

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.

'40s

Robert Seidenberg '40, G'43 (Medicine) of Syracuse, psychoanalyst and psychiatrist,

spoke on the elements of psychiatric impairment at the New York Self-Insurers Association conference.

June M. Ringe G'43 (GRAD) of Lacey, Wash., wrote *Love's Directive* (Gwylan Publishers), a collection of poems.

Betty Murtagh '47 (VPA) of Portland, Ore., exhibited *Time and Elements*, a collection of abstract serigraphs, at the Dean's Gallery in SU's College of Visual and Performing Arts.

M. Charles Reichblum '48 (SDA) of Pittsburgh wrote *Dr. Knowledge Presents Strange and Fascinating Facts About the Presidents* and *Dr. Knowledge Presents Strange and Fascinating Facts About Famous Brands* (Black Dog & Leventhal Publishers). He also hosts a radio talk show.

'50s

Donald Weill '51 (A&S) of Westfield, N.J., wrote *The Older I Get...Light Verse From a Senior*

Perspective (Authorhouse). Many of the book's 49 poems have appeared in *The New York Times* and other publications.

Leonard Elman '52 (A&S) of New York City is president of the Jewish Child Care Association.

Gilbert R. Herer '53 (SDA), **G'54** (EDU) of Rockville, Md., is a member of SU's Alumni Association Board of Directors.

Raymond L. Osterhout Jr. '54 (A&S) and wife Wanda of Hallstead, Pa., were honored by Binghamton University, which named its concert theater after them.

Warren Kimble '57 (VPA) of Brandon, Vt., received an award for outstanding industry contribution from Gift for Life, a foundation for AIDS research.

Alfonse D'Amato '59 (MAN), **G'61** (LAW) married Katuria Smith. They reside in Island Park, N.Y., where he is managing director of Park Strategies, a political and business consulting firm.

'60s

David Tatham G'60 (EDU), **G'70** (A&S) of Syracuse, professor emeritus of fine arts at SU,

is a fellow of the Royal Society of Arts in London.

Leonard C. Homer '61 (A&S) of Baltimore, principal at Ober Kaler attorneys, is listed in *Chambers USA: America's Leading Business Lawyers 2004* (Chambers & Partners), a ranking of the country's most widely recommended lawyers and law firms.

K. Coralee Burch '64 (A&S) of Watkins Glen, N.Y., owns Cascata Winery at the Professor's Inn. She

Sharing a Unique Bond

As you read through the pages of this magazine, you realize that this issue of *Syracuse University Magazine* is truly special. In this inaugural year, Chancellor Cantor has asked each of us to reflect on what Syracuse University means to us individually. As we strive to learn about what the soul of Syracuse is composed of, the stories here are just a glimpse—a slice, if you will—of that *soul*.

The alumni stories on these pages are an inspiration to us all. These real life stories and experiences, when taken together, help form the basis of what it means to be an alum of Syracuse University. That unique bond allows us to understand and relate to one another as we live our separate lives knowing that we share a common thread.

This commonality that we share exists with different opinions, beliefs, and values. Each of us, however, can take comfort in knowing that, collectively, these differences strengthen not only our University, but our society as well. As we strive to be better individuals, we collectively raise the bar for what it means to be an SU alum. I am proud to be an alum of Syracuse University and that pride is emulated in what I have found in the soul of Syracuse.

Wishing you all an enriching and joyous holiday season.

With warmest regards,

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

Photo Gallery

Alumni Happenings

1. Joanne Fogel Alper '72, Syracuse University trustee and Alumni Association president, met up with Otto during Homecoming Weekend in October.
2. Alumni and fans shared a moment at the Orange Friendly tent before the Buffalo-SU football game in September. Pictured, left to right, are Irene and Robert Loweth '37, Gerald Kelly '65, and Scott Setek '90, G'92.
3. New board members of the Alumni Association visited the Orange Grove during Homecoming Weekend. Pictured, left to right, are Jason Brooks '98; Lawrence Bashe '66, G'68; Patricia Mautino '64, G'66; Richard Reeves '71, G'72; Jason Yaley '05; Travis Mason '06; and Jonathan Hoster '02. New board members, not pictured, are Mindy Stockfield '93 and Mitchell Messinger '92, G'93.
4. During an alumni trip to Italy in October, travelers toured the Amalfi Coast and Capri.
5. Alumni Award winners were honored by Chancellor Nancy Cantor and Alumni Association president Joanne Fogel Alper '72 at the SU-Florida State University football game during Homecoming Weekend. The winners were Holmes Osborne '98; Dick Calagiovanni '70, G'99; Brian Spector '78; Jim Martin '79; Joani Frankel '68; Claire Burke '91; Ruth Small '64, G'77, G'85; Keith Smith '83; Beverly Vaughan '54; Joan Litke '54, G'66; and Rob Fish '79.

Photos courtesy of the Office of Alumni Relations

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

is also a biographer of former SU football great Ernie Davis '62 and has written a book and film script about Davis.

Stuart Shapiro '64 (A&S) of Bala Cynwyd, Pa., is CEO of VirtualScopics, a developer of image-related biomarkers.

Rita Lawrence Thompson G'65 (EDU) of Laguna Woods, Calif., completed the Vanguard 1 Authentic Happiness Coaching Class from the University of Pennsylvania and is a certified authentic happiness coach.

Charles Ehin G'66 (MAN) of Bountiful, Utah, professor emeritus at Westminster College of Salt Lake City, wrote *Hidden Assets: Harnessing the Power of Informal Networks* (Kluwer Academic Publishers) and *Aftermath* (Publish America).

William B. Kuhl '67 (ESF) of Garden City, N.Y., is vice president of EDAW Inc., a land and community planning, urban design, landscape architecture, and natural resource management firm.

Malcolm R. Campbell G'69 (NEW) of Jefferson, Ga., wrote *The Sun Singer* (iUniverse).

Andrew M. Chavkin '69 (MAN) of North Caldwell, N.J., is a partner at Friedman, an accounting firm.

Roger Shimomura G'69 (VPA) of Lawrence, Kan., exhibited paintings at *Stereotypes and Admonitions*, an art review at the Greg Kucera Gallery in Seattle.

'70s

John L. David III '70 (ECS) of Tucson, Ariz., is an engineering fellow at Raytheon Missile Systems.

Mary Meyer '70 (LAW) of Rye, N.Y., is vice president for finance and administration at the Central New York Community Foundation.

Norrine Bailey Spencer G'70 (EDU) of Blacksburg, Va., is associate provost and director of undergraduate admissions at Pamplin College of Business at Virginia Tech.

Richard A. Stone '70 (MAN) of Owings Mills, Md., retired from the U.S. Department of Treasury Office of Chief Counsel after 31 years of service. A law professor at Villa Julie College, he also teaches courses at the University of Baltimore Law School and practices as an attorney and consultant.

Kitty Burns Florey '71 (A&S) of Brooklyn wrote *SOLOS* (Berkley/Penguin), her ninth novel.

Elizabeth A. Hartnett '71 (MAN), **G'74** (LAW) of Fayetteville, N.Y., is a partner

and chair of the wealth management group at MacKenzie Hughes.

Anina Shostak Henderson '71 (A&S/NEW) resides in Tucson, Ariz., with her husband, Jim.

Diane Hillmann '71 (SDA), **G'76** (IST) of Jacksonville, N.Y., librarian for the National Science Digital Library at Cornell University, is co-editor of *Metadata in Practice* (ALA Editions), a collection of reports that gives librarians an opportunity to learn from the experience of others.

Thomas A. Jambro G'71, G'75 (EDU) of Hamburg, N.Y., retired as supervisor of art for

Buffalo Public Schools. He is an adjunct professor of art education at Buffalo State College.

Mark E. McGraw '71 (MAN) of Liverpool, N.Y., principal at Fagliarone Group CPAs,

served as a presenter and panelist at the Foundation for Accounting Education's conference on personal financial planning.

David A. Ross '71 (NEW) of New York City received the distinguished alumni award from North High School, Franklin Square, N.Y.

Stephen A. Smith '71 (MAN) of Shelton, Conn., managing director of ScoreKeeper Marketing, is chairman of the board of directors of Special Olympics Connecticut.

Leardo Bernard '72 (A&S) of Sylvania, Ohio, is executive director of the Murchison Community Center.

Karen DeCrow G'72 (LAW) of Jamesville, N.Y., participated in a panel discussion on the feminist revolution, part of the *Jewish Women in America* series, broadcast on public television to Jewish community centers across the country.

Michael Eisenstein '72 (A&S) of Iowa City is president and COO of the workforce development division of ACT.

Susan H. Hildreth '72 (A&S/IST) of Clayton, Calif., is state librarian of California.

Moonyene S. Jackson-Amis G'72 (EDU) of Easton, Md., received the

2003 Women in Government Excellence Award from Maryland Women for Responsive Government. She is a member of the Easton Town Council.

Daniel LaVista G'73 (EDU) is executive director of the State Council of Higher Education for Virginia.

John B. Sheffer II G'73 (LAW) of Buffalo, N.Y., retired from his position as founder and executive director of the University of Buffalo's Institute for Local Governance and Regional Growth, but will continue to be associated with it as senior fellow.

Melvin T. Stith G'73, G'78 (MAN) of Tallahassee, Fla., is the incoming dean of the Whitman School of Management.

Nancy Riposo Freimark '75 (NEW) **G'86** (MAX) of Portland, Ore., is the regional director of market research for Kaiser Permanente NW.

Danire L. Hobert G'75 (IST) of East Syracuse, N.Y., is director of the East Greenbush Library.

J.W. Johnston '75 (NEW) of Whitney Point, N.Y., exhibited *Shenandoah Waterfalls*, a

collection of photographs, at the Anthony Brunelli Fine Arts Gallery in Binghamton.

Kevin Riordan '75 (A&S/NEW) of Haddon Township, N.J., a columnist for the *Courier-Post*, received an award from the Philadelphia Press Association for best daily newspaper column.

John C. Tsunis G'75 (LAW) of East Setauket, N.Y., is a partner in the law firm of Tsunis Gasparis & Dragotta, and director of the New York State Hospitality and Tourism Association.

Carolyn Wright G'75, G'79 (A&S) of Cleveland won the Blue Lynx Prize and the American

Book Award for her collection of poems, *Seasons of Mangoes and Brainfire* (Lynx House Press).

Kristie Nelson Bradner '76 (A&S) of Hampton, Va., was named the

2003-04 Teacher of the Year at John B. Cary Elementary School, where she is a reading specialist and gifted education advisor.

Wayne Brody '76 (A&S) of Flushing, N.Y., is chief compliance officer at Arrow Electronics.

Mary Lynn Collins G'76 (EDU) of Plantation, Fla., a teacher educator, received the

Distinguished Alumna Award from SUNY Cortland.

John Dooley G'76 (ECS) of Galesburg, Ill., associate professor of computer science, earned tenure at Knox College.

Debra Gaynor '76 (A&S/NEW) of Forest Hills, N.Y., is chief creative officer of Burson Marsteller's health care unit.

Jeffrey A. Lovins '76 (MAN/NEW) of Dayton, Ohio, is president and general manager of the AV Rental and Staging Network, a sales and marketing firm representing audiovisual production and staging companies.

Robert A. Sigel G'76 (MAN) of Westborough, Mass., is a member of the advisory council of the Graduate School of Management at Clark University.

Elizabeth Collins '77 (VPA) of Baldwinsville, N.Y., won the President's Award for outstanding contributions to the campus of SUNY Upstate Medical University, where she is a creative services specialist in marketing and university communications.

Michael J. Ethier '77 (ESF) is chief of construction at West Air Command, Langley Air Force Base in Virginia.

James Hoefler '77 (ECS) of Carlisle, Pa., received the 2004 Distinguished

Teaching Award from Dickinson College, where he is a professor of political science.

Howard Rosenberg G'77 (EDU) of Sewell, N.J., has co-authored a book, *Tai Chi Ch'uan 24 Forms for Curious Learners* (Metta Press).

Victor Vallo '77 (VPA) of Immaculata, Pa., is chair of the music department at Immaculata University.

John Freyhof '78 (MAN) of Wayne, Pa., is chairman of Vy Corp., a company that develops tech-

nology for protecting against terrorism.

Dawn Hill '78 (A&S) of Brooklyn is president of the New York City chapter of

the American Women in Radio and Television organization.

Marc Juris '78 (MAN) of New York City is president of Fuse, an all-music television network.

John P. Murphy '78 (NEW) of Orchard Park, N.Y., is a radio announcer for the Buffalo Bills.

Mark Wiggins '78 (MAN) of San Diego is executive vice president of business development at Biogen Idec.

Thomas Danckwerth '79 (A&S) of New Milford, Conn., is director of engineering and technology at Goodrich OES, optical space sensors division.

Jeanne Ethier '79 (NUR) of Yorktown, Va., is a neonatal nurse in a special care nursery.

Susan L. Hughes '79 (VPA) married David B. Sharp. They reside in Pittsford, N.Y., where she is a Realtor.

Ken Jacobs '79 (NEW/VPA) of Princeton Junction, N.J., is executive vice president and general manager at Maloney and Fox, a marketing communications agency.

'80s

Joseph A. Grande '80 (A&S/NEW) of Dalton, Mass., is senior editor of *Plastics Technology* magazine, a global trade publication.

JoAnn Mills Laing '80 (MAN) of Summit, N.J., wrote *The Small Business Guide to HSAs* (Brick Tower Press).

Joni Aronson '81 (NEW) married Andrew S. Breines. They reside in Boston, Mass., where she is an executive recruiter in health care at Positions.

Kenneth S. Goldman '81 (MAN) of South Natick, Mass., is a principal at RCW Mirus, a global investment bank.

Edward W. Korabic G'81 (EDU) of Milwaukee received the 2004 Honors of

the Association Award from the Wisconsin Speech-Language Pathology and Audiology Association. An audiologist, he is chair of Marquette University's Department of Speech Pathology and Audiology and director of its master's degree program in speech language pathology.

John J. Lennon G'81 (MAN) of Seattle is president and CEO of Pyramid Breweries.

Andrew P. Robinson '81 (NEW) of DeWitt, N.Y., is general manager of the Orange Television Network at SU.

Tom Amico '82 (NEW/A&S) of New York City wrote *The Day the Dog Dressed Like Dad* (Bloomsbury USA). A creative director and writer at the Kaplan Thaler Group, he co-created the AFLAC duck campaign.

Deborah Feldman G'82 (MAX) of Dayton, Ohio, is a member of the Central State University board of trustees.

Monique J. Fortune '82 (NEW) of Bronx, N.Y., is radio curator at the Museum of

Television and Radio.

David Lawrence '82 (VPA) of Winter Park, Fla., received two 2004 Telly Awards for promotional works he created for WKMG-TV in Orlando.

Aldina Tracey Picon '82 (A&S) of Queens Village, N.Y., owns Tracey Picon Commu-

nications, a public relations and marketing firm.

Edward A. Rademaker '82 (A&S) of New York City is an attorney at Norris,

McLaughlin, and Marcus.

Dean W. Stevens '82 (NEW) of Plainsboro, N.J., produced and directed *Count To Six Million*, a Holocaust memorial video.

Frances J. Abbadesse '83 (A&S) of New York City married Drew Scott Pardus. She is executive deputy commissioner for finance at the Human Resources Administration for New York State.

Carolyn Beasley Dixon '83 (A&S/NEW) of Richmond, Va., is chief operating officer at Operant Material Solutions.

Maria T. Finizio '83 (NEW) of Philadelphia wrote poems that were included in

various literary journals, including *Poetry Explosion*. Finizio, who earned a Ph.D. in English language linguistics from Temple University, teaches at Bucks College and in the Philadelphia School District, and works at a local radio station.

Maurice A. Ghattas '83 (ECS), G'87 (MAN) of Reston, Va., is vice president of Global Supply Chain Management at W.R. Grace & Co.

Hong Xing Jiang G'83, G'86 (A&S) of Manhattan, Kan., is a distinguished professor at Kansas State University.

Peter T. Maele '83 (ECS) of Blantyre, Malawi, is water resources manager for COMWASH.

Susan James Mayer G'83 (LAW) of Ellicott City, Md., wrote *The Belles Of Solace Glen* (Berkley Prime Crime).

Michael D. Robins '83 (VPA) and wife Diane of Woodland Hills, Calif., announce the birth of twins, Harrison Aaron and Alexander Robert. Robins is owner and literary agent of Michael D. Robins and Associates in Sherman Oaks, Calif.

Robert Seebold '83 (ECS) of Dallas, Texas, is vice president of global sales and services at Ipsum Networks.

George J. Fischer '84 (MAN) of Lewisberry, Pa., is senior vice president of North American sales at Computer Associates International.

Michael Garziona '84, G'86 (ECS) of Allen, Texas, is vice president of engineering at Worksoft.

Christos Gnafakis '84 (ECS) is a vice president at JP Morgan Commodity Derivatives. He lives in New York City with his wife, **Sherri Kaplan '84** (A&S), and their two children.

Kenneth A. Kanfer '84 (MAN), **G'87** (LAW) of Rye Brook, N.Y., is a member of the commission of the New York State Court of Appeals, examining solo and small firm practices.

Wayne V. La France G'84 (ARC) of Skaneateles, N.Y., owns Lake Architectural

Group, which specializes in architectural design and construction management.

Mark Napier '84 (VPA) of New York City is a computer artist and has created Internet artwork for the San Francisco Museum of Modern Art, the Whitney Museum, the Guggenheim, and *Altoids.com*.

Milton G. Allimadi '85 (A&S) of New York City wrote *The Hearts of Darkness*

(Black Star Books).

Thomas Charlson G'85 (MAN) of Pawleys Island, S.C., is federal security director for Myrtle Beach, S.C., International Airport.

Tyrone Humes '85 (A&S) of Sylmar, Calif., is vice president of sales at Audit Integrity.

Daniel Lieberman '85 (VPA) of Port Chester, N.Y., is senior vice president of global apparel at Fila USA.

Kirsten Noelle Poe '85 (NEW) married Lawrence Hill Jr. She owns Noelle-Elaine Media, an event management, media relations, and video production company in Manhattan.

Paul B. Gandel G'86 (IST) is vice president for information technology and chief information

officer at Syracuse University. He is also a faculty member at the School of Information Studies.

Michael McInerney '86 (VPA) of Doylestown, Pa., is a relationship executive at TowerGroup, a research and consulting firm focused on the global financial services industry.

William Adamowski Jr. '87 (ECS) of Conshohocken, Pa., is chairman of MortgageHub, a mortgage industry web service provider.

Patrick L. Cusato G'87 (LAW) of Webster, N.Y., is a member of the executive committee of the law firm of Underberg & Kessler.

S. Richard Fedrizzi '87 (MAN) of Washington, D.C., is president, CEO, and founding chairman of the U.S. Green Building Council, a nonprofit coalition aimed at promoting environmentally responsible buildings. He was featured in the July 2004 issue of *Buildings*.

Sandy M. Grande '87 (VPA) of New London, Conn., wrote *Red Pedagogy: Native American*

Social and Political Thought (Rowman and Littlefield). She is a tenured associate professor at Connecticut College, where she is researching the intersections between critical theory and American Indian intellectualism,

Become part of a new SU tradition and leave your mark on the SU campus. For details contact Tricia Hopkins at 315-443-5304, or thopkins@syr.edu or www.syr.edu/alumni.

leave your mark

and is special advisor to the president for institutional equity and diversity.

Jonathan A. Marks '87 (VPA) married Ariel Jaffee. They reside in Cambridge, Mass., where he owns Jam Designs.

Peter Senese '87 (VPA) of Brooklyn wrote *Cloning Christ: A Challenge of Science and Faith* (Orion), which was produced into a motion picture by Orion Productions.

Caroline J. Tamer '87 (NEW) is an account executive at Cj2 Communication Strategies, a

public relations firm. She and husband **Albert Tamer '84** (A&S) reside in East Northport, N.Y., with their three children.

Karen Ferguson Tauber G'87 (EDU) of Tucson, Ariz., reading and language arts teacher at La Cima Middle School, is included in the 2003-04 edition of *Who's Who Among America's Teachers* (National Dean's List).

Scott M. Brenner '88 (MAN) of Ridgefield, Conn., partner in the Stamford firm of Dylewsky,

Goldberg, and Brenner, is chair of the relations with secondary schools committee for the Connecticut Society of Certified Public Accountants.

Bryant Browne G'88 (ECS) of Stevens Point, Wis., associate professor of water resources

at the University of Wisconsin-Stevens Point, was honored as an outstanding faculty member for 2003-04. A water quality specialist, he patented a process to collect dissolved gases in surface and groundwater.

Rona Brandt Devane '88 (NEW) and husband **Michael J. Devane '87** (ECS) of Slingerlands, N.Y., announce the birth of their son Joshua Andrew, who joins brothers Nathan Edward and Noah Philip.

Cynthia Dubuss '88 (VPA) and Joseph Joyce of Westfield, N.J., announce the birth of their daughter, Louise Frances.

Elizabeth Fallon '88 (NEW) married Richard F. Culp. They reside in Brooklyn, where she is director of individual giving and corporate relations at Brooklyn Botanic Garden.

Daryl Gisser '88 (HD/VPA) of Monsey, N.Y., founder and CEO of Gisser Automotive Concepts, introduced the MEC4, a sports coupe.

Valeska McDonald-Munoz '88, G'92 (EDU) of Weston, Fla., placed 323rd out of 1,070 in

the Danskin Triathlon in Orlando, Fla.

Wesley Noeller G'88 (ECS) of Austin, Texas, is a commodity quality manager at Dell.

Tina Pearl '88 (A&S) of Delray Beach, Fla., earned a doctoral degree in chiropractic medicine from Palmer College of Chiropractic West.

James A. Perkins G'88 (MAN) of Menomonee Falls, Wis., is vice president and controller at Tenneco Automotive.

Vera Aronoff G'89 (IST) of Encino, Calif., is a catalog librarian at Loyola Law School in Los Angeles. She is listed as a subject of biographical record in the 2003-04 edition of *Who's Who in American Law*.

Peter M. Loge G'89 (VPA) of Washington, D.C., is senior vice president of campaign and media relations at M&R Strategic Services, a public affairs firm.

Jonathan Murphy '89, G'90 (NEW) of Brooklyn owns Murphyvision, a creative production and design firm that designed the sets for ESPN's SportsCenter concert series.

'90s

David B. Cooper '90 (A&S) of Ridgefield, Conn., is advertising director at Air Age Media.

Shawn Lesser '90 (MAN) of Atlanta is a standup comedian and performs on college campuses and comedy clubs throughout the United States.

Peter A. Muhic '90 (MAN) of Cherry Hill, N.J., received the Legal Clinic for the Disabled's 2003 White Hat Award in honor of his advocacy on behalf of people with disabilities.

Richard Nemeth '90 (ARC) of New York City, senior associate principal of the commercial architectural firm Kohn Pedersen Fox Associates, is principal on the design team for New Songdo City, a new city being built in Incheon, South Korea.

Scott Setek '90 (A&S), **G'92** (EDU) and wife Dana of Syracuse announce the birth of their daughter Jennifer Rose, who joins big sister Rachel.

Joan Tesauro '90 (VPA) of San Jose, Calif., is a designer at Interior Services of Los Gatos.

Adam Berlinger '91 (A&S) of Northbrook, Ill., is a systems project leader at Kraft Foods.

Mark C. Didas '91 (VPA) married Adriana Luzardo. They reside in Perkinsville, N.Y., where he works for IPCOM Security Innovations.

Meredith Forbes '91 (VPA) married John Marshall. They reside in New York City, where she appeared in an episode of Comedy Central's *Tough Crowd with Colin Quinn*.

Jameson Gong '91 (A&S) of New York City carried the Olympic torch across the Brooklyn Bridge

and handed it to television anchorwoman Paula Zahn. He is founder of TakeOut Comedy, an Asian American showcase, and WonTon Laughs, a comedy show in Chinatown.

Kelly Heitmann G'91 (MAN) of Portsmouth, R.I., is chief information officer at KVH Industries, which designs and manufactures products that enable mobile communication and navigation.

Jarrod Kaplan '91 (NEW) of Seattle co-created the rock opera *Diana Moves*.

Edward C. Miller Jr. '91 (MAN) of Easton, Pa., director of marketing at Norris, McLaughlin, and Marcus, was a presenter at the Association of Legal Administrators educational workshop.

Jeffrey Oris G'91 (MAX) of Coconut Creek, Fla., is director of government operations and development services at PMG Associates, an economic and management consulting firm. He is also a member of the board of directors of the Florida Redevelopment Association.

Tawanda Williams-Johnson '91 (NEW) of Columbia, Md., is a freelance

writer who primarily covers education and religion. Her stories have appeared in *The Baltimore Sun* and *SunSpot.net*.

Sarah Wright '91 (A&S) and husband Len of Boulder, Colo., announce the birth of their son, Tyler Jacob.

Robert A. Zah '91 (ECS) of River Forest, Ill., is manager of applications development at Error Free Software in Chicago.

Sid Acker '92 (NEW) of Tokyo is the Japan bureau chief for *Stars and Stripes* newspaper.

Diane Baker '92 (VPA) of Paris, France, earned an M.B.A. in international business from Ecole Nationale Des Ponts Et Chaussées.

Paul Bern G'92 (NEW) of Syracuse is numeric data services librarian at the SU Library.

Michael T. Bosiacki '92 (ARC) of Windsor Mills, Md., is an associate at the architectural firm of Grieves, Worrall, Wright, and O'Hatnick.

Tim Castellani '92 (A&S) of Seattle co-created the rock opera *Diana Moves* and played bass in the opera's band.

Tim Cawley '92 (NEW) of Wenham, Mass., is senior vice president and group creative

director of Mullen, an advertising agency.

David W. Donovan '92 (NEW) of New York City is vice president of the media, sports, and business group at Dan Klores Communications.

Jeffrey D. Gojaniuk '92 (A&S) of Mercerville, N.J., earned a doctor of osteopathic medicine degree from Philadelphia College of Osteopathic Medicine.

Steve Hatzai '92 (VPA) of Seattle co-created the rock opera *Diana Moves*.

Erin Howard '92 (A&S/NEW) of Lexington, Mass., is a database marketing manager at Staples.

Rob Knop '92 (NEW) of Seattle co-created the rock opera *Diana Moves* and played keyboard in the opera's band.

Allison Seymour '92 (VPA) of Boulder, Colo., is a freelance graphic designer.

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

Suzu Praszkwicz Strassner '92 (MAN) and husband **John Strassner '93** (A&S) of St. Louis announce the birth of their son, Jack Blair.

Mark Volpe '92 (A&S/NEW) of Seattle co-created the rock opera *Diana Moves*.

Richard L. Walter '92 (A&S) owns Walter Capital Management in London.

Karen H. Woodman '92 (NEW) of Amherst, N.Y., earned an M.B.A. from the University of Buffalo School of Management. She is assistant vice president at M&T Bank.

Daniel P. Clemence '93 (EDU) and wife Catherine of Gloversville, N.Y., announce the birth of their son, Patrick James.

Colleen Manigan Fisher '93 (NEW) and husband Andy of Washington, D.C., announce the birth of their son, Teddy. She owns Colleen Fisher Communications, a consulting business.

Roy S. Gutterman '93 (NEW), **G'00** (LAW) of Scotch Plains, N.J., wrote *L. Rev. The Law Review Experience in American Legal Education*.

Shannon Foster Karski '93 (A&S) and husband Matt of Vestal, N.Y., announce the birth of their son, Hayden Matthew.

Robert C. Logan '93 (A&S) of Denver is a real estate broker at Keller Williams Realty in Aurora, Colo.

Andrew P. Loiacono '93, '94 (A&S) of Virginia Beach, Va., completed a radiology residency at Eastern Virginia Medical School and is pursuing a fellowship in abdominal imaging at Massachusetts General Hospital in Boston.

James Michalowski '93, G'95 (NEW) is photography editor at *The Daytona Beach News-Journal* in Florida.

Mayce Nierenberg '93 (VPA) of Phoenix, Ariz., is co-partner of Slim and Tone, a women's fitness club.

Herman Oberosler '93 (A&S) of Fort Bragg, N.C., is a paratrooper with the 82nd Airborne Division and participated in Operation Iraqi Freedom.

Andrea I. Rollins G'93 (NEW) of Westford, Mass., married Jack J. Flaherty Jr. She is an event manager at PennWell Corporation in Nashua, N.H.

Charles Ruchelman G'93 (LAW) of Silver Spring, Md., is a member of the law firm of Dewey Ballantine in Washington, D.C.

Daniel G. Solomon '93 (NEW) and wife Melissa of Sandwich, Mass., announce the birth of their daughter, Olivia Marie.

Beth Williamson-Ruse '93 (SWK) and **P. Kevin Ruse '93** (ARC) of Hudson, Mass., announce the birth of their son, Thomas Edward.

Nicholas J. Feliccia '94 (ECS) of Burtonsville, Md., is engineering manager at AT&T Wireless.

Catherine Frymark '94 (A&S) of Silver Spring, Md., is vice president of communications for Discovery Networks.

Whitney Kelly Gaskell '94 (A&S) of Austin, Texas, wrote *True Love (And Other Lies)* (Bantam).

Karen Henry '94 (NUR) of DeRuyter, N.Y., is director of patient services at Home Aides of Central New York.

Michael W. Hovey G'94 (MAX) of Detroit is associate director of education at the Office for Catholic Social Teaching for the Archdiocese of Detroit.

Susan Koeppen '94 (NEW) of New York City is a consumer correspondent for *The Early Show* on CBS.

Karen Kogan '94 (VPA) married David Ebroon. She is director of new products and buying at The Source for Everything Jewish in Niles, Ill.

Kimberly Kriss '94 (A&S) of New York City is senior vice president of marketing at Sotheby's International Realty Affiliates.

Eric R. Paley G'94 (LAW) of Rochester, N.Y., received the Rochester Philharmonic

Orchestra's 2004 Crescendo Volunteer of the Year award.

Michele Pipas '94 (VPA) of Azle, Texas, is president of SU's Alumni Club of Dallas/Fort Worth.

Cheryl Plescia G'94 (SWK) of Whitesboro, N.Y., is an assistant professor at Mohawk Valley Community College.

Jennifer Richardson '94 (A&S) of Fairfax, Va., married Daniel Rafael.

Tracy Lynn Rudnick '94 (A&S) of West Palm Beach, Fla., ran a marathon in Kona, Hawaii, as a member of the American Stroke Association's Train to End Stroke Team. She placed 12th in her age group.

Marcel Vernon G'94 (MAN) of Collierville, Tenn., is director of finance for Harrah's Entertainment.

Gregory Barnes G'95 (MAX) is town administrator of Townsend, Mass.

Sarah Cain Brown '95 (A&S/NEW) and **Geoffrey P. Brown '95** (NEW) of Medfield, Mass., announce the birth of their daughter Isabella Madelyn, who joins brother Alexander William.

Suzanne Finn '95 (MAN/NEW) of Darien, Conn., is a senior account manager and media director for NLP&F Advertising in New York City.

Jeanene Fowler-DeRepentigny '95 (NEW/MAN) of Chandler, Ariz., is an account executive at Barclay Communications.

Sara L. Hartley '95 (VPA) of Galion, Ohio, graduated from basic military training at Lackland Air Force Base in San Antonio.

Janine Iamunno '95 (NEW) married John Sheridan. They reside in Astoria, N.Y., where she is a communications manager at MTV.

Mark W. McClennan '95 (A&S/NEW) of Framingham, Mass., vice president at Schwartz Communications, received the Public Relations Society's 2004 Silver Anvil Award for best consumer technology campaign in the marketing consumer services technology category.

Tania Sawa-Priatka '95 (A&S) and husband Jurij of Greenwich, Conn., announce the birth of their daughter, Sophia Alexandra.

Heather Seok '95 (NEW) of Philadelphia is district director of public relations for Bloomingdale's.

Jane L. Wals '95 (EDU) of Pelham, N.Y., a digital art teacher at Pelham Memorial High School, is listed in the 2003-04 *Who's Who Among Americas Teachers*.

Xelinda Yancy '95 (VPA) of Los Angeles wrote, directed, and produced *Time Out*, which won the 2004 HBO Short Film Award.

The film was also selected for the 2004 Toronto International Film Festival.

Michelle Jupin '96 (A&S) is a podiatrist in Farmington, Mich.

Adam Larson '96 (VPA), design director at Arnold Worldwide in Boston, is a freelance designer and illustrator and owns Shrine Design.

Christina M. Martin '96 (A&S/HD) married Sam Pendleton. They reside in Plymouth, England, where she is establishing a children's center.

Doug Murstein '96 (MAN) of Somerville, Mass., is accounting supervisor at Shapiro, Weiss, and Company in Boston.

Jorge A. Gil Penaloza G'96 (IST) of Bogota, Colombia, is an internal auditing director at Banco Central de Colombia.

Deborah Lynn Reno G'96 (EDU) earned a Ph.D. in higher education administration from North Carolina State University in Raleigh.

Neal Schack '96 (MAN) married Jennifer Gasman. They reside in New York City, where

he works at Merrill Lynch and is pursuing an M.B.A. in finance and management at Fordham University.

Seth Supcoff '96 (VPA) of Santa Fe, N.M., is assistant manager of Casa Pueblo Inn, a bed and breakfast.

Bryan Swerling '96 (A&S) of New York City co-wrote *Always Talk To Strangers: Three Simple Steps to Finding the Love of Your Life* (Penguin/Putnam).

Janelle White Wolfe '96 (NEW) and husband **Robert Wolfe '95** (ESF) of Womelsdorf, Pa., announce the birth of their daughter, Arden Olivia.

Adam E. Cohen '97 (MAN) and wife Jamie of Chicago announce the birth of their daughter, Beila Jolie.

Bruce C. Jones G'97 (MAX) of New Orleans is a commander in the U.S. Coast Guard.

Karla M. Khouri '97 (EDU) of Great Neck, N.Y., was featured in *New York* magazine as one of

New York City's massage therapy gurus.

Carly Kite '97 (A&S/NEW) of Cambridge, Mass., is associate director of science communications at Harvard University.

Melissa Long '97 (A&S/NEW) earned an M.B.A. from the University of Rochester's

Simon School of Business. An anchor and reporter at WROC-TV in Rochester, N.Y., she also serves as an adjunct professor in the communications department at Saint John Fisher College.

Keith Parker G'97 (MAN) of Beaverton, Ore., an attorney, received the 40 under 40 Award from the *Puget Sound Business Journal*.

Kelley M. Williams G'97 (EDU) of Monroe Township, N.J., is assistant shelter director at Catholic Charities Diocese of Methuen.

Eric Wisotsky '97 (MAN) of New York City, senior research analyst at FTN Midwest Research, graduated from New York University's Stern School of Business.

Jamie R. Zimmerman G'97 (MAN) of Homer, N.Y., general manager of Dairy One Cooperative, is a member of the board of directors of LEAD New York, a statewide leadership development program for professionals in the food and agriculture industries.

Karanya Aksornkoae '98 (VPA) married **Panya Chittaratlert '98** (VPA). The invitation they designed for their wedding was named best invitation design in *HOW Magazine's* 2004 International Design Annual. They reside in Syracuse, where they both are art directors at Eric Mower and Associates.

Kathryn H. Bornhurst '98 (NUR) of Beverly Hills, Calif., is kidney transplant clinical program coordinator at Cedars-Sinai Medical Center in Los Angeles.

Christine Camilleri '98 (NEW) and husband **Phillip J. Kaputa '99** (MAN) of Hamilton, N.J., announce the birth of their son, Nolan Phillip. She earned an M.B.A. from Fordham, and he is a manager at Accenture in New York City.

Donna Pierrynowski Gallant G'98 (NUR) of Antigonish, Nova Scotia, is an assistant professor at Saint Francis Xavier University.

James Gomez '98 (VPA/NEW) of New York City is art production manager at *Details* magazine. Also a singer-songwriter, he performs at various New York venues and served as a backup singer on the album *Soul From My Footsteps* by **Joanie Leeds '00** (VPA).

Ann Gray G'98 (IST) of Pittsburg, N.H., received the 2004 New Hampshire Education Media

Association Award for excellence in service.

Mary Pat Hanley G'98 (NEW) of Arlington, Va., is national director of special events for the American Diabetes Association.

Lisa Hines '98 (A&S/NEW) married **Scott MacFarlane '98** (A&S/NEW). They reside in Avon, Ohio, where she is a news producer at WOIO-TV, and he is a news reporter at WOIO-TV and a syndicated talk show host for the Michigan Talk Radio Network.

Paul Loeffler '98 (A&S/NEW) and wife Tonia announce the birth of their daughter, Avery Grace. They reside in Fresno, Calif., where he is a sports director at KGPE-TV.

Carmelita Lomeo-Smrtic G'98 (HSHP) of Whitesboro, N.Y., is an associate professor at Mohawk Valley Community College.

Rebecca J. Pearson '98 (A&S) married C. David Geevaratne. They reside in Silver Spring, Md., where she is a doctoral candidate at Georgetown University's department of pharmacology.

Felicity Reid-Binnier '98 (MAN) of Metuchen, N.J., is a public affairs officer for the U.S. Army.

Scott Robbins G'98 (MAN) of Methuen, Mass., is an HVAC project engineer at AHA Consulting Engineers.

Robert H. Schwartz '98 (A&S) of Westfield, N.J., earned a doctor of optometry degree from the Pennsylvania College of Optometry.

Colleen Watters '98 (VPA) married Geoffrey A. Green. They reside in Cincinnati, where she is a teacher in the Goshen Local School District.

Kareen M. Wynter G'98 (NEW) of Washington, D.C., is a national correspondent at CNN Newsource's D.C. bureau.

Sheila M. Aird '99 (A&S) earned a master's degree in history from Howard University and is a Ph.D. candidate in the history department. She traveled to England, Scotland, and Wales to research children in slavery during the colonial period in the British West Indies.

Christopher J. Burns G'99 (LAW) of St. Paul, Minn., and wife Shellie announce the birth of their son Brady Christopher, who joins sister Julia Regan. He is a member of the Minnesota Academic Excellence Foundation board, which awards outstanding students, educators, and supporters of education.

Miles Grant '99 (NEW) of Arlington, Va., is news producer for WJLA-TV's *Good Morning Washington*.

Jeanine A. Henderson '99 (A&S) married Diallo L. Arnett. They reside in

Upper Marlboro, Md., where she is senior program manager at the American Bankers Association. She earned a master's degree in legislative affairs from George Washington University's Graduate School of Political Management.

Jennifer Killian '99 (A&S) of Grand Island, N.Y., earned a doctor of optometry degree from the Pennsylvania College of Optometry.

Sandra T. Kinne '99 (A&S/NEW) of Redondo Beach, Calif., earned a master's degree in public administration from Columbia University.

Melissa C. Klausner '99 (A&S) married Eric D. Przeliski. They reside in West Windsor, N.J., where she is a human resource manager at May Department Stores.

Brianne S. Miers '99 (NEW) of Arlington, Va., earned a master's degree in public administration from George Washington University. She is a development officer at World Wildlife Fund in Washington, D.C.

Lisa M. Quintiliani '99 (HD) married **Christopher C. Smith '99** (A&S). They reside in

Morrisville, N.C., where she is a graduate student at the University of North Carolina at Chapel Hill and he is a manager at Deloitte and Touche accounting.

Sarah M. Rogers G'99 (VPA) of Franklin, Ind., is director of the Johnson County Museum of History.

Alison Woolever '99 (NEW) of Rochester, N.Y., married **Travis Cundy '01** (A&S).

'00s

Gretchen Anderson '00 (A&S/NEW) married **Duane Novotni '01** (A&S/NEW). They reside in Carlisle, Pa., where she is an admissions counselor at Dickinson College and he is a seventh-grade language arts and social studies teacher.

Darlene Burgos '00 (VPA), a music and chorus teacher in Orlando, Fla., earned a master's degree in music education from Long Island University.

Bethany A. DiRobbio '00 (EDU) married **Adam K. Jensen '00** (NEW). They reside in Clifton

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.

- 1927** Anne Gizicky Cameron
- 1929** Ethel M. Booth, Peter J. Hanlon
- 1930** Katherine A. Murtagh
- 1931** Lawrence M. Aikens, Marion A. Buck, Grace Temple Cottet, Katherine White Lynch
- 1932** William B. Dickens, Theodore J. Prowda, George J.L. Schultze, Herbert W. Tompkins, Lois Gannett Vosburgh, Dorothy Bush Wertheimer
- 1933** Bessie Olney Bottger, Emily Oldenburg Gower, Sally Solomon Greenhouse, Bertha Day Menter, Ann Betts Smith, Lillian Pitkin Watson
- 1934** Bruce S. Arnold, Vincent Black, Emily Redington Childs
- 1935** Charlotte Amelia Heuss, Frank E. Stillman, Martha Robinson Van Sickle
- 1936** John E. Day, Fay Agard Oppermann
- 1937** Jane Pauli Colella, Jerome H. Freeman, Mary E. Parker, Barney Samelstein
- 1938** Ross A. Patane
- 1939** Mary Davison Farr, Frances O. Kitt, Charles G. Lembecke, Theona Potter Wallace, Charles F. Wood
- 1940** J. Winfield Ackerman, G. Glyndon Cole, William G. Howe, Alvin M. Rothenberg, Edward A. Swift, Ruth Calkins Whitcomb
- 1941** Virginia Conklin Acland, Shirley Baldwin Baker, Rosemary Denning Courtney, Edgar G. Kempton, William E. Mann, Arthur W. Murray, Kenneth R. Otis, Hollis Merrill Russell, Arline Dilterson Schrader, Joseph L. Swarthout
- 1942** Harrison E. Hornbeck, Rebecca Meyer McMahon, Geraldine Maurer Owens
- 1943** Virginia Wittenberg Braun, Herbert J. Cook, Beatrice N. Marble, Priscilla Butterfield Stephens
- 1944** Claire Bryant Klemme, Frances H. Terziew
- 1945** Martha Cary Dodd, Bruce H. Quackenbush Jr., Sherry Zurett Zeppetello
- 1946** Arthur D. Devlin, Juliet Todd Little, George Y. Ono, Regina Loewy Rudwick, Frederick J. Woeten
- 1947** Bertha L. Dotterer, Anne E. Driscoll, Kenneth L. Flesch, Roslyn Olum Greenhouse, George E. Histed, Roger I. Robinson, John K. Yanik
- 1948** Barbara Wilson Briley, Lewis G. Crandell, Madolyn Spedding Fischbeck, Virginia Hagemeyer Lyons, Theodore Almon Miller, Robert W. Murdock, Gabrielle M. Rogers, Frank M. Stumpf, Doris M. Trafton, Virginia Pace Whipple
- 1949** William J. Ahearn, Clinton L. Andavall, Charles R. Breckheimer, Peter H. Brinitzer, Robert J. Callen, Richard E. Everhart, Russell W. Greenhalgh, Ronald J. Hayes, Edward J. Labs Sr., George F. McPhillips, Gardner E. Wells
- 1950** Harry J. Accurso, David K. Bauhan, Robert J. Bloom, Ralph C. Boyer, Wayne I. Brooks, Edward M. Cohen, Frank Delmerico Jr., Henry M. Ferris, Mary Mallery Haase, Peter J. Kranack, Jerome G. Kunycky, Lawrence C. Lohmann, George R. Ludlow, Robert M. Mitchell, Fred Okon, Arthur B. Rice, Edwin R. Rothrock Jr., William B. Schnurr, Stella Jezowski Skalny
- 1951** Faye F. Brower, Jean MacElwee Brown, Hans P. Drobeck, Richard B. Exton, Harold I. Firestone, Herbert B. Grossman, Heinz F. Gruender, Cynthia Phillips Kendrick, Jack D. Klingman, Eleanor Taft Kyes, Quentin G. Marble, Richard A. Mulligan, William C. Patterson, William D. Ready, Hassan Shamsi, Milo B. Sunderhauf, Russell S. Wachsmann, Edward T. Wierman
- 1952** Leta Kuppermann Birnbaum, Edward I. Deep, Vincent E. Drumm, Erwin H. Kane, Joseph M. Kowalski, Peter F. Lipari, John D. Meehan, Stephen Montanarelli, Nicholas C. Proia, Donald C. Roth, Francis L. Thibodeau
- 1953** George B. Dabinett, Mary Kay Kasberger, Janice Snell Rodihan, Donald F. Stone, Andrew M. Weit
- 1954** Ronya Berlinger Boss, Beverly Hay Feller, Charles W. Rothery
- 1955** Robert C. Bohan, William J. Carrigan, Frank Strelec
- 1956** Charles P. Boyce, Donald J. Butterman, Vincent A. Cook, Robert L. Evans, Carol Tucker Gadbois, Richard A. Gellman, John E. Pawlyk, Jane Williams Powell
- 1957** William E. Dennis, Rena Entin, Lenore Kronenberg Greenberg, Russell Nelson, James Wilson
- 1958** Elizabeth Engel, Frederick M. Long, Frances A. Schu, Paul J. Webber, David A. Yaffee
- 1959** Thomas M. Barnell, Susan Perlet Dolge, Stanley P. Horoba, Raymond E. Rissling, Rosemary Sigmund Sabey, Georgia Campbell Ventura
- 1960** Olivia Watts Corning, Andrew L. Shotick
- 1961** Paul A. Clark, Howard L. Eldot, Donald F. Gorman, Anne Bohacket Nichols, Laurance S. Rockefeller, Elizabeth Thomas, George W. Trutner, Anna McPeak Vancleaf
- 1962** Edward C. Murphy
- 1963** Raymond O. Faller, Rainer V. Grenewitz, Eleanor L. Koplow
- 1964** William B. Aldrich, Ebenezer Breed, Alex Djakov, Joel E. Knapp
- 1965** Arthur J. Markussen, Rosemary Park
- 1966** Joseph Bubbins, William E. Crosby, Hazel Sublett Jennison, Joseph P. Okoniewski, James E. Thorness
- 1967** Stanley H. Fuld, Kisu Rhee, Edward J. Willett
- 1968** Robert M. Eustice, Michael J. Macko, Vernon D. Nutter, Stewart A. Roberts, James P. Santaferrara
- 1969** George H. Broxson
- 1970** Kenneth S. Baker, Peter J. Daddabbo, Seymour L. Dushay, Raymond F. Zack, George V. Zito
- 1971** Thomas M. Dexter
- 1972** Robert W. Murphy, Frank R. Muse, Donald A. Shulman
- 1973** Wendell H. Beaubian III, M. Karen DeVoto, Robert A. Kanziger, Stephen R. Paige, Demitri T. Popoff, James A. Rocco
- 1974** Cullen S. Allen, Margaret Fuge, Jerome P. Sedlak
- 1975** John H. Johnston, Betty Defel Reynolds
- 1976** James P. Deppoliti, Charles M. Gavin
- 1977** Antonio J. Gauthier
- 1981** Carol A. Brown-Schechner, John P. Danielson III
- 1982** Annmarie R. Pflugfelder
- 1983** Seymour R. Kesten
- 1985** Douglas G. Frick, Donald R. Parks
- 1988** Yvonne Keller
- 1989** Charles A. Grealish
- 1993** Joseph D. Patton III
- 1994** Richard M. Erickson
- 1996** Sharon Roberts Lacey
- 1998** Timothy P. Brooks
- 2001** Alan R. Mulholland
- Faculty** Joel Bostick, James A. Schwarz

Park, N.Y., where she is a speech-language pathologist and he is an assistant branch manager at Enterprise Rent-A-Car.

Kimberly Gollinger '00 (ECS) married **Mark Fabend '99** (ECS). They reside in Clay, N.Y., and work for C&S Engineers.

Lisa Kim '00 (NEW) married **Christian DeBonville '00** (NEW). They reside in Manhattan, where she is a senior analyst at Warner Brothers Syndicated Television and he is a senior sales analyst at ESPN.

Suzanne Knowle '00 (ECS) of Aurora, Colo., earned a master's degree in public administration with a concentration in environmental policy, management, and law from the University of Colorado. She is pursuing a J.D. degree at the University of Denver, and works as an environmental project engineer at Black and Veatch Corp.

Kristin Latina G'00 (NEW) of Warwick, R.I., is a campaign communications writer for Brown University's Office of Advancement.

Tala Nasra '00 (A&S) married **Yousef Yasmineh '00** (ECS). They reside in Amman, Jordan, where she is a financial planning manager for ABC Investments.

Sameer N. Patwardhan G'00 (ECS) is a software analyst at AT&T in Piscataway, N.J.

Alethea Pounds G'00 (LAW) of Baltimore, a technology transfer specialist at Morgan State University, received the Howard Bremer Award from the Association of University Technology Managers for her work in academic technology transfer.

Jason C. Price '00 (A&S) of Foxboro, Mass., is an associate at Industrial Economics in Cambridge, Mass.

Todd E. Rubin '00 (VPA) of New York City is manager of pricing and inventory, ad sales, at MTV Networks.

Heather Salton '00 (A&S) of Philadelphia, a graduate of the Temple University School of Podiatric Medicine, received

an honorable mention in the American Podiatric Medical Writers Association 18th annual student writing competition for her article, "The Podiatric Practitioner's Dilemma."

Jonathan Schienberg '00 (VPA) of New York City is an assignment editor and field producer at CNN. He is pursuing a master's degree at the Columbia School of Journalism.

Patrick I. Woodcock '00 (MAN) of Kanata, Ontario, is a wide receiver for the Ottawa Renegades.

Adam Beasley '01 (NEW) is the Internet content writer for the Baltimore Ravens of the NFL. He resides in Owings Mills, Md., with wife **Laura Gottlieb Beasley '02** (A&S).

Natasha C. Cohen '01 (A&S) is a therapist at the Institute for Community Living in New York City.

Sosy Chobanian Faradyan '01 (A&S) of Providence, R.I., earned a J.D. degree from Roger Williams University's Ralph R. Papitto School of Law.

Joelle M. Fortunate G'01 (LAW) married Benjamin C. Croom. She works for the Jefferson County, New York, Attorney's Office.

Melissa Galenski '01 (NEW) of Woodstock Valley, Conn., earned a master's degree in sports management from the University of Connecticut.

Jodie A. Gentile '01 (A&S) of Dorchester, Mass., earned a J.D. degree from the New England School of Law.

Rachel Golden '01 (A&S) of New York City volunteered in the Peace Corps in Guatemala. She is a Peace Corps Fellow at Columbia University's Teachers College.

David G. Hanthorn '01 (ECS) of Norfolk, Va., a Navy ensign, surfaced on the North Pole aboard the *USS Hampton*, a fast-attack submarine.

Kyle McIntosh '01 (IST) married Carmen Valle. They reside in Swampscott, Mass., where

he is an associate with Account Professionals, an accounting and finance consulting firm.

Robin Schneiderman '01 (MAN) of New York City was named a top agent under 30 by the Real Deal, which rates top-producing real estate agents.

Steven D. Slosek '01 (ECS) of Haganan, N.Y., is a first lieutenant navigator in the U.S. Air Force.

Amanda M. Smothers '01 (NEW) of Philadelphia is an attorney at the law firm of Morgan, Lewis, and Bockius.

Judi Williams '01 (A&S) of New York City earned a master's degree in secondary social studies education from the Steinhardt School of Education at New York University. She teaches U.S. history at Frank Sinatra School of the Arts in Queens.

Peichi Chang G'02 (MAN) of Taipei, Taiwan, is a senior analyst at the ASE Group.

Alice E. Clifford '02, G'03 (SWK) of San Luis Obispo, Calif., is student development coordinator at California Polytechnic State University.

Jeannine Durfee-Jacobs '02 (A&S) of Deland, Fla., owns Royal Artisan Fine Arts and Crafts and attends graduate school at SUNY New Paltz.

Eric Farquhar '02 (ECS) of Moore, Okla., an air battle manager in the U.S. Air Force, completed air weapons officer training on the Boeing E-3 Sentry.

Jessica R. Lux '02 (ECS) of Rosamond, Calif., is a test instrumentation engineer at NASA's Dryden Flight Research Center.

Kimberly S. Reid '02 (A&S) of South Strafford, Vt., attends Vermont Law School.

Cornell Robinson G'02 (IST) of McLean, Va., is a senior consultant at Booz Allen Hamilton, a strategic management and technology consulting firm.

Richard K. Roder '02 (NEW) of New York City is owner and manager of Remedy Bar and Grill.

Mia Shiffman G'02 (MAX) of Albany, N.Y., is a program associate at the Central New York Community Foundation.

Kristin E. Zur '02 (MAN) of Jacksonville, Fla., is a retail solutions specialist for Fuji Film.

Scott Faller '03 (IST) of Fairfield, Conn., is a systems analyst at General Electric.

Ursula A. Henrich G'03 (LAW) married **John J. Leo III G'03** (LAW). They reside in Doylestown, Pa.

Diana C. Koutinas '03 (A&S) of Plano, Texas, is a neurophysiologic monitoring specialist at Biotronic.

Jessica Ljungvall '03 (A&S) of Syracuse is manager of Telefund in SU's Annual Giving Office.

Scott Mocklin-Dwiggins G'03 (IST) of Beaverton, Ore., is a logistics analyst at AFMS.

Jason T. Murray G'03 (NEW) of Syracuse is a copy editor at *The Post-Standard*.

Diane M. Smith '03 (IST) of Lynn, Mass., acting library director at Bunker Hill Community

College in Boston, is the 2004-05 president of Massachusetts Women in Public Higher Education.

Daniel Atym G'04 (VPA) of Brooklyn was named best-in-show artist at the Everson Museum's Biennial exhibition for his wax and graphite pieces, *The Indignant Culprit* and *The Trophy of Retreat*.

Monica Boyd '04 (VPA) of Syracuse is assistant manager of Telefund in SU's Annual Giving Office.

Elizabeth Sherwood '04 (VPA) of Vestal, N.Y., an assistant casting director at Bernard Telsey Casting, taught elementary school children in Ghana as a volunteer for Cross-Cultural Solutions.