dominate the field. "What made the team so great was the attitude of the coaches and the players, and our strong desire to win," says former tackle Maury Youmans '60. "We were a bunch of football players who—except for Ernie Davis ['62]—weren't really stars when we came into college. But we came together that year and we got the job done."

In 10 regular-season games, SU posted five shutouts and outscored its opponents, 390-59.

The offense averaged 451 yards per game, while the defense held opponents to a total of only 193 yards rushing. As the number-one ranked team in the country since mid-season, SU was invited to the 1960 Cotton Bowl, where it defeated Texas, 23-14, to complete the season at 11-0 and claim the national title. ESPN football commentator Lee Corso, who was an assistant coach at Maryland in 1959 when the Orange beat the Terrapins, 29-0, once said: "It was an extremely well-coached football team, the best I've ever seen when it comes to total defense, running, toughness, and the ability to rush the passer. They had no weaknesses at all."

More than four decades after that extraordinary season, Youmans says he still enjoys reminiscing over old times with former teammates. These reunions prompted Youmans and his brother, Gary, to write *The Story of the 1959 Syracuse University*

Photos courtesy of SU Archives

National Championship Football Team (Campbell Road Press) in 2003. The book tells the tale of hard-nosed coach Ben Schwartzwalder, a former World War II paratrooper, and his players, including the “Sizable Seven,” the team’s offensive line. It also illustrates the alternately humorous and poignant moments that shaped the team’s triumphs, both on and off the field. “I got called into Ben’s office after a fight. Boy, was I nervous,” remembers quarterback Dick Easterly ’62. “Now he’s dead serious and he says, ‘We are going to be talking about maybe losing a scholarship here unless you answer the question right.’ And his question was, ‘Did you lick ’em?’ I told him I had won and he said, ‘Case dismissed.’ That was the end of it. That’s how Ben was.” For Youmans, such memories are an important part of the book. “I think what makes it so interesting is that it’s not just a football story, it’s a people story,” he says.

In the 45 years since, it is indeed

the people who are remembered best—people like team captain Gerhard Schwedes ’60, who grew up in Germany during World War II and went on to an NFL career; and Ernie Davis, the first African American to win the Heisman Trophy, who tragically passed away at age 23 after battling leukemia. Before writing the book, Gary Youmans spent countless hours in the University’s archives doing research, while Maury interviewed former teammates, coaches, and friends of the team. “It occurred to me while listening to the hours of transcripts that the richness and the fullness of our lives is often enhanced by the stories we each have to tell and by the enthusiasm exhibited in sharing those events with others,” writes Gary in the book’s preface. “These stories that came from the people who were there in ’59 are delightful. The honesty, the genuine love, and respect each person has for one another comes through loud and clear.”

—Kate Gaetano

Steve Sartori

Reunion Weekend saw former cast members performing the “Dingleman” song during a revival of the 1954 musical, *Up in Lights*.

SU Show Goes *Up in Lights, Again*

More than 25 former classmates returned to campus Reunion Weekend for *Up in Lights, Again*, a one-time revival of the popular student-written and -produced musical that debuted in 1954 at the Astor Theater in downtown Syracuse. In addition to Class of 1954 cast members celebrating their 50th reunion, other *Lights* alumni from across the country arrived ready to sing and dance their way down memory lane—including several returnees from the 2003 Reunion Weekend revival, *White Bucks and Tales Revisited*. “The original shows were such great fun,” says Joan Tesnow Litke ’54, G’65, who spent more than a year working with the College of Visual and Performing Arts and the Office of Alumni Relations to organize this year’s production.

A 45-minute synopsis version of *Up in Lights*, the revival featured singing and dancing ensembles performing such numbers as “Stop, Look, and Love your Lady,” “Spaghetti with Betty,” and the renowned “Dingleman” song, as well as several solo performances. “The music in *Lights* was swingy, jazzy, and upbeat,” Litke says. The original show was directed by Jerry Leider ’53, who later became a producer and television and film executive in New York City and Hollywood. The script was written by Bill Dixon ’54 and Bill Levine ’54, and the original music and lyrics were written by Bill Angelos ’54 and Lan O’Kun ’54. O’Kun, who updated the show’s acts and music for the 2004 production, also served as master of ceremonies for the Reunion Weekend performance. He was joined by Anita Khanzadian Jones ’54, the show’s original choreographer, now an actress, director, and theater teacher. “Last year we tried to contact all the *White Bucks* and *Lights* cast members, but couldn’t reach them all,” Litke says. “This year, we found more cast members who could return, so that was a nice surprise.”

—Sara Mortimer

ALUMNI TRAVEL

Among the sights alumni visited were the Honk Kong harbor (above left) and the Temple of Heaven, a magnificent 15th-century complex of buildings and gardens in Beijing.

Exploring China's Treasures

On his first day in Beijing, Dewey H. Kim '61 enjoyed a 15-course meal fit for an emperor. In the Great Hall of the People—the meeting place for China's governing body, the People's Congress—Kim and other alumni and friends of Syracuse University feasted on an authentic imperial banquet lunch that included abalone, jellyfish salad, bamboo soup, squab, exotic fruit, and pastries bursting with pork and vegetables. The elaborate meal initiated a magical 16-day journey through China, sponsored by the Syracuse University Alumni Association. "The lunch was absolutely superb, and the room was gorgeous," Kim says.

In Beijing, where skyscrapers tower over historical *hutongs*—traditional Chinese neighborhoods—and lo-mein competes with Big Macs in a city straddling ancient foundations and 21st-century modernization, alumni received quick history lessons. They toured Tiananmen Square, the Great Wall of China, and the Forbidden City—with its lavish gardens, temples, and ceremonial halls. The journey continued in Xi'an, where alumni explored the tomb of Emperor Qin Shihuang, one of China's

foremost archeological treasures. Discovered in the 1970s, the 2,000-year-old tomb houses more than 6,000 life-size terra cotta warriors, said to protect China's first emperor in the afterlife. For Doris Flood Ladd '51, the tomb marked her favorite part of the trip. "It was truly the eighth wonder of the world," Ladd says. "I've never seen anything so amazing."

From the ancient tombs of Xi'an, alumni traveled through time to the modern technology of the Three Gorges Dam, as they embarked on a cruise down the Yangtze River aboard the *M.S. Victoria*. When completed, the dam will be the largest hydroelectric dam in the world, stretching nearly a mile across and towering 575 feet above the Yangtze. "It's just mind-boggling," Ladd says.

Alumni remained awestruck as they landed in the seaport city of Shanghai. "We arrived in the evening and just gasped when we saw it," Ladd says.

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.

"Shanghai is like a glittering New York." In the daylight, it was even more spectacular. "I didn't think Shanghai would be as well-developed as it is. Hong Kong is an underdeveloped city compared to Shanghai," says Kim, who has been to Hong Kong several times. Among the city's gems were a spattering of street stalls offering such delicacies as fried scorpions, spiders, worms, weevils, and centipedes. Kim enjoyed the scorpions, served deep-fried on skewers. "It's like eating a very crunchy shell," he explains.

Excursions to the Yuyuan Gardens, the Chinese Quarter historic district, and the renowned Shanghai Museum of Art punctuated the tour. "If you only had one trip to China, this would be the one to take," Kim says. "You see some of the countryside, the big cities, and great treasures of antiquity. You get a good feel for how vast this land is." —Husna Haq

Photo Gallery

Alumni Happenings

1. Courtney Bell '04 (left) and Betsy Sherwood '04, winners of the Alumni Association's Create a Tradition Competition, fasten a ribbon to a tree in the Orange Grove. The tradition will officially begin in May 2005, when seniors will have the opportunity to place ribbons representing their wishes near the trees in the Orange Grove during Commencement week.
2. The Class of 1954 meets on the steps of Hendricks Chapel, Reunion Weekend '04.
3. Alumni gather in front of the Hotel Tiffany in Geneva, Switzerland, where they met with Maxwell graduate students and University staff in June. A new club—the Central Europe/Alps Alumni Club—was launched and future events are being planned.
4. The Office of Alumni Relations hosted an alumni event at The American University of Paris in June. A new alumni club was started in Paris.
5. The Office of Alumni Relations and the Alumni Club of London hosted an event at the London School of Economics in June. The London Alumni Club is one of eight international SU alumni clubs/associations.
6. Martin J. Whitman '49 and his wife Lois celebrate during Reunion '04 at the annual Arents Award Dinner, where he received a George Arents Pioneer Medal for excellence in business. Other Arents award recipients were the Reverend Joseph C. Ehrmann Jr. '73 (ministry); Kenneth R. Sparks '56, G'61, G'64 (public service); Carole Wolfe Korngold '57 (education); and Chancellor Emeritus Kenneth A. Shaw H'04 and Mary Ann Shaw H'04 (educational administration).
7. The Southern California Alumni Club held its 18th annual Distinguished Alumnus Award Luncheon in June at the Four Seasons Hotel in Los Angeles. Pictured, left to right, are Jen Erzen '97; Tim Mahar '95, assistant dean of the College of Visual and Performing Arts (VPA); VPA Dean Carole Brzozowski '81; Gregg Doherty '55; award recipient Rob Edwards '85; Aaron Sorkin '83; Suzanne Boyd '82; Don Doerr '85, G'88, assistant vice president of alumni relations; Wally Bobkiewicz G'89; and Holmes Osbourne '98.

Photos courtesy of the Office of Alumni Relations

For more photos, go to alumni.syr.edu/photoalb.htm.

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; or e-mail vmchappl@syr.edu.

'20s

Max H. Reicher '29 (A&S) of New Britain, Conn., is the oldest sitting judge in the state of Connecticut, negotiating divorce settlements before they go to trial in New Britain Superior Court.

'30s

Walter H. Diamond '34 (A&S), chairman of the advisory board of the American International Depository and Trust, and wife, Dorothy, received doctor of law degrees from St. Thomas University Law School in Miami, Florida. They are professors at the school's online Diamond International Tax Program.

'40s

Samuel G. Brundage '48 (A&S) of Rochester, N.Y., is an attorney at Johnson, Mullan & Brundage.

'50s

Edith Flanigen G'52 (A&S) of White Plains, N.Y., a pioneer in silicate and molecular sieve chemistry, was inducted into the 2004 National Inventors Hall of Fame. Holder of 108 U.S. patents, she was the first woman to be awarded the Perkin Medal, the nation's top honor in applied chemistry, in 1991.

Penny Kronengold '53 (VPA) of New York City exhibited her paintings and drawings, *Swimmers in Motion* and *Occasional Landscapes*, at the First Street Gallery in New York City. Her public collectors include Mobile Oil, MCI, and the Printmaking Workshop.

Dorothy Burman '55 (A&S) of New York City, motivational speaker, entertainer,

and songwriter, performed songs from her CD, *When the Palm Trees Grow in Central Park*, during her show, *An Evening with Dottie Burman*, at Don't Tell Mama Cabaret Theater in New York City.

Joel Lasko '55 (MAN) of Bethesda, Md., is president of Washington Photocopy and appears in *Who's Who in America*.

Dan Masterson '56 (A&S) of Pearl River, N.Y., wrote *That Which is Seen* (University of Arkansas Press), consisting of poems based on artwork. His work has appeared in the *Sewanee*, *Georgia*, and *Ontario* reviews, *The New York Quarterly*, *Artful Dodge*, and *Hotel Amerika*, and in two anthologies and a college workbook.

Vincent H. Cohen Sr. '57 (A&S), G'60 (LAW) of Washington, D.C., is a semi-retired partner specializing in litigation at Hogan & Hartson. A fellow of the American College of Trial Lawyers, he formerly served as vice chairman of disabilities and tenure and served two terms as a member of the Board of Governors of the District of Columbia Bar.

Charles V. Willie G'57 (MAX), H'92 of Concord, Mass., Charles William Eliot Professor of

Education Emeritus at Harvard University's Graduate School of Education, presented the keynote address at an international conference in South Africa celebrating the country's 10th anniversary as a democracy. He also received an honorary doctor of divinity degree from the Episcopal Divinity School in Cambridge, Mass.

Dick Purtan '58 (SDA), G'60 (NEW) of Ferndale, Mich., morning host of *Dick Purtan and Purtan's People* on WOMC-FM, received the 2003 Stanley S. Kresge Outstanding Philanthropist Award from the Rotary Club of Detroit. He was also honored by the Michigan State University Department of Telecommunications, which named its renovated broadcast control room the Dick Purtan Studio.

'60s

David Tatham G'60 (EDU), G'70 (A&S) of Syracuse, professor emeritus of fine arts at SU, is curator of a Homer exhibition at the New Britain Museum of American Art. He wrote *Winslow Homer and the Pictorial Press* (SU Press) and received the American Historical Print Collectors Society's Newman Award, which honors new titles that enhance understanding and appreciation of prints as part of the history and culture of North America.

Harold D. Whieldon G'61 (NEW) of Emerson, N.J., received the New Jersey Meritorious Service Medal from the state's Department of Military and Veterans Affairs. The medal is New Jersey's highest award for residents who distinguish themselves while serving in

the U.S. armed forces during combat, but were not residents at the time of service.

Robert Bogdan G'64 (EDU), G'71 (MAX) of Syracuse, professor of sociology and cultural

foundations of education at SU, received an honorary doctorate from Stockholm University in recognition of his work in disability studies and qualitative research methods.

Robert S. Schwartz '64 (A&S) of Islip, N.Y. is an obstetrician, gynecologist, and member of the American College of Obstetricians and Gynecologists. As medical staff president at Good Samaritan Hospital Medical Center, he oversees more than 700 physicians.

Daniel H. Henning G'65 (MAX) of Polson, Mont., professor emeritus of political science

and environmental affairs at Montana State University, was named a Distinguished Scholar of Buddhism and Deep Ecology by the World Buddhist University. He wrote *Buddhism and Deep Ecology* (Authorhouse.com).

Nancy-Jo Gardner '66 (HD) of Morristown, N.J., executive director of the Morris County Bar Association, was honored by the association and the Morris County Foundation for 25 years of service.

Patrick A. Morelli '66 (A&S) of Cedar Grove, N.J., received the 2004 Excellence in Design Award from the New Jersey Recreation and Parks Association for creating the architectural design and bronze sculptures for the Eagle Rock September 11 Memorial in West Orange, N.J.

Eugene Goheen G'67 (Graduate School) of Brandon, S.D., wrote *Oceans Within: A Voyage through Strange Oceans of Thought and Inside the Rainbow: A Search for Solutions to Reality's Riddles* (Booklocker.com).

Holly S. Murray '67 (VPA) of Wilbraham, Mass., exhibited "The Gift" during the 17th Annual *Works On Paper* exhibition at McNeese University in Lake Charles, La. Paintings and drawings from her series, *Good Breeding*, were exhibited at the Lecei Gallery in Concord, Mass.

John F. Nicholls '67 (A&S) of Barre, Vt., an attorney at Abare, Nicholls, & Parker, is

chairman of the Vermont water resources board in Montpelier.

Lawrence M. Black '68 (ECS) of Asheville, N.C., is director of community relations at the Terpsicorps Theatre of Dance.

Leslie Ladd Fedge '68 (A&S), a teacher at Dennis-Yarmouth High School in Massachusetts, volunteered for three weeks in a village cooperative craft business in Ayacucho, Peru.

Carolyn Lamphear Friedberg '69 (A&S) of Fork River, N.J., earned an M.B.A. from Regis University.

Richard K. Herrmann '69 (SDA) **G'71** (LAW) of Wilmington, Del., a partner in the office of Blank Rome LLP, participated in the International Annual Lab Trial at William and Mary Law School's Courtroom 21 Project, which provided an opportunity to test technology in a legal setting. He teaches electronic discovery at Widener University School of Law and is a member of Courtroom 21's panel of special discovery masters.

Sanford L. Kane '69 (ECS) of New York City is a member of the board of directors at Multi-Fineline Electronix. He is president of Kane Concepts, a management consulting firm.

Michael J. Krebs '69 (ECS) **G'73** (MAN) of Hudson, N.H., a referee for the United States

Soccer Federation and Federation Internationale de Football Association, earned a college soccer referee certification from the National Intercollegiate Soccer Officials Association.

William J. Meggs G'69, G'74 (A&S) of Greenville, N.C., wrote *The Inflammation Cure* (McGraw-Hill).

Dan Schlossberg '69 (A&S/NEW) of Fair Lawn, N.J., wrote *Miracle over Miami: How the 2003 Marlins Shocked the World* (Sports Publishing).

'70s

Suzanne Trombly Aldrich '70 (NUR) of San Diego is a staff nurse at Scripps Clinic in La Jolla, Calif.

Joe J. Castiglione G'70 (NEW) of Marshfield, Mass., co-wrote *Broadcast Rites and Sites—I Saw It on the Radio* (Taylor Trade Publishing), based on his experiences as a radio broadcaster for the Red Sox. A teacher at Northeastern University and Franklin Pierce College in Rindge, N.H., he was inducted into the New England Chapter of the Italian-American Sports Hall of Fame.

Anand M. Garde G'70 (ECS) of Columbia, S.C., consulting engineer at Westinghouse

Electric Co., is chair of the ASTM International Committee on Reactive and Refractory Metals and Alloys.

Ronald G. Hiatt '70 (A&S) of Monticello, N.Y., is District Eight legislator for Sullivan County.

Just Choices

JUDGE JOANNE FOGEL ALPER '72, UNIVERSITY TRUSTEE AND president of the Syracuse University Alumni Association, didn't get a lot of guidance in choosing a college. "My parents had never gone to college, so I was sort of on my own," she says. "I started at a small college, but it didn't provide enough diversity in its student body or enough depth in its course offerings. I felt stifled."

Alper transferred to Syracuse for the spring semester of her sophomore year and found a social and academic environment on the Hill that turned her college experience around. "I transferred mid-year, which can make it hard to meet people," she says. "But the Hillel Society had Sunday suppers in the old Watson Hall dining room and I found a community there. The people made me feel like part of the University right away." Alper served as vice president and then president of Hillel. Of the many activities she became involved in, she has special memories of hosting the speakers Hillel sponsored. "Yitzhak Rabin, who was then Israeli ambassador to the United Nations, came to talk to us," she says. "I picked him up at the airport!"

All this didn't slow Alper down in the classroom. With her sights set on a career in law, she majored in American studies. "It was interdisciplinary and I loved it," she says. "I took courses in history, literature, political science, philosophy, and sociology. My advisor was a young professor named Michael Flusche [now SU's associate vice chancellor]. I still have my senior thesis with his handwritten notes on it."

A magna cum laude, Phi Beta Kappa graduate, Alper earned a J.D. degree in 1975 from George Washington University and then joined an Arlington, Virginia, law practice that eventually became known as Cohen, Gettings, Alper, and Dunham. After 16 years as a distinguished specialist in civil litigation and family and matrimonial law, she was elevated to the bench on the Juvenile and Domestic Relations District Court, and named its chief judge in 1996. She has been a judge of the 17th Circuit Court of Virginia since 1998.

Family has played a role in strengthening Alper's many ties to the University. Her younger brother, Dr. Jeffrey Fogel '76, followed her to Syracuse. Her son Michael '99 and daughter Brooke '04 are also SU graduates. "At a football game a few years ago, we were singing the alma mater and I looked around. There they both were, along with my daughter's boyfriend, now her fiancé [Joshua Lipschitz '99, G'01], and I just started tearing up." Known for her fairness on the bench, Judge Alper apparently doesn't mind showing a bit of bias when it comes to some matters.

—David Marc

Steve Sartori

David J. Parks G'70 (EDU) of Blacksburg, Va., professor of educational leadership and

policy studies, is associate director of Virginia Tech's School of Education.

Erland V. Sorensen '70 (A&S), **G'72, G'83** (MAN) of Wakefield, Mass., is senior lecturer of mathematical

sciences at Bentley College, where he was awarded the Gregory H. Adamian Excellence in Teaching Award.

Joe R. Caldwell '71 (A&S) of McLean, Va., is an adjunct professor at Georgetown University and a partner at Baker Botts law firm, specializing in complex litigation and white-collar crime.

Emily Fragos '71 (A&S/NEW) of New York City wrote *Little Savage*, a book of poetry (Grove/Atlantic Press). Fragos teaches creative writing and poetry at Columbia University and New York University, and also writes on dance for various publications. Her interview with famed ballerina Suzanne Farrell appeared in *Bomb Magazine* in fall 2003.

Charlotte Davis Gould '71 (HD) of Tucson, Ariz., is early childhood education director at the Tucson Jewish Community Center.

Joseph A. Myers '71 (MAN) of Lancaster, Pa., is senior vice president and senior trust officer at Blue Ball National Bank.

Warren J. Schultz Jr. '71 (A&S) of Essex, Vt., wrote *Dating Dot Com*, which was produced as part of a

Dynamic Duo

RENOWNED CHEF EMERIL LAGASSE IS SO IMPRESSED WITH THE work of the Violence Intervention Program (VIP) that one night a year he closes his New Orleans restaurant to host a fund-raising dinner to support this innovative program that helps young children cope with trauma. VIP is the brainchild of Joy Osofsky '66, G'67, G'69, a professor of pediatrics, psychiatry, and public health at the Louisiana State University Health Sciences Center (LSUHSC). She created the program in 1992 as a way to educate the police on how to deal with children exposed to violence. "I thought the best way to reach traumatized children earlier is work within a neighborhood and educate the police," she says. "They were skeptical at first, but I just kept talking to them about effective ways they can intercede on behalf of children."

Joy shares her passion for working with psychologically vulnerable people with her husband, Howard Osofsky '55, G'74, a teacher, researcher, and expert in terrorism preparedness who holds the John and Kathleen Bricker Chair of Psychiatry at LSUHSC. As head of the center's Department of Psychiatry, Howard has expanded services for low-income children, adolescents, and families who would otherwise be denied access to the mental health care system. He also partnered with local juvenile courts and the sheriff's department to establish the Youth Leadership Program to provide educational enrichment, mentoring, and counseling for adolescents with severe educational, behavioral, and legal challenges. "Although our careers have followed different paths, Joy and I have a strong commitment to urban community issues," Howard says. "We are especially interested in advocating for socially high-risk populations."

When the Osofskys got married in the early '60s, he had already earned a medical degree and was completing his residency at Beth Israel Hospital in Boston, while she had just finished her first year at Simmons College. The couple moved to Syracuse, where Howard taught obstetrics and gynecology at Upstate Medical Center, and Joy earned bachelor's, master's, and Ph.D. degrees in psychology at SU. Although Howard enjoyed teaching medicine, he had always been interested in working with people at high psychological risk, so he completed a doctorate in psychology at SU. "I had no idea how we were going to balance marriage and two careers," Joy says. "But with family support and a few compromises along the way, it has worked out fine."

After several career moves and training at the Topeka Institute of Psychoanalysis, the Osofskys settled in New Orleans, where they raised three children and continue to be involved in the community, work with private patients, and pursue demanding academic careers. They also travel throughout the nation and the world as expert consultants—Joy has worked with Russian orphanages to help them provide consistent care, and Howard develops training programs for first responders and community-based psychosocial preparedness programs related to complex emergencies. He also works with NATO and the Harvard Program in Refugee Trauma to provide stress aid and mental health treatment for refugees and traumatized children and families. After 9/11, both Joy and Howard were called to New York City to help therapists cope with the emotional stress of counseling traumatized people in the wake of the World Trade Center attacks.

The Osofskys recognize that, unlike most of the high-risk people with whom they work, they were fortunate to have been part of a family that believed in them and encouraged their educational pursuits. To help young people starting out in life follow their dreams, they established the Howard and Joy Osofsky Endowed Scholarship for undergraduate students at Syracuse. "You realize you have a limited number of years to contribute to society," Howard says. "How can you not want to give something back?"

—Christine Yackel

one-act play festival at Champlain College in Burlington, Vt.

Diane Whittier '71 (NUR) of Somerville and Martha's Vineyard, Mass., semi-retired from nursing. She is an antiques dealer and jewelry and scarf maker, and started a crafts cooperative.

Sarah Clark Gerrett '72 (EDU) of West Hartford, Conn., budget manager at the University of Hartford, received the Hawk Club Award for her commitment to the university's athletics.

Gerald J. Partain G'72 (ESF) of Bayside, Calif., retired professor from Humboldt State University, wrote *Forestry at Humboldt State According to Partain* (HSU Graphic Services Dept.). The book is being sold as a fund-raiser for a forestry scholarship offered at HSU.

Michael J. Singletary '72 (VPA) of Mount Vernon, N.Y., exhibited his work, *Chocolate*

Hip Hop, at Lord Van's Galleries Chelsea in New York City. He is a producer at CBS/Westwood One.

Frank Tworeck G'72 (MAN) of Owings Mills, Md., is group president of sportswear at the Warnaco Group.

Carl W. Eller '73, G'75 (ESF) of Pittsford, N.Y., was named Engineer of the Year by the

American Society of Civil Engineers, Rochester division. An environmental design manager at Fisher Associates, he received the distinction for his civil engineering contributions in the Rochester area and his support of ASCE and other engineering societies.

Stephen Kay '73, '74 (ESF) of Egg Harbor, N.J., co-owns Stephen Kay Doug Smith Golf Course Design.

J. Carson Longo '73 (A&S), '83 (ECS) of Naples, Fla., is a business services officer at BB&T Corporation. He was also named a certified toastmaster by Toastmasters International.

Kathleen O'Brien Walters '73 (A&S) of West Newton, Mass., is president of North American commercial business at Georgia-Pacific Corporation.

Gary Boyer G'74 (A&S) of Auburn, N.Y., is a marketing outreach professional in Empire State College's FORUM Management Education Program. He develops and manages programs relating to FORUM, the college's executive business degree program.

Peter Cataldi '74 (A&S/EDU), G'83 (EDU) of Frenchtown, N.J., is community services manager in the resident life department of Cedar Crest, a retirement community.

Charlotte Bishop Hill G'74 (IST) of Delhi, N.Y., was named 2004 Woman of the Year by the Delhi Business and Professional Women. She is the librarian archivist at the A. Lindsay and Olive B. O'Connor Foundation in Hobart and vice chairwoman of the O'Connor Foundation board of trustees.

Wade Meyercord G'74 (ECS) of Los Gatos, Calif., is a member of the board of directors at Endwave Corporation, a provider of radio frequency subsystems for carrier-class cellular infrastructure, broadband wireless networks, and defense systems.

Laurence Tamaccio '74 (ARC) of New York City exhibited the photograph, *The Nature of Existence*, at the Photo District Gallery in New York City.

Rosario S. Calderon G'75 (MAN) is a senior technical advisor for the U.S. Agency for International Development in Pasay City, Philippines.

Andrew Clayman '75 (A&S) of Montclair, N.J., president of Mediaworks, was nominated for an Academy Award for the feature documentary, *My Architect*, which he produced.

Thomas C. Reeves G'75, G'79 (EDU) of Athens, Ga., an instructional technology professor at the University of Georgia, is a member of the advisory board of 3Dsolve, the simulation learning company, which creates learning solutions for government, military, and corporate applications.

Mary M. Case G'76 (VPA) is university librarian at the University of Illinois in Chicago.

Donald R. Clerico G'76, G'82 (EDU) of Summerville, S.C., education professor at Charleston Southern University, received a Fulbright-Hays Group Projects Abroad grant from the U.S. Department of Education to conduct field visits, research, and an instruction program in village schools in Ghana.

Steven L. Drozdowski '76 (ECS) is senior project manager of GeoEnvironmental of New York, a civil, geotechnical, and environmental consulting firm in Cheektowaga, N.Y.

Mark A. Emmert G'76, G'83 (MAX) of Seattle is the University of Washington's 30th president.

Johnny Golomb '76 (VPA) of New York City owns the Sports Doctor, which specializes in baseball glove design, manufacturing, and restoration. He is also curator of *A Glove Story*, an interactive display at the Yogi Berra Museum and Learning Center in Montclair, N.J.

James M. Warner '76 (A&S/ARC) of Ipswich, Mass., is a member of the American Institute of Architects College of Fellows.

Daniel K. Glazier '77 (SWK) of St. Louis, Mo., co-managing attorney of Legal Services of Eastern Missouri's housing unit and director of its Homeless Legal Project, received the 2004 Distinguished Young Law Alumnus Award and the Access to Equal Justice Award from the Washington University School of Law.

Richard Levy Jr. G'77 (LAW) of Larchmont, N.Y., is vice president and president-elect of the Society of Alumni of Williams College. He is a partner practicing bankruptcy law at Pryor, Cashman, Sherman, & Flynn in New York City.

Mark J. Schoifet '77 (NEW) is an editor at Bloomberg News in New York City.

Jennifer Young G'77 (MAX) of Atlanta is director of international network analysis for Delta Air Lines.

Paul Buda G'78 (ECS) of Raleigh, N.C., is principal technical specialist at Schneider Automation. He holds 13 U.S. patents.

Robert W. Croessmann G'78 (LAW) of Rochester, N.Y., is a partner at Woods Oviatt Gilman, where he is head of the employee benefits practice group.

Elizabeth Le Vine '78 (VPA) is a travel consultant at AAA Midatlantic. She resides in Freehold, N.J., with husband, **Marc Le Vine '78** (A&S), who owns a professional recruitment company.

Sharon Barner '79 (A&S) of Oak Park, Ill., is a partner at Foley & Lardner, specializing in intellectual property. She is the first African American to sit on the firm's 14-member executive committee.

Annette Tyree Debisette '79, G'83 (NUR) of Montgomery Village, Md., commander in

the U.S. Public Health Service, is special assistant to the bureau administrator for the Bureau of Health Professions, Health Resources, and Services Administration in Rockville.

David Essel '79 (EDU) of Sarasota, Fla., wrote *Slow Down: The Fastest Way to Get Everything You Want* (Hay House Publishing).

Adam A. Gross '79 (ARC) of Baltimore is a member of the College of Fellows of the

American Institute of Architects, which honored him for "changing the face of the American campus."

Wayne Hunter '79 (MAN) of Poughkeepsie, N.Y., is telecommunications manager at Vassar College.

Laurie Jaffe '79 (NEW) of North Bergen, N.J., is director of marketing and sales at Manhattan East Breast Imaging in New York City.

Join The 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.

Visit the Office of Alumni Relations:

www.syr.edu/alumni

Look for the "Alumni Clubs" link on our home page under "Activities." There you will find a complete listing of all our regional and specialty clubs, as well as club contact names, phone numbers, and e-mail addresses. For information on the club nearest you, contact the person listed or call the Office of Alumni Relations at 1-800-782-5867.

'80s

Bonnie Benhayon '80 (NEW) of Charlotte, N.C., leads the marketing for Bank

of America's brokerage business.

Peter L. Berlant '80 (MAN/NEW) of Scotch Plains, N.J., accounting partner at Anchin, Block & Anchin, is vice president of the New York State Society of Certified Public Accountants.

Gary M. Kushner '80 (A&S) of Merrick, N.Y., is a partner at Forchelli, Curto, Schwartz, Mineo, Carlino & Cohn.

Howard Woolley '80 (NEW) of Potomac, Md., is senior vice president of wireless

public policy and government relations at Verizon. He serves on the World Affairs Council board of directors, the S.I. Newhouse School of Public Communications advisory board, and the board of directors of Everybody Wins, a nonprofit reading mentor program in Washington, D.C.

Gregory M. Buchalter '81 (A&S) of Colorado Springs completed a facial

plastic and reconstructive surgery fellowship and has worked as an ear, nose, and throat surgeon.

Nancy Rubenstein Friedman '81 (EDU) of Reistertown, Md., is a school counselor for the Baltimore County Public Schools.

Paula Hersh '81 (NEW) is assistant vice president at Jefferson-Pilot Communi-

cations in Richmond, Va.

Erik Must '81 (VPA) of Lakewood, N.J., participated in the U.S. Mint's Artistic Infusion Program and was one of two artists selected to redesign the nickel and submit ideas for medals created by the mint.

Bryan Berthold '82 (ARC) of Glen Allen, Va., is director of corporate real estate at Capital One.

Julie Bidwell '82 (VPA) of West Hartford, Conn., launched her photography business web site, www.juliebidwell.com. A self-employed photographer, she shoots for magazines, book publishers, and corporate clients.

Scott J. Breyer '82 (ECS) of West Chester, Pa., is director of project management at InfiniCon Systems in King of Prussia, Pa.

Thomas Haederle '82 (NEW) of Silver Spring, Md., is director of public affairs at the Catholic University of America's Columbus School of Law.

Rick Kalb '82 (VPA) of Nevada City, Calif., financial advisor at Northwestern Mutual, placed

first in the sport class (ages 40-49) at the Annual Cool Mountain Bike Race.

Deryck A. Palmer '82 (A&S) of Maplewood, N.J., is a partner specializing in

bankruptcy at Weil, Gotchal, & Manges. He chairs Health Watch, an organization devoted to minority health improvement. He is also an SU trustee.

Edward J. Price '82 (NEW) of Studio City, Calif., vice president of mastering at Warner Bros. Technical Operations, received the Cinema Audio Society's President's Award in recognition of his work on the preservation and restoration of the soundtracks on Warner Home Videos' Stanley Kubrick DVD collection. He has helped remaster *Full Metal Jacket*, *The Shining*, *2001: A Space Odyssey*, *The Wizard of Oz*, and *Citizen Kane*.

Gail Bornstein Bouvrie G'83 (ARC) of West Hollywood, Calif., is senior associate and

director of design at AC Martin Partners in Los Angeles.

Lee A. Casaccio '83 (ARC) of Lansdale, Pa., is principal of Casaccio Architects.

Frederick Church '83 (A&S), **G'86** (MAX) of Reynoldsburg, Ohio, is deputy tax commissioner for tax policy at the Ohio Department of Taxation in Columbus.

Philippe Magloire '83 (A&S) of Phoenix, Ore., is superintendent of the Oregon Youth Authority.

David Srour '83 (MAN) of Fort Lauderdale, Fla., is CEO at Epixtar Corporation, an information technology-enabled service provider focused on marketing services.

Rosalynn E. Whitehead '83 (NEW) of Columbia, Md., teaches composition I and II at

Howard Community College. Whitehead is owner, copywriter, and editor of the freelance business *Your Creative Wordsmith*, where she helps organizations and people educate their audiences, advocate their causes, and sell their products.

Jeff Wozer '83 (VPA) of Denver is a humor writer and stand-up comedian, focusing

on skiing, camping, traveling, and city life versus mountain life.

James M. O'Connor Jr. '84 (MAN) of Bedford, Mass., is CEO of All Seasons Services.

Melinda R. Reiner '84 (NEW) is a podiatrist specializing in sports medicine and reconstructive surgery in Eugene, Ore., where she is also a consulting physician to the University of Oregon's athletic department and head girls' lacrosse coach at Thurston High School.

Craig F. Wilson '84 (MAN) of New York City opened a private law practice, focusing on

litigation, business law, and entertainment law.

Keith W. Balentine '85 (MAN) of Darien, Conn., is a Realtor at William Pitt Real Estate in Stamford.

Brian D. Burns '85 (A&S) of Oneonta, N.Y., is an Otsego County judge and an acting Supreme Court justice for New York. He and

his wife, **Elizabeth Lindell Burns '85** (NUR), have three children.

KellyAnn Callahan '85 (VPA) of St. Paul, Minn., is regional director and designer for Takara Belmont, which specializes in salon and spa design and manufacturing.

Christopher J. Gately '85 (A&S) of Paradise Valley, Ariz., is a senior account executive at EMC in Scottsdale.

Deborah Henretta G'85 (NEW) of Cincinnati, Ohio, president of Procter & Gamble's global baby care division, is independent director to Sprint's board of directors.

Gretchen Huber-Warren '85 (VPA) of Newton, Mass., exhibited oil paintings at a one-woman show at the Copley Society of Art in Boston. Her paintings are exhibited in three galleries across the country and her artwork is published by various card, calendar, and fine art print companies.

Jeffery Leader '85 (A&S/ECS) of Terre Haute, Ind., associate professor of mathematics at Rose-Hulman Institute of Technology, wrote *Numerical Analysis and Scientific Computation* (Addison-Wesley).

Reinaldo Pascual '85 (A&S) of Atlanta is a partner in the law firm of Kilpatrick

Stockton and the founder and director of United Americas Bank. He was named a leading lawyer for corporate mergers and acquisition law by *Chambers USA: America's Leading Business Lawyers 2004-05* and a "Georgia super lawyer" by *Atlanta Magazine*.

Thomas J. Reno '85 (A&S) of Scarsdale, N.Y., is executive vice president of the global public relations firm Hill & Knowlton and general manager of its New York office.

Winnie Yu '85 (NEW) of Albany, N.Y., is a freelance writer and co-author of *What To Do When the Doctor Says It's Diabetes* (Fair Winds Press). Her work has

appeared in *Woman's Day*, *Parents*, *Weight Watchers*, and *Fitness*.

James P. Judson '86 (VPA) of Shirley, Mass., is design director at Gilbert Displays, an exhibition and display manufacturer in Melville, N.Y.

Elfred Lee G'86 (VPA) of San Diego, artist and filmmaker, created *The Invitation*, a painting of Noah's Ark displayed at the Westvale Seventh-Day Adventist Church in Syracuse.

Merline Smith Bardowell G'87 (IST) of Jamaica, president of the Caribbean branch of the Commonwealth Association of Science, Technology, and Mathematics Educators, is execu-

tive director of Jamaica's National Commission on Science and Technology.

Jonathan R. Breger '87 (NEW) of Canton, Ohio, is manager of Ayalogic, a telecommunications software company.

Karen Ferguson Tauber G'87 (EDU) of Tucson, Ariz., is listed in the 2004 *Who's Who Among America's Teachers*. She teaches eighth-grade advanced reading and language arts at La Cima Middle School.

Barbara Winfree '87 (A&S) of Brooklyn, N.Y., is deputy director of the New York City Department of Education.

Joseph T. Mancuso '88 (A&S), **G'97** (LAW) of Syracuse is a partner in the law firm of Hancock & Estabrook.

Mark G. McCarthy G'88 (LAW) of Baltimore is vice president of leasing at Prime Retail.

Kelly Hynes Stern '88 (A&S) and **Jordan A. Stern '90** (A&S) of Chatham, N.J., announce the birth of their son Conor Joseph, who joins sister Sophia Teresa.

Jeffrey M. Sumner '88 (A&S) of Chicago is a real estate broker at JMS Associates.

Sporting Success

FOR BRANDON STEINER '81, THE ROAD TO SUCCESS began with his acceptance at Syracuse University. As a child growing up in a struggling, single-parent home in New York City, he learned the value of hard work, patience, and determination. Today, he is the chairman of Steiner Sports Marketing, a multimillion-dollar company that is a leading provider of sports marketing services and authentic memorabilia, and the author of *The Business Playbook: Leadership Lessons from the World of Sports* (McGraw-Hill, 2003).

Steiner's success story is even more poignant when you consider that his high school guidance counselor told him he wasn't cut out for college and should consider trade school. But a door of opportunity opened at SU. "I remember going on my interview and saying, 'If you accept me into this school, I will take advantage of every opportunity you offer me,'" he says. The University offered Steiner a financial scholarship, and he enrolled as an accounting

major in the Martin J. Whitman School of Management. Steiner says that even with his drive to succeed, studying didn't come easy. "I really struggled," he says. "I fought my way

through and did the best that I could. I knew I needed that degree."

After graduation, Steiner went to work for the Hyatt Corp. and then for the Hard Rock Café in New York City, where he met many professional athletes. In 1984, he opened the Sporting Club, one of New York's first sports bars. "It was a big break for me," he says. Three years later, Steiner brought his love of sports and his acquaintances together in a new venture, Steiner Sports Marketing. He started the company with \$4,000 and a vision of matching athletes with corporations.

Steiner lives in Scarsdale, New York, with his wife, Mara, and their two children. He is proud of how far he's come, and grateful for every opportunity he was given—and those he made for himself. "It is a good life," he says.

—Kelly Homan Rodoski

Steve Sartori

Her Bag Is Full

JESSICA ALPERT-GOLDMAN '96 HAS ALWAYS WANTED TO LIVE on her own terms. Many times, this meant standing out from everyone around her. As a child, she would decorate her hair with barrettes and wear a tutu to play soccer. As an SU student, she would embellish her otherwise ordinary clothes with ribbons and paint. Today, this originality has made her the successful businesswoman behind the World According to Jess accessories line (www.worldaccordingtojess.com).

Alpert-Goldman credits Syracuse University with opening her eyes to diversity, and says she quickly realized how different life on the Hill was from her small hometown in Massachusetts. She was exposed to people from different backgrounds with different passions, but realized how much she could relate to everyone she met. "I really learned the ways of the world at SU," she

says. After graduating from the College for Human Development with a degree in fashion design, Alpert-Goldman worked for 14 different designers in little more than five years. "You have to learn everything you can about the business you are in," she says. "If I wasn't learning, I was moving on to the next job." Two years ago, she decided to pursue her childhood dream of designing her own handbag line. Today, her designs are sold in more than 500 stores across the United States, and in Japan, Canada, Australia, and London. Celebrities like Sarah

Jessica Parker, Christina Aguilera, Gwyneth Paltrow, and Janet Jackson have even been spotted toting them around.

Alpert-Goldman attributes her handbags' success to their eccentricity and function, and says each piece is inspired by something in her life. Her mom, an EKG technician at Mass General Hospital, inspired the "EKG Clutch," a gingham purse with a sequined EKG line across the front, and the "Hey Baby Diaper Bag" features an actual sonogram of her cousin Isabella. The quirky designs help sell the bags, but their high-quality construction keeps customers coming back. Though she is pleased with her current success, Alpert-Goldman is determined to accomplish even more. With three accessory runway shows under her belt, she plans on starting her own clothing line in the near future. "I can't believe I'm here," she says. "It's pretty amazing."

—Samantha Whitehorne

Timothy C. Coughlin '89 (LAW) and wife Priscilla of Portsmouth, N.H., announce

the birth of their son, Charles Francis. Coughlin is president of the New Hampshire Trial Lawyers Association.

Debra Fuchs Danowski '89 (NEW) of Trumbull, Conn., wrote *The Overeater's Journal: Exercises for Heart, Mind, and Soul* (Hazelden 2004).

John Dardis '89 (NEW) of Dublin is provincial of the Jesuit order in Ireland and European regional director of the Jesuit Refugee Service in Brussels.

John Dare '89 (MAN) and wife Ellen of Croton-on-Hudson, N.Y., announce the birth of their son John Gerard, who joins sisters Maeve, Meghan, and Erin. Dare is managing director at MBIA Insurance Corp.

Gary S. Rosenthal '89 (ARC) of North Brunswick, N.J., is senior project architect and associate at Dietz & Associates Architect.

Adam G. Silverstein '89 (A&S) of Doylestown, Pa., an associate at the law firm of

Fox Rothschild, was honored by the Bucks County Bar Association for his commitment to providing pro bono legal services to the community.

Jason L. Wolfe '89 (A&S) of Canton, Mass., received the 2003 Best Program Director Award from ESPN during the annual Rick Scott Sports Radio Conference in Scottsdale, Ariz. Wolfe is program director at Sports Radio WEEI-AM in Boston.

'90s

Lisa Taft Barra '90 (VPA/HD) and husband Samuel announce the birth of their daughter, Jacqueline Beth. They reside in Audubon, N.J., where she works for South Jersey Radiology Associates.

Brian A. Cohen '90 (A&S) and wife Molly announce the birth of their son Henry, who joins brother Sam. They reside in Washington, D.C., where he is senior investigator and policy advisor for the U.S. House of Representatives Committee on Government Reform.

Julia Willis Dunning '90 (VPA) and husband Mark of Stow, Mass., run Decibels Charity, a nonprofit corporation aimed at ensuring funding for programs for children with hearing loss. The corporation was inspired by their daughter, Annabella, who has hearing loss.

Karen Farnham Fazioli '90 (A&S) and husband **Michael F. Fazioli '91** (NEW) of Fairfield, Conn., announce the birth of their son John Anthony Xavier, who joins siblings Kate Abigail and Jake Matthew.

Jonathan Glenn '90 (NEW) of Los Angeles is a film editor at Motion Picture Advertising.

Andrew D.W. Hill '90 (MAN) of Naples, Fla., is senior portfolio manager and a member of the investment strategy committee at Fifth Third Bank.

Katrina Demetrick Russo '90 (VPA) of Liverpool, N.Y., is assistant branch manager at Seneca Federal Savings and Loan Association.

Sherri Stevenson Warriner '90 (NEW) of Montrose, Pa., earned a master's degree in social sciences with a concentration in student affairs and diversity from Binghamton University, where she is graduate programs coordinator for the Thomas J. Watson School of Engineering and Applied Science.

Matthew A. Wurtzbacher '90 (MAN) of Englewood, Calif., is vice president of corporate planning and development at Forest Oil Corp.

Catherine Kovacs Flynn '91 (MAN) of Glen Ridge, N.J., owns A Gift Basket to Remember, a business that caters to individuals and corporate accounts.

Virginia A. Grote '91 (ARC) of Denver is an associate at Klipp Architecture, where she served as

project architect for the Hyatt Denver Convention Center Hotel project.

Gwang-Woo Jeong G'91, G'92 (A&S) is a physician in the radiology department at Chonnam National University Hospital in Kwang-ju, South Korea.

Lynn Segerstrom Knotts '91 (NEW) and husband Jeff of Wilmington, Del., announce the birth of their daughter Margaret Fay, who joins sister Caroline Joy.

Mary Jo Huffman LaFever '91 (ECS) and husband Douglas of Cazenovia, N.Y., announce the birth of their son James, who joins brother Steven.

Kenneth H. Milch '91 (VPA/EDU) of Warren, Mich., and wife Carla announce the birth of their daughter Samantha Renee, who joins sister Cassandra Lynne. Milch is band director at Lamphere High School.

Elise Abrams Miller '91 (VPA) and husband **Bryan Miller '90** (A&S) of Brooklyn announce the birth of their son, Ry Jonah. Bryan, an award-winning songwriter, leads the Americana band Miller's Farm, which released its third CD, *MF*.

Joseph A. Nesteriak II '91 (MAN) and wife Kyra of Haddam, Conn., announce the birth of their son, Joseph Arthur III. Nesteriak is owner and president of Oakbridge Management and Construction.

Amy S. Pendergast '91 (A&S) married Robert R. Norton. They reside in Lawrence, Mass., where she is client service manager at Bose Corp.

David Peterkofsky '91 (A&S) and wife Wendy Spander of San Francisco announce the birth of their daughter, Rachel Bella.

Jon Rygh G'91 (MAN) of Philadelphia is co-owner of the fine art and graphic design studio Group W Art Works, which was commissioned to create logos for four U.S. Golf Association tournaments: the 2004 Open, the 2006 Open, the 2007 Open, and the 2008 Open.

Carol Schneider-Linn '91 (NEW) earned a master's degree in library and information science from Rutgers University. She is a librarian at the Nutley Public Library in Nutley, N.J.

Stacy H. Small '91 (NEW) of West Palm Beach, Fla., president of www.thewritecrowd.com, is managing editor of *Overtime Magazine*.

Melissa Stark '91 (VPA) married Mark Bildner. They reside in Stamford, Conn., where she is a manager at Bildner Capital Corp.

Lee Wybranski '91 (VPA) of Philadelphia is artist-in-residence and co-owner of the fine art and graphic design studio Group W Art Works, which was commissioned to create logos for four U.S. Golf Association tournaments: the 2004 U.S. Open, the 2006 Open, the 2007 Open, and the 2008 Open.

Zachary Brousseau '92 (A&S) and wife Elissa of Silver Spring, Md., announce the birth of their son, Caden Henry.

Vincent H. Cohen Jr. '92 (A&S), **G'95** (LAW) of Washington, D.C., is an attorney at Hogan & Hartson.

Aiesha S. Francis '92 (NEW) and husband Christopher announce the birth of their daughter, Nala Simone. They reside in Brooklyn, where she is promotions marketing manager for Nickelodeon Magazine Group.

Dawn Kaplan '92 (NEW) of Brooklyn owns NYDK Productions.

Deborah Litsky Keenan '92 (NEW) and husband Thomas of East Windsor, N.J., announce the birth of their daughter, Hannah Willow. Keenan is production manager at NBA Entertainment.

Jennifer Kronstain '92 (A&S) of Philadelphia is CEO of JenniferKronstain.com, which provides editorial and consulting services to media organizations around the country.

Erik J. Levin '92 (A&S) is intellectual property counsel at NBA Properties in New York City.

Kristin Koerner Lynch '92 (A&S/EDU) and husband Chris of Lake Ridge, Va., announce the birth of their daughter, Samantha Francis.

Tiffanie Kirsch McMahon '92 (HD/VPA) of West Des Moines,

Iowa, is an account supervisor at Integer Group.

Lori Sibal '92 (VPA) married Michael Peck. They reside in Brooklyn, where she is senior art director at Cossette Post Communications.

Traci Stein '92 (A&S/NEW), director of integrative medicine at Columbia University Medical

Nominate Communications Leaders

The Advisory Board of the S.I. Newhouse School of Public Communications seeks nominations for 40 years of communications leadership.

This year the Newhouse School celebrates the 40th anniversary of the dedication of the iconic I.M. Pei building, cornerstone of the Newhouse Communications Complex. To cap off the anniversary year, the school's advisory board will host a benefit gala on May 3, 2005, at the Mandarin Oriental in New York City. The event will be co-chaired by SU Trustee Bob Miron '59, chairman and CEO of Advance/Newhouse Communications, and Dick Parsons, chairman and CEO of Time Warner.

As part of the event, the school will recognize 40 alumni who have made significant contributions to the evolution of the communications industry and/or who have significantly advanced the Newhouse School's reputation for excellence.

Please submit your nominations for "40 at 40" via the web at newhouse.syr.edu, or mail to "40 at 40," Room 20, 215 University Place, Syracuse NY 13244. Nominations should include name, class, major, and a brief statement of qualifications. Nominees must be graduates of the Newhouse School or one of its predecessors (School of Journalism, etc.). Deadline for nominations is November 15.

Center in New York City, is pursuing a Ph.D. in clinical psychology at Columbia. She resides in Hoboken, N.J., with husband **Jason Hunter '92** (MAN), a partner in RELB Property Management.

Kerri Steinberg '92 (HD) of Marlboro, Mass., is a registered dietitian at Sodexo Health Care Services.

Michele Rapaport Stockel '92 (A&S) and husband **Eric J. Stockel '92** (A&S) reside in Weston, Fla., with their two daughters. She is a business office manager and he is a senior litigation associate.

Scott Tharler '92 (A&S) of Los Angeles, a freelance writer, wrote *Poker Nights* (Barrons Educational Series).

Wendy C. Angle '93 (A&S) married Shawn R. Marshall. They reside in Pittsford, N.Y., where she is a dentist.

Sara Millett Au '93 (A&S/NEW) and husband David announce the birth of their daughter Kathleen Charlotte, who joins brother Derek Shao-Yuen. Au is a freelance journalist and has written for such publications as *REAL Magazine*, *ePregnancy Magazine*, and the Girl Scouts' *Leader* magazine.

Donald F. Garbert G'93 (ARC) of Glenside, Pa., is an associate at Casaccio Architects.

Michael Gillette '93 (NEW) of Norwood, Mass., is director of implementation at Fidelity Investments in Boston.

Megan Hansen '93 (A&S) and husband Tucker announce the birth of their daughter, Sophia Louise. They reside in Hingham, Mass., where she is a pediatric occupational therapist.

Michael J. Kelly '93 (A&S) of Guilford, Conn., is an account executive at Mason & Madison Public Relations.

Bette Kestin '93 (NEW) of New York City is vice president and group communications director at Starcom MediaVest Group.

Marc Kinderman '93 (NEW) of Orange, Conn., is executive producer at Orange Lion Productions.

Christine Hartford Kizik '93 (A&S) and husband **Robert M. Kizik '92** (MAN) of Denver announce the birth of their son, Carter Robert.

Jennifer Abramson Lipset '93 (VPA) and husband Alan of Weston, Conn., announce the birth of their son Nathaniel Fox, who joins sister Sophie Lillian. Lipset is owner of Lipset Design Studio.

Wendy Zajack Lipshultz '93 (A&S/NEW) and husband **Andrew Lipshultz '93** (NEW) of Sterling, Va., announce the birth of their son Pete, who joins siblings Zack and Becca. She works in public relations and he works in digital media product management at Nextel.

Colleen Oremus '93 (A&S) of New York City is a major gifts officer at Weill Cornell Medical Center.

Michiko Sakano '93 (VPA) of Brooklyn is a glassblower and co-manager of One Sixty Glass, a studio where she teaches glassblowing courses.

Lori Tendler '93 (HD) married Jonathan Schwartz. They reside in New York City, where she is an oncology social worker at Roosevelt Hospital.

Roosevelt Wright Jr. G'93 (EDU) of Marcellus, N.Y., associate professor of television-radio-film at SU, delivered the Wes McJulien Lecture at the international convention of the Association for Educational Communications and Technology in Anaheim, Calif.

Edward Allanson Bibko G'94 (LAW) of Chicago is a security attorney at Baker & McKenzie.

Amie Walker Cavarra '94 (VPA/HD) and husband **Matthew N. Cavarra '94** (A&S) of Denver announce the birth of their daughter Catherine Grace, who joins brother Benjamin Robert.

Amie Walker Cavarra '94 (VPA/HD) and husband **Matthew N. Cavarra '94** (A&S) of Denver announce the birth of their daughter Catherine Grace, who joins brother Benjamin Robert.

Laura Monfried Egerman '94 (NEW) and husband **Joshua Egerman '94** (A&S/NEW) of Burlington Township, N.J., announce the birth of their daughter, Caroline Rebecca. She is an associate at the law firm of Farr, Burke, Gambacorta, & Wright. He is sports copy chief at *The Doylestown Intelligencer* and a suburban staff writer covering high school sports at *The Philadelphia Inquirer*.

Nicole Fenocchi '94 (VPA) married **Adrian J. Nial '95** (ESF). They reside in Boston, where she is a registered art therapist and program director of a memory impairment unit, and he is a licensed landscape architect.

Adam Gittlin '94 (A&S), **G'98** (MAN) of New York City, a real estate executive and novelist,

wrote *The Men Downstairs* (Bleak House Books).

Moses T. Alexander Greene '94 (A&S/NEW) of Washington, D.C., wrote *My Proposal: Nothing But a Gracechild* (Gracechild Publishing) under his pen name, Spirit of Moses. Greene is a professor in the English department at Prince George's Community College.

Kimberly Koontz-Doncaster '94 (A&S) and husband Paul of Winthrop, Mass., announce the birth of their daughter Margaret Lynne, who joins sister Eleanor Jane.

Christopher A. McRoberts G'94 (A&S) of Binghamton, N.Y., assistant professor of

geology at SUNY Cortland, found a rare fossil of an Ichthyosaur—a 220-million-year-old fish-like reptile—during a trip to Alaska.

Roni Schraeder '94 (A&S/NEW) of New York City and West Hartford, Conn., married Adam Grossman. She is vice president of Sensei Health, a public relations agency.

Zachary Atwell '95 (A&S) married Marah Smith. They reside in Cambridge, Mass., where he works for Harvard Business School Publishing.

Adam L. Bailey G'95 (LAW) of New York City practices residential commercial real estate and landlord-tenant law in New York and New Jersey and successfully represented the plaintiff in the New York State Supreme Court, Appellate Division, Second Department, in a case involving the New York State Recording Act. He was featured on national television and radio and has published articles in the *New York Law Journal*, the *Landlord-Tenant Practice Reporter*, and *Habitat Magazine*.

Pavel Baresch '95 (ECS) of Parlin, N.J., is home office supervisor at AIG in New York City.

Michael M. Barillas G'95 (LAW/MAX), **G'00** (IST) of Baltimore is a systems analyst at CitiFinancial.

Michelle Derouin Burns '95 (A&S/NEW) and husband Tim announce the birth of their daughter, Madison Elena. They reside in Southington, Conn., where she is director of human resources at The Hartford, a financial services group.

Cora Lynn Deibler G'95 (VPA) of Ashford, Conn., is an associate professor in the department of art and art history at the University of Connecticut. She also operates a freelance illustration studio that specializes in editorial, institutional, children's, and children's educational illustration. Her illustration *How to Survive Camp* was featured in a group exhibition, *Women in Illustration: Contemporary Visions and Voices*, at the Norman Rockwell Museum in Stockbridge, Mass.

Kwame J. DeRoche '95 (MAN/NEW) and wife Lynne of Vienna, Va., announce the

birth of their son, Marcus Wolf. DeRoche is associate creative director of Blattner Brunner, a Washington, D.C., advertising agency.

Kyle Einhorn '95 (NEW) of Pasadena, Calif., co-directed and co-produced a documentary about the band Fleetwood Mac, which reunited to create a new album.

Sanjay Goil G'95 (ECS) of Sunnyvale, Calif., is a staff engineer at Sun Microsystems.

Courtney Kuesters G'95 (LAW) of Arlington, Va., received the Arlington County Bar Association 2004 Advocacy Award in recognition of her service as guardian ad litem in the 17th Judicial Circuit.

Timothy Mahar '95 (VPA) of Liverpool, N.Y., assistant dean for external relations at SU's College of Visual and Performing Arts, received the Rising Star Award from the Council for Advancement and Support of Education.

Bradley D. Miller G'95 (MAN) of South Grafton, Mass., is product manager at New Balance Athletic Shoe in Boston.

David P. Wales G'95 (LAW) of Alexandria, Va., is a partner in the antitrust group of Shearman & Sterling.

Shannon L. Frisbie '96 (A&S) married Ian Smith. They reside in Seattle, where she is an

associate in the technology and intellectual property department at the law firm of Preston Gates & Ellis and an adjunct professor at Seattle University School of Law.

Elise A. Kendrot '96 (VPA) of Iowa City, Iowa, is a sculptor and gallery director for Arts Iowa City, a non-

profit group representing more than 70 artists.

Young Sheen Kim G'96 (MAN) of Seoul, Korea, is marketing manager at International Paper.

Brian Kissane '96 (A&S) married Dawn Ark. They reside in Ashland, Mass., where he is a financial analyst at American National Power.

Binh N. Nguyen '96 (ECS) of Bayside, N.Y., is an associate chiropractor for a multi-diverse health center in New York City.

Kerry R. Rivelli '96 (VPA) of Passaic Park, N.J., casting associate at Just Voices Casting in New York City, performed in a benefit performance at the Lucille Lortel Theatre for Broadway Cares/Equity Fights AIDS, and the Phyllis Newman Women's Health Initiative.

Daniel Santos '96 (VPA) of Brooklyn married Natalie Sacco. He is director of creative services at Stein Rogan & Partners in New York City.

Amy Bleicher-Goldman '97 (HD) and husband **Maurice Goldman '96 (NEW)** announce the birth of their son, Jacob Noah. They reside in Long Island, where he runs an immigration law practice and she is a children's clothing designer.

Nancy W. Flanagan '97 (A&S) of Duxbury, Mass., is senior associate director of annual giving marketing and operations at Boston College.

Hugh M. Herman '97 (A&S) of Houston is a commercial real estate broker at Cushman & Wakefield.

A Voice for Immigrant Education

SAM ZAMARRIPA G'78 KNOWS THE VALUE OF a good education. Once a vocational student with no intention of attending college, he now uses his position as Georgia's first Hispanic state senator to push for educational rights for undocumented immigrants. Zamarripa believes his ethnic background allows him to appreciate the needs of the Hispanic and African American people he represents in the Atlanta area. "I understand the issue of educational rights and their public policy implications," Zamarripa says. "I felt I could be a responsible leader in that area."

Zamarripa became active in minority affairs while earning a master's degree in public administration from the Maxwell School, where he was one of several Hispanic students to be awarded a fellowship from the Ford Foundation. "It was an era when Maxwell was very aggressive in recruiting Hispanic students," says Zamarripa, who studied public policy issues pertaining to mental health and mental retardation while working as a graduate assistant in the School of Education.

Following graduation, Zamarripa worked for five years as a planner for Georgia's Department of Human Resources. "I was not impressed with the pace of government," he

says. "It was too slow for me. I needed more stimulation." This prompted Zamarripa to "retire" from his state government job and pursue a career in investment banking. But he never shook the urge to return to public service. "I never lost that political appetite," says Zamarripa, the founder and managing partner of Diaz-Verson Ventures, an investment banking service. "I've always found a way to accomplish my goals."

Zamarripa returned to the political arena in 2002, when he was elected to his state senate seat. Since then, he has pushed for legislation that would give undocumented immigrants access to higher education. In Georgia, illegal immigrants and their children are ineligible for in-state tuition rates and scholarships. Federal law requires schools to provide undocumented immigrants an education through high school, but no law guarantees them access to college.

On a national level, Zamarripa is a board member of the Mexican American Legal Defense and Educational Fund, a civil rights organization that represents the U.S. Hispanic population. While he remains in tune with the needs of Georgia's Hispanic population, Zamarripa continues to recognize the broader impact of his job—one that

he does out of a personal desire to represent those who rarely get to speak out. "I didn't get into politics because I needed to do it," he says. "I do it purely for public service reasons. I hope to continue to remind America that it's a country of immigrants, and to translate that into awareness."

—Cori Bolger

Carrie Joyce '97 (NUR) married David Andrew Young. They reside in Tampa, Fla., where she is a registered nurse at St. Joseph's Hospital and attends the University of Florida.

Benjamin W. Killberg '97 (VPA) of Astoria, N.Y., performed as Chuck the waiter in the play, *Follow the Bosnians*, at the Studio Theatre in New York City.

Elizabeth M. Miller G'97 (MAX) married Andy Williams. They reside in Chicago, where she is executive assistant to the regional commissioner of the Social Security Administration.

Jennifer R. Olegario '97 (A&S/NEW) of Rutherford, N.J., is vice president of media and public

relations at TD Waterhouse, a securities brokerage firm in New York City.

Carrie Dill Roach '97 (VPA) is a professional baker and resides in Beauford, N.C., with her daughter, Meagan.

Bradley J. Ross '97 (NEW) of Washington, D.C., is working in the office of U.S. Congressman Charles Bass as interim press secretary under an American Political Science Association congressional fellowship for journalists.

Sarah Shirley '97 (ARC) of New York City appeared on the Style Network show, *Style Court*, which premiered in February.

Jeffrey Smallidge '97 (ECS) married Denise Birmingham. They reside in Whitman, Mass., where he is a design engineer at Walker Parking Consultants in Boston.

Peter Verheyen G'97 (IST) of DeWitt, N.Y., conservation librarian for SU's Special

Collections Research Center, was joint winner of the Harmatan Leather Award for Forwarding in the cased binding category of the Society of Bookbinders 2003 bookbinding competition.

Bradley Wilson G'97 (MAX) of Raleigh, N.C., is coordinator of student media advising at North Carolina State University and is

pursuing a Ph.D. in public administration. A volunteer at the Cary Area Emergency Medical Service, he was named Squad Person of the Year by fellow paramedics.

Theresa M. Bevilacqua '98 (VPA) married Delbert B. Vanderheiden. They reside in Minneapolis, where she is an attorney at Dorsey & Whitney.

Matthew Caruso '98 (VPA) of Montclair, N.J., is a member of the health care advocacy team at MWW Group, which received the 2004 National Public Affairs Campaign of the Year award from *PR Week*.

Glen Dabaghian '98 (ARC) of Wayne, N.J., a volunteer firefighter, is project architect of pharmaceutical and technology lab projects at Gensler.

Wellington Edward '98 (MAN) of Malaysia, head of the student affairs department and a business tutor at PTPL College, is pursuing an M.B.A. at University Tun Abd Razak.

Tulani M. Freeman '98 (A&S) of Bethlehem, Pa., is a doctoral student at Lehigh University.

Charles Gonzalez '98 (NEW) of Plymouth, Minn., is a sports reporter at KARE-TV in Minneapolis.

Jeremiah Griffin '98 (VPA) of Brooklyn, a jazz vocalist, performed in New York City at Sweet Rhythm and The Triad.

Rexanne Johannes '98 (NEW) of San Francisco is assistant manager of broadcast standards and practices at Premier Retail Networks.

Crystal S. Johnson '98 (HD) of Atlanta is a registered nurse at Emory Healthcare.

Terrance Kenney '98 (NEW) of Point Pleasant, N.J., is a media supervisor at MediaVest.

Renee Krutchick G'98 (HD) of Arlington, Va., married Marcus Eder. She is chapter services specialist at Jewish Women International in Washington, D.C.

Rob LaPlante '98 (NEW/MAN) of Los Angeles is a casting producer at Mark Burnett Productions,

Slovak Treasures

DURING ONE OF THEIR EARLIEST TRIPS TO Slovakia to visit their ancestral village, Helen Baine '74 and her daughter, Helene Baine Cincebeaux '59 relied on the kindness of strangers. They stayed with people they met and gathered mementos—primarily folk costumes—along the way. “We weren’t intentionally collecting anything. We were just interested, but it became a passion,” Baine says. “We took a piece from each village and, before we knew it, we had one of the largest private collections of Slovak folk dress in the world.”

The collection, for which the pair was recognized by Slovak President Rudolph Schuster with a medal of honor, now includes more than 5,000 articles. Baine and Cincebeaux have staged cultural exhibitions in the United States and eight other countries, and have done ethnographic research everywhere from Lithuania to China. In addition, Cincebeaux has written extensively about Slovakian clothing and customs, and photographs of the artifacts have been published in

several books, including their book, *Treasures of Slovakia*.

Mother and daughter share a fondness for SU as well. Cincebeaux studied journalism and home economics; her mother graduated years later with a degree in English. “I had not gone to college and wanted to experience it,” says Baine, who earned a bachelor’s degree over the course of 16 years, while working and raising a family. Cincebeaux met her husband Jon '59 on the Hill, where she was a cheerleader and he was a three-time basketball letter winner. “We loved sitting

on the Kissing Bench and seeing the roses in Thornden Park,” she says. “It was a special time, and I haven’t missed a single reunion.”

Baine and Cincebeaux have made more than 50 trips to Slovakia so far, with no end in sight. “People open their houses to us, feed us, tell us stories, and sing us songs,” Cincebeaux says. “Now we are helping them keep their cultural heritage alive. This is our way of paying them back.”

—Sarah Khan

where he cast participants for the first and second seasons of the NBC television show, *The Apprentice*.

Michael Lasker '98 (VPA) is a visual effects artist at Quiet Man in New York City, where he creates high-end digital animation for television commercials. He resides in Briarcliff Manor, N.Y., with his wife **Ashley Borrok Lasker '97** (VPA) and their daughter, Madeleine Taylor.

Melissa Maine G'98 (SWK) of Wampsville, N.Y., deputy commissioner of family services for the Madison County Department of Social Services, owns a private practice for youth, individual, and family counseling.

Joanne McDougal '98 (NUR) of Stone Mountain, Ga., is pursuing a master's degree in nursing with a focus on leadership in health care at Emory University. She was inducted into the Sigma Theta Tau International Honor Society of Nursing and the Zeta Phi Beta sorority, Kappa Iota Zeta chapter.

Carol Paik '98 (NUR) of Washington, D.C., is duplication and archive production manager at Interface Media Group.

Lani D. Rich '98 (NEW) of Anchorage, Alaska, wrote *Time Off For Good Behavior* (Warner Books).

Stacy Roth G'98 (NEW) of Brooklyn is an account supervisor at Peppercom, a strategic communications firm.

Julie Lockwood Warner '98 (HD/VPA) of Los Angeles is an assistant at Davis, Shapiro, Lewit, Montone & Hayes in Beverly Hills.

Ellen Palmer Zimmerman G'98 (NEW) of Port Washington, N.Y., is an account supervisor at Ruder Finn, a public relations and strategic consulting firm based in New York City.

Jodi Goldberg Berk '99 (A&S) and **Andrew Berk '98** (HD) of Hallandale, Fla., announce the birth of their son, Benjamin Hayden.

Brian Bertsch '99 (A&S/NEW) of New York City is a member of the corporate communications team at Fitch Ratings.

Alla Elkind '99 (NEW) of Oakland, N.J., is an account supervisor at DVC HealthCare.

Shannon E. Flynn '99, G'00 (NEW) of Brooklyn is a senior producer at Plus Media, where she produces live satellite news segments. She produced a video, *Knitting Pretty*, which is available on the Home Shopping Network.

John Maly '99 (ECS) of LaPorte, Colo., is a patent agent and technical specialist at Merchant & Gould in Denver.

Dima Maroun '99 (ESF) of Amman, Jordan, is a water quality analyst at Dorsch Consult.

Mike Millard G'99 (MAX) of Singapore wrote *Jihad in Paradise: Islam and Politics in Southeast Asia* (M.E. Sharpe).

Jocelyn Patak '99 (NEW) married Jason Whittemore. They reside in Newnan, Ga., where she is a copy editor at the *Atlanta Business Chronicle*.

Alexander W. Powell Jr. G'99 (LAW) of Williamsburg, Va., is a member of the tax department of Kaufman & Canoles.

Milee Shah '99 (A&S) of Manlius, N.Y., earned a master's degree in health administration from Cornell University and is a business planning analyst at University Hospital in Syracuse.

Tracie Strahan '99 (NEW) of New York City is an anchor and reporter for CBS News on MTVu, a television network for college students.

Kathryn Tremper '99 (VPA) of New York City earned a master's degree in voice from the University of Tennessee and a graduate performance diploma in voice from the Peabody Conservatory at Johns Hopkins. She has performed as Valencienne in *The Merry Widow* and Sofia in *Il Signor Bruschino* at the Knoxville Opera. She also per-

formed as Amelia Bedelia in the national tour of *Bravo, Amelia Bedelia, and Other Stories*.

Stephen Wargo '99 (VPA) of Astoria, N.Y., playwright and artistic director at Personal Space Theatrics in New York City, presented the U.S. premiere of Dave Carley's *Orchidelirium* at Theatre 54 @ Shetler in New York City.

Jordana M. Weber '99 (A&S) married Samuel Kaufman. They reside in Richmond, Va., where she is an attorney in the appeals division of the Virginia Employment Commission.

'00s

Wadee Deeprawat '00 (A&S) of Washington, D.C., is a consultant at World Bank.

Danielle R. Goode '00 (NEW) married Jonathan Pryor. They reside in Fiskdale, Mass., where she is an account development manager at Corporate Graphics.

Rushit Kamani G'00 (MAN) of West Hartford, Conn., is a financial and operations auditor at United Technologies.

Eric Kuziak '00 (A&S) of Columbia, Md., is a financial analyst at General Physics.

Thomas A. Murlin '00 (VPA), **G'02** (EDU) of Annapolis, Md., is an associate

golf pro at the U.S. Naval Academy Golf Course.

Lucas Rocklin '00 (A&S) of North Haven, Conn., is an attorney at Gesmonde, Pietrosimone & Sgrignari.

Jonathan M. Taylor '00 (ARC) of Providence, R.I., a designer at the architecture, planning, and preservation firm Goody Clancy, is the Massachusetts state coordinator for the Intern-Architect Development Program.

Elizabeth Wheeler '00 (A&S) of Sacramento, Calif., is a second-year law student at the Santa Clara University School of Law.

She was also a summer clerk at the Inter-American Court of Human Rights in Costa Rica, an international tribunal that serves as the supreme court for 26 Latin American countries.

Kimberly Winslow Adams '01 (VPA) and husband Jeffrey of Daytona Beach, Fla., announce the birth of their daughter, Caroline Sara.

Mehmet S. Aktas G'01 (ECS) of Bloomington, Ind., is a researcher for Indiana University.

James M. Andres G'01 (MAN) of Seneca Falls, N.Y., is chief accounting officer and global comptroller at Genesee & Wyoming.

David B. Burt '01 (A&S) married Kristine Bennett. They reside in Alexandria, Va., where he works in the government relations department of the Biotechnology Industry Organization in Washington, D.C.

Floyd C. Cammock '01 (A&S) of Chicopee, Mass., is a social worker at the Massachusetts Department of Social Services.

Shara J. Cooke '01 (A&S) married **Sean A. Hicks '95, G'98** (ECS). They reside in

Manassas Park, Va., where Sean is a computer system design engineer at Lockheed Martin.

Deborah Green G'01 (MAX) of Watertown, Mass., is program director at South Boston Harbor Academy.

Jacqueline Haynes '01 (A&S) of Saranac Lake, N.Y., is a social worker at the New York State Office of Mental Retardation and Developmental Disabilities.

Julie Hirsch '01 (A&S) married **Matthew Bromberg '00** (MAN). They reside in Providence, R.I., where she works for Lifespan, a nonprofit health services organization, and he is employed by Benny's Esmond, a retailer.

Heidi D. Holzapfel '01 (MAN) of Virginia Beach, Va., is pursuing a master's degree in psychology at Regent University.

Coaching Against Violence

AS COACH OF THE SYRACUSE VIPERS SEMI-PROFESSIONAL football team, Jerome Hall '86 teaches his players how to deal punishing hits to opponents. But off the field, he knows such violence can tear families apart. He talks to team members about such issues as healthy relationships, perceptions of what it means to be a man, and domestic violence, because he has witnessed how aggression on the field can translate to trouble in other sectors of men's lives. He finds men are not trained to deal with aggression. "As a man, you are taught to be in control of everything in your life," Hall says. "I find my guys want information about how to handle personal issues."

Hall manages domestic abuse prevention efforts in his position as a counselor and social worker with the New York State Office of Children and Family Services and coordinator of the Alternatives program at Vera House

John Dowling

(a domestic violence shelter in Syracuse). "I see violent men who were never taught how to transfer or interpret their feelings across different aspects of life," he says. His interest in domestic violence prevention and its relationship to aggressive sports began when he was a linebacker for the Orange in 1984 and 1985. As a student, he balanced the hard-hitting world of football with human development classes, summer work at youth centers, and an internship at a day care center. "Sports have done

a lot for me," Hall says, "but it's the things sports don't teach that we need to deal with. Life is not about being bigger, stronger, or faster, but rather about caring and having the ability to communicate."

Growing up with four sisters taught Hall to respect women. Now married and with children of his own, he collaborates with his wife, Rita, to demonstrate the value of healthy relationships for their twin 15-year-old son and daughter, stressing the importance of open communication and respectful negotiating. "Our kids come to us all the time talking about what they see at school," Hall says. "We want them to know they can talk freely with us. And when, or if, they find themselves in an unhealthy situation, they'll have something positive to compare it to."

Hall believes men's futures are shaped at an early age by coaches, as well as by teachers, parents, and community members. That's why he believes role-modeling respect is the most effective way to get the message across. "Men need to know that violence is not an option," he says. "It's about taking personal responsibility in your daily life." —Andrea Taylor

Alvin Klee G'01 (IST) of Arlington, Va., is a lieutenant colonel and executive officer at the headquarters of the Department of the Army in Washington, D.C.

Kimber L. Monroe G'01 (LAW) of Columbia, Ill., associate at the law firm of Greensfelder, Hemker & Gale, is a member of the litigation practice group, focusing on general, commercial, and securities litigation. She is a member of the Illinois, Missouri, and metropolitan St. Louis bar associations.

Alison Elise Potoma '01 (VPA) of Brighton, Mass., earned a master's degree in theatre education from Emerson College.

Erik C. Sanderson G'01 (LAW) of Niskayuna, N.Y., is a member of the general

practice and civil litigation firm of D'Agostino, Krackeler, Baynes & Maguire.

Julie Sherman '01 (A&S), G'02 (EDU) married **Brian Fogu '00** (A&S). They reside in Syracuse, where she works for the Syracuse City School District and he is pursuing master's and doctoral degrees in physical therapy at SUNY Upstate Medical University.

Chandrima Das '02 (A&S) of Washington, D.C., is an executive assistant at the League of Women Voters.

Lauren Feinberg '02 (A&S) of New York City earned an M.P.A. degree in health care administration from the Baruch College School of Public Affairs in New York City.

Laura Gottlieb '02 (A&S/NEW) of Owings Mills, Md., married Adam H. Beasley.

Sarit Guardi '02 (A&S) of Carrboro, N.C., is a case manager for the City of Durham Housing Authority.

Adam C. Johnson '02 (MAN) of Kenmore, N.Y., is a senior placement specialist at Supplemental Health Care.

Rachel Liebman '02 (A&S) of Washington, D.C., is a teacher in the District of Columbia public schools.

Megan Rowlands '02 (NEW) of Wilkes Barre, Pa., is a staff writer for *Timesleader.com*.

William Darnell Jr. '03 (EDU) of Hermitage, Tenn., is a substitute teacher for Metro Public Schools in Nashville.

Diana K. Davidson G'03 (NEW) of Long Island is an account executive at Ruder Finn, a public relations and strategic consulting firm in New York City.

Melanie Hershberger G'03 (VPA) is a framer at JoAnn Fabrics in North Olmsted, Ohio.

Jennifer Martin '03 (ECS) of Jacksonville, Fla., is coordinator of research programs and services at the University of Florida's Brooks Center for Rehabilitation Studies.

Anna Shuman Oliver G'03 (SWK) of Mahwah, N.J., is the community resources coordinator at Cedar Crest, a retirement community. Working with the resident life team, she helps promote and coordinate resident events, activities, interest groups, and educational programs.

Courtney A. Sprague G'03 (NEW) of New Hartford, N.Y., married Jason M. Quatrino. She is a communications specialist at UPS in Syracuse.

Celeste Stahl '03 (A&S) married **Howard Balaban '02** (NEW). They reside in Des Moines, Iowa, where she is attending medical school and he is communications coordinator for the Iowa League of Cities.

Norah Wade G'03 (A&S) of Syracuse is a speech language pathologist in the North Syracuse Central School District.

Wesley S. White Jr. '03 (A&S) of Decatur, Ga., is a teacher in the DeKalb County School System.

In Memoriam

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.

1924 Catherine Frascati LaRosa, Mildred Buck Rickley 1925 Rose Hildebrand Brown, Anne Kauffman Malev, Solomon S. Singer 1926 Edith Bogart Bryant, Lee Carroll, Benjamin Marcus, Doris Stanford Woods 1928 Harold W. Wolfram 1929 Katherine Walrad Kinney, Marion Klenk

1930 Irene Werner Carroll, Janet Webb 1931 Rotha Landis Friedel, Bessie Cook Gaige, Ruth Lear Mowry, Cordelia Miller Neitz, Anne Greutker Newell, William R. O'Dell, Francis D. Simmons 1932 Mary A. Cahill, Robert A. Darrow, William Feldesman, Arthur K. Mead, May L. Titus 1933 Lillian Jerome Bealer, Gene F. Caprio, Kermit E. Davenport, Ethel Gardner Salisbury, Emanuel M. Schloss, Seward A. Whitaker, Truman R. Wilcox 1934 Bernyce Cohen Epstein, Irene Burrell Fleming, Michael P. Lavigna, Waldo C. Page, Harold L. Pierson, George Underwood III 1935 Esther Rubinson Bayles, Arlene Lamirande Clark, Bernard S. Luce, Edward F. Machajski, Antonio Pace, Ralph L. Prowda, Richard W. Van Wagenen, Bernard H. Vieau, Ida Mae Mead Welborn 1936 Michael R. Cavotta, Carol Gawthrop Cornish, Joseph J. Eachus, Frank W. Finger, Walter Giebelhaus, Margaret Gants Miller, W. Schuyler Miller, Helen Benning Regnier, David G. Ryder, Marguerite David Schmitt, Helene Reynolds Singer 1937 B. Norcross Brown, Margaret Savage Deegan, Robert C. Dewey, Harold J. Flinn, Virginia Rapp Graver, Sophie Gralewski Hamilton, John M. Serena 1938 Gladys Howard Abbe, Winifred Sandefur Hollinshead, Robert H. Kelly, Florence Kerins Murray, Charles N. Needham, Kathryn Benner Randall, William T. Ryan, Frederick W. Schamu, Leonard B. Whitney 1939 Gerson K. Bernstein, Lee C. Castle, Elsie Beck Dain, Ruth Holstein Dranitzke, Marion Godshall Kron, William L. Kron, Kathleen Walker Rossman, George C. Stierwald

1940 Margery White Bolton, Edward W. Bryan, Constance Miller Cramer, Elizabeth Marshall Goodgame, Albert H. Henderson, Elizabeth Keefer Marks, Robert A. Weldy 1941 Arthur J. Jones, Robert J. Keefe, Arline Levin-Epstein, Earl E. Marks, Rhodell E. Owens, Isobel Smith Sainsbury, Mary Wolcott Taft 1942 Frances Gowing

Chamberlain, Arthur Katz, Susan E. Price 1943 Michael C. Andreson, Joseph Brigandi, Thomas M. Farmer, Charles J. Kohler Jr., Sophia Mahoney Leonard, Huldah Bowen Lindsay, Mary Kreidler Mengel, Jay W. Miller, Jack F. Peeso, Helen Killeen Peet, Harold B. Phillips Jr. 1944 August F. Luisi, Daisy F. Schilt 1945 Seena Pearlman Binder, Eleanor R. Brooks, Jean Yarwood Gere, Ridgely Merritt Lodes, Marianne Sense Ruffer, John R. Vivian 1946 Helen Secan Mays, Arthur C. O'Hara, Ruth Thompson Peterson, Elaine Eschenbecker Sharp 1947 Murray Fox, Claudia Forgione Kahn, Robert S. Levithan, Betty J. Malino, Janet Barlow Moore 1948 Angelo A. Acocella, Clinton S. Burhans Jr., Robert S. Cline, William C. Cornell, Elizabeth Brookins Heitzman, Thomas M. Hennigan, Arthur Iorio, Marianne Hayes Larkin, Pamela Doyle Roth, Warren G. Schmoll 1949 Edna Oldham Ackley, John R. Barnard, Jack A. Bowen, George W. Donovan Jr., Joseph F. Douglass, Charles P. Farnsworth, Joseph Freedman, Lloyd W. Hapeman, Edwin J. Jackson, Silvan B. Lidovitch, William O. Linzey, William E. Lyon, Robert T. Malany, John R. Mullady, Erika Schinn Parmi, Michael J. Siciliano, Velma Kreidler Thompson, Kenneth Walker

1950 Donald W. Anderson, Mary Devine Beach, Herbert W. Blanchard, Albert O. Blauvelt Jr., Stewart B. Elliott, Joseph M. Giffune, Barbara Raleigh Gregg, Barrett Hollister, Robert E. Huke, Margaret Kilpatrick Kellam, Edward J. Kornmeyer, William C. Manneer, James J. McShane, James W. Mosher, Robert S. Phoenix, R. Wells Stout, David Turello, John R. Van Arnham Jr., Mary Stokes Van Valkenburg, Robert J. Waldron, Harold F. Zigmund 1951 Sal J. Boffa, William S. Brown, Erasmo Galantino Jr., C. Bard Hills Jr., Charles W. Palmer Jr., William C. Spangler, Charles Spector, George D. Stewart, Joyce Hamman Stone, Phyllis Langberg Stybel, Mae Louise Culler Viola 1952 Onnely Cohen Bauer, Joan Gartenberg Bronstein, Andrew D. Eppelmann, John F. Farnham, William C. Malley, Robert W. Newsbaum, Valjean A. Pinchbeck Jr., Seymour L. Soled 1953 Phyllis Nouget Adelsberg, Theresa Whitlock Colburn, Joseph L. Glenn, Charles S. Hauser, George J. Miskho, Frances Silverman Mylon,

Gordon C. Reese 1954 B. Thelma Gwilt, Ben L. Orr, Edith Cairns Reckard 1955 Alexander G. Greene, Robert A. Hill, David S. Morgan 1956 Judith Avery Anibal, Hilda L. Ochsner, Neil R. Welcher 1957 Robert J. Eckert, Barbara M. Traynor 1958 Roderick J. Cooley, David L. Feller, Herbert C. Knutson, John N. Whitney 1959 Harold J. Cordts, Mary Louise Dunn, Willis Proctor, Sally Bauter Seiter

1960 A. Joseph Damiano, Robert W. MacFarlane, Jean McConkey Murray, Joseph Parisi, William R. Stearns, Amelia Lapp Wright 1961 Katherine Baalman, Sarah Horowitz Brooks, Gwendolyn Harris Brown, Robert N. M. Cossaboon, Martin V. Lampman, James J. McArdle, Robert J. McVay, Lee J. Sheedy 1962 Peter G. Dowling, Zachary M. Hazan 1963 Richard G. Andrews, Kay Ferrin-Blais, Elaine B. Fruchtman, Anne T. Hines, Harold C. Shaver 1964 William J. Fitzpatrick, Mary K. Keane, Clement K. Margolf, Mary Durham Oberlender, Michael G. Robertson 1965 Clyde C. Cawley, Gordon M. Hemmett Jr., Charles J. LeBeau, Robert J. McManus, Margaret Rogers, Joel R. Sklaroff, Eleanor McNamara Thompson 1966 Carmen V. Dematteo, S. Elaine Day Fredenburg, Hal M. Silverstein 1967 Harold T. George 1968 James A. Lawler Jr., Harold R. Wicks 1969 Kathryn Lescynski Benes, M. Janet Berberian

1971 James L. Graves 1972 Lee B. Croft, Arnold M. Mastromonico, Christina Moran Van Riper 1973 Martha Sandberg Ahkeah 1974 Dennis P. Bourque, Gerald A. Lord Jr., Sue Holben Popova, William S. Smorol, Townsend Wheeler III 1975 Joan B. Woolston 1977 Davice G. Sharpe 1978 Margaret M. Moser, Mary Lou Barnwell Storrs 1979 Gary Farrell, Martha M. Gloden, Gregory A. Martin, Sharon R. Steiff

1980 Debra Boehm Pascarella 1981 Robert S. Charland 1984 Charles E. Kelley, Andrew Spellman 1985 Thelma M. Johnson-Jones, Dan T. Win 1986 Jack A. Hovaguimian 1988 Steven D. Myhre 1989 Deanna Taylor Banks, Christine B. Ellertson, Jeffrey D. Hamel

1990 Dorothy F. Onacki 1992 Diane B. Harris, David L. Schmidt 1994 Phoebe Barkham Korfine 1997 Thomas D. Evangelisti 1998 Michelle Harter Dreiman, Gussie M. Jones, Bonnie Flint Ogden 1999 Marc L. Ball, Douglas E. Henriksen

Faculty Allen Fannin, Samuel M. Fetters, Peter B. Mosenthal

Student 2005 Michael D. Dana