

Class Notes

GRAB YOUR BEANIES, AND BOARD THE BUS: Every college journey begins with a freshman beanie and an orientation. Can you identify any of these Rochester fresh-women, circa 1955? Email us at rochrev@rochester.edu.

College

ARTS, SCIENCES & ENGINEERING

1950 **Kenn Hubel** writes: “At a time when most relevant class notes for the Class of 1950 appear in In Memoriam, I thought classmates might enjoy reading evidence of continuing survival. **Dwight Hotchkiss** and I last saw each other on graduation day in 1950. We had met the first day of school, had adjacent rooms in Burton, and were brothers in Theta Chi. Both of us became MDs: he a hematologist/oncologist, and I an academic gastroenterologist. We’ve stayed in touch over the years through Christmas letters and the occasional note. Now, both retired, and at their invitation, my wife, Jan, and I joined him and his wife, Maryann, at the Atlanta Jazz Party in late April, then visited at their home in western South Carolina. With many common interests it was easy to

1950 Hubel

take up where we left off 64 years before. And we were not surprised that Dwight and Maryann also like Manhattans. That’s me with the beard.”

1957 **Bob Mumford** writes that he’s the photographer for the new

Field Guide to the Natural World of Washington, D.C. (Johns Hopkins University Press). The book contains 97 of Bob’s photographs.

1958 **Nancy Kelts Rice** was honored by Lifespan of Rochester at its annual Celebration of Aging

luncheon in March. Nancy volunteers as a hospice chaplain and works with patients in hospice care. Nancy was one of five honorees at the event, attended by about 1,400 people, and headlined by Grammy Award-winning country singer Naomi Judd.

1960 **Anne Loveland** has published *Change and Conflict in the U.S. Army Chaplain Corps Since 1945* (University of Tennessee Press). Anne is the T.H. Williams Professor Emerita at Louisiana State University.

1961 **George Kimeldorf**, a retired mathematics professor at the University of Texas at Dallas, writes that he’s published *From Seeker to Finder: Discovering Everyday Happiness* (Newlog Publishing). . . . **Robert McCaughey** has published *A Lever Long Enough: A History of Columbia’s School of Engineering and Applied Sciences Since 1864*

(Columbia University Press). Robert is a professor of history and the Janet H. Robb Chair in the Social Sciences at Barnard College.

1964 Bill Kaplin, professor of law emeritus at Catholic University, writes that he's had new editions of two of his books published: *The Law of Higher Education (Fifth Edition)* and its companion, *The Law of Higher Education (Fifth Edition): Student Version* (Wiley).

1968 David Rosenbloom writes that he's been appointed to the board of directors and medical review board of an organization contracted by Medicare to provide oversight for 37,000 dialysis patients in Southern California. The organization is called FMQAI ESRD Network 18 for Southern California. David battled end-stage kidney disease before receiving a successful transplant in 2008. The following year, he left the business he'd started, producing custom wood furniture and cabinetry, to work full time as a kidney patient educator. Working with the kidney transplant team at the University of Southern California's University Hospital, he mentors pre- and post-kidney transplant patients.

1970 Anne Scholl Moore '74M (MD) is founding director of the pediatric hospitalist program at the Wyoming Medical Center in Caspar, Wyo. She adds: "I'm also assisting in establishing a pediatric hospitalist program in Cheyenne. My daughter, Laura, is finishing her PhD in nanotechnology in May, and on to finishing her MD at Northwestern University. Go, Laura!"

Abbreviations

E	Eastman School of Music
M	School of Medicine and Dentistry
N	School of Nursing
S	Simon Business School
W	Warner School of Education
Mas	Master's degree
RC	River Campus
Res	Medical Center residency
Flw	Postdoctoral fellowship
Pdc	Postdoctoral certificate

1977 Dardano

2008 Schwertz and McCormick

1971 Alexandra Jackiw has been named president of Milhaus Management, a multifamily property management company in Indianapolis. Alexandra is a certified property manager and licensed Indiana real estate broker. Previously, she was a managing director with a Michigan-based real estate company.

1973 Len Joy '74S (MBA) has published a novel, *American Past Time* (Hark! New Era Publishing). In addition, he's been competing in triathlons, including his first Ironman competition, in which he placed 33rd in his age group.

1974 Jim Grubman has published *Strangers in Paradise: How Families Adapt to Wealth Across Generations* (FamilyWealth Consulting). Jim is a psychologist who counsels individuals and families who've acquired or inherited wealth.

1975 Dennis Minchella sends

an update. He writes that he's the associate dean and a professor of biological sciences at Purdue University. His wife, **Lindsey Wilson Minchella '75N**, has been selected as a fellow of the National Academy of School Nurses. "She's the first individual to receive this honor from the state of Indiana," Dennis writes. Lindsey serves as a consultant for school nurses working with special needs students.

1977 Andrew Conway has published a limited edition photographic book commemorating the 1980 U.S. Olympic Hockey team. All 100 copies of the book *Gold: A Celebration of the 1980 U.S. Olympic Hockey Team* (21st Editions) include personal autographs from each member of the team, recollections of each team member, 17 iconic images, a foreword by play-by-play announcer Al Michaels, and an afterword by then President Jimmy Carter. . . . **Bob Dardano** writes that

he and **Terry Gurnett**, the associate director of athletics for University Advancement, presented a plaque to Juliene Simpson and Billie Moore at an event commemorating Title IX and honoring Jane Possee, associate director of athletics for recreation. "Moore coached the 1976 U.S. women's Olympic basketball team and Simpson was a team member. The Olympic team practiced in the Palestra for one week in July 1976 before heading to Montreal where they won a silver medal in the inaugural women's Olympic basketball tournament. The plaque will be displayed in the University's trophy case in Goergen Athletic Center."

1979 Navy Vice Adm. **Sean Pybus** has been nominated by President Barack Obama as deputy commander of U.S. Special Operations Command. Sean is now commander of the North Atlantic Treaty Organization Special Operations headquarters in Brussels, Belgium. His nomination is pending approval by the U.S. Senate.

1981 Alan Sheriff has been elected to the board of trustees of Delaware Valley College. Alan is founder and coexecutive officer of Solebury Capital Group and founder and executive director of Teach2Serve, a nonprofit to train high school students for careers in public policy and nonprofits.

1982 Frank Egereonu '84W (MS) writes: "I supervise a group of students in a business simulation program known as Virtual Enterprise. My student took third place in the 2014 Virtual Enterprise Business Plan Competition, held in April at McGraw-Hill in New York City. Each virtual enterprise replicates all the functions of real businesses in both structure and practice. Under the guidance of a teacher-facilitator and business mentors, students create and manage their virtual businesses, from product development and distribution to marketing, sales, human resources, accounting and finance, and web design."

1983 Jeff Stier was named a Top 25 Consultant in the media and communications category by
(Continued on page 65)

FRIENDS & FAMILY

Alumni Receive Recognition

Several alumni were honored this spring for their professional achievements and service to their fields.

A noted composer and music educator along with leading executives in aerospace engineering, retail management, and financial services were honored by the University at regional events this spring.

Part of a series of events throughout the year to recognize alumni for their career achievements and for their service to their alma mater, this spring's ceremonies highlighted alumni from the Eastman School of Music, the Hajim School of Engineering & Applied Sciences, and the Simon Business School.

EASTMAN SCHOOL OF MUSIC

Samuel Hope '67E

Distinguished Alumni Award
Hope is the retired executive director of the National Association of Schools of Music, a national accrediting organization founded in 1924 by longtime Eastman leader Howard Hanson and other collegiate music leaders.

He has also served as director of the National Association of Schools of Art and Design, the National Association of Schools of Theatre, and the National Association of Schools of Dance. The four independent organizations accredit more than 1,200 arts institutions and entities, primarily in higher education.

Hope received a bachelor's degree in composition from Eastman, where he studied with Robert Gauldin, Louis Mennini, Burrill Phillips, Bernard Rogers, and Wayne Barlow, as well as with Nadia Boulanger in France.

A noted composer, he has had his work performed by American orchestras, choirs, and chamber ensembles.

He has also written and spoken widely on the arts, education, and evaluation.

Samuel Hope '67E

Colleen Wegman '00S (MBA)

HAJIM SCHOOL OF ENGINEERING & APPLIED SCIENCES

John (Jack) Carmola '77

Distinguished Alumnus Award
A retired former segment president for Goodrich Corporation, and president of Aerospace Customers and Business Development for United Technologies, Carmola works with private equity companies.

He graduated from Rochester with a bachelor's degree in mechanical and aerospace engineering and a minor in geomechanics.

He began his career with General Electric before joining Goodrich in 1996. There, he earned promotions to vice president and was elected an officer of the company before

John (Jack) Carmola '77

Ronald Fielding '73 (MA), '76S (MBA)

being named segment president in 2005. Carmola serves on the Hajim Dean's Advisory Committee and is a member of the George Eastman Circle, the University's leadership annual giving society.

SIMON BUSINESS SCHOOL

Colleen Wegman '00S (MBA)

Distinguished Alumnus Award
Wegman is president of Wegmans Food Markets Inc., an 83-store supermarket chain headquartered in Rochester.

The company has built an international reputation for its overall excellence in quality, customer service, and variety, and for 17 consecutive years, it has been named to *Fortune* magazine's list of the "100

Best Companies to Work for in America" including being ranked the top company in 2005.

Wegman received an MBA from Simon in 2000. Beginning her career with Wegmans in 1991, she became a senior vice president in 2001. In 2005, she was named president of the company by her grandfather, the late Robert Wegman.

Since 2007, she has been a member of the Food Marketing Institute's Board of Directors.

Active in the United Way of Greater Rochester, Wegman chaired the 2010 campaign and chaired the organization's Board of Directors in 2014.

Ronald Fielding '73 (MA), '76S (MBA)

Dean's Medal

The retired chief strategist and senior vice president of the Rochester division of Oppenheimer Funds Inc., Fielding managed the company's Rochester municipal and convertible bonds for more than 25 years. In 1980 he founded Fielding Management and The Rochester Funds, which he sold to Oppenheimer in 1995.

He earned a master's degree in 1973, followed by an MBA from Simon three years later. Fielding has been a member of Simon's Executive Advisory Committee since 2005, and he also serves on the Simon National Council and the Simon Campaign Committee.

He established the Ronald H. Fielding Scholarship Fund in 1996 to provide support for Simon students.

A 1995 recipient of the Simon Distinguished Alumnus Award, he is also a member of the George Eastman Circle, the University's leadership annual giving society.

FOOTBALL ALUMNI

Dinner with the Coach

A record number of former Yellowjacket football players took part in this spring's annual "Dinner with the Coach" to honor Pat Stark, who coached the team from 1969 to 1983, and to renew their ties as classmates, teammates, and friends.

Nearly 40 football alumni gathered at an East Rochester restaurant in April, coming from as far away as Los Angeles for the get-together. A member of Rochester's Athletics Hall of Fame, Stark led the Yellowjackets to 60 victories, including a 12-game winning streak that still stands as a program record for consecutive wins.

TEAM SPIRIT (first row): Erv Chambliss '76, Jim Juraska '73, Phil Chrys '75, Dave Cidale '71, Lou Spiotti Jr. (assistant coach, 1971-72), Stark, Tony Cipolla '78, Bill Hammond '73, Jim Mazur '78, Andy Fornarola '78, Mike Garritano '76, Mark McAnaney '75, Brian Haegney '78, Frank Perillo '73; (second row): Jim Dunnigan '73, Jim Jimenez '75, Paul Macielak '72, Rick Magere '72, Dick Rasmussen '72, Rick Basehore '72, Mike Flanigan '71, Greg Conrad '72, Dave McNelis '74, Dave Smith '74, John Badowski '77, Steve Sloan '78, Denny Hennigan '75, Quentin Call '76; (third row): Joe Hymes '75, Joe Novek '73, Roger Watts '72, Paul Caputo '73, Ed Heffernan '76, Kevin Maier '78, Len Champion '73, Don Barber '78; (not pictured): Sam Guerrieri '81.

(Continued from page 63)
Consulting magazine. Jeff, who was selected from among 400 nominees, is executive director of the advisory customer practice at Ernst & Young.

1984 Mark Biermann '91 (PhD) has been named provost and executive vice president for academic affairs at Valparaiso University in Indiana.

1985 Jennifer Donnelly has published her fifth novel, *Deep Blue* (Disney-Hyperion). It's the first in a new fantasy series, the *Waterfire Saga*. . . Paul Greenberg has joined the Portland, Maine, law firm of Preti Flaherty as director of the firm's Boston office. Paul is a litigator specializing in the representation of physicians and health care facilities in medical malpractice suits.

1986 Glenn Stambo, a Tampa, Fla., radiologist, coauthored

an article, "Does Modern Ischemic Stroke Therapy in a Large, Community-Based, Dedicated Stroke Center Improve Clinical Outcomes? A Two-Year, Retrospective Study." The article appeared in the *Journal of Stroke and Cerebrovascular Diseases*.

. . . Rev. **Demetrios Tonia**s has published a book, *Abraham in the Works of John Chrysostom* (Fortress Press). Demetrios is the pastor at Taxiarchae/Archangels Greek Orthodox Church in Watertown, Mass.

1989 Louis Hansen, a reporter at the *Virginian-Pilot* in Norfolk, Va., has won a John S. Knight Fellowship to study new models for newspapers next year at Stanford University. Louis is one of 11 fellows selected nationally. . . **Bill Harclerod** '92W (MS) has been named to the board of directors of the National Association for Campus Activities. Bill is director of campus

activities at SUNY Oneonta. . . **Mark Zaid** has been elected as a member of the board of trustees of Albany Law School of Union University.

1990 Thomas Colis has been elected as a managing director of the law firm Miller Canfield. Thomas is a bond lawyer in the firm's public finance group, and works in the Detroit office.

1991 David Hollander has been named president of the Albany, N.Y., construction company Sano-Rubin. David represents the fourth generation of leadership in the family-owned company started by his great-grandfather.

1992 Jeff Andrews, a partner at the Houston intellectual property firm Sutton McLaughan Deaver, has been named to the Texas Rising Stars listing of up-and-coming attorneys for the second consecutive year. . . **Lisa**

Gravitz Weber has been appointed assistant superintendent for instruction for the Ramapo Central School District in Suffern, N.Y.

1995 Brian Klebba was awarded the New Orleans Metropolitan Crime Commission's 2014 Award for Excellence in Law Enforcement. Brian is the chief of the fraud division of the U.S. Attorney's Office, Eastern District of Louisiana, and was recognized for numerous successful bribery and graft prosecutions in a major public corruption investigation.

1999 Meredith Dank is a senior research associate at the Urban Institute in Washington, D.C. She was the lead researcher for the institute's report on the underground commercial sex economy in the United States, released in March. Meredith appeared on the *PBS NewsHour* to talk about the report, which was widely covered in the news media.

Her report, "Estimating the Size and Structure of the Underground Commercial Sex Economy in Eight Major U.S. Cities," detailed the scale of the multimillion dollar industry and pointed to policies to combat it.

2004 Alexander Conn has opened his own law office in Fairfax, Va. As a solo practitioner, Alexander specializes in civil litigation, personal injury, and criminal and traffic defense. . . . **Art Kolasa** has been named a consultant in the federal credit modeling and forecasting team of Summit, a data analysis firm in Washington, D.C.

2008 Katie Schwertz and **Dan McCormick** were married last October in Tucson, Ariz. Pictured (see page 63) from left to right are **Erin Phillips**, **Christiana Purvis**, **Meredith Brod**, **Brad Taylor '07**, **Emily Hickey '05**, **Katie Hasman '09 (MS)**, **Rebecca Mosher '11S (MS)**, and **Patrick Murray**. Katie writes: "It was a beautiful evening out and we were grateful so many people from the East Coast could make the trip."

Graduate

ARTS, SCIENCES & ENGINEERING

1974 William Miller (PhD), dean of libraries at Florida Atlantic University, has won the 2014 Isadore Gilbert Mudge Award, the highest honor given by the American Library Association's Reference and User Services Division. Miller was recognized for expanding the university's special collections, including a center for handmade books, a collection of rare Americana, a recorded sounds archive, a vintage print music collection, and other initiatives.

1985 Robert Ireland (MS) has been named sales director for U.S. and international sales at the Wakefield, Mass., optical engineering firm Optikos Corp.

1990 Jeff Hawthorne (MS) has been named president, CEO, and director of UniPixel, a maker of films for the flat panel display industry. . . . **William Mahoney** (MA) has been named the Abington, Pa., YMCA's Volunteer

DEDICATED SERVICE: Rochester City School No. 8 dedicated its library earlier this year in honor of Robert Williams '59 (second from left). He was joined by Pat Coakley, the chair of Rochester Rotary's School No. 8 scholarship committee, School No. 8 graduate Iniabasi Ikpot, John White, a past president of Rochester Rotary, and Iniabasi's parents, Zacch and Nse Ikpot.

ALUMNI VOLUNTEERS

Honoring 'Mr. Bob'

For nearly 20 years, Robert Williams '59 has been a regular presence at Roberto Clemente School No. 8 in the Rochester City School District. He's so well-known as a volunteer and tutor that students affectionately refer to him as "Mr. Bob."

In recognition of his commitment, the library at the school was dedicated in his honor earlier this year. A member of the Rochester Rotary Club since 1974, Williams started working with the school when

the Rochester group began an "Adopt-a-School" program 19 years ago.

Since then, he's been at the school nearly every day, supporting youngsters in their academic work. Most recently, he was a scholarship coach to Iniabasi Ikpot, a relationship that began when Iniabasi was in second grade at School No. 8 and continued through his senior year at McQuaid Jesuit High School.

of the Year. A partner at the Philadelphia law firm Stradley Ronon, William is a member of the board of managers of the Abington YMCA and led the organization's annual giving campaign.

1991 Mark Biermann (PhD) (see '84 College).

1994 David Skanderson (PhD) has been named a vice president in the financial economics practice of the Boston financial and regulatory consulting firm Charles River Associates.

Eastman School of Music

1949 Composer **Emma Lou Diemer** (MM) has released three recordings: *Going Away: Violin Works by Emma Lou Diemer* (True Tone Productions); *Emma Lou Diemer* (Albany Records); and *Attracting Opposites: New Music for Piano Trio* (Azica Records).

1955 Raymond Handfield has been musical director and conductor of the Callanwolde Concert Band, a DeKalb County, Ga., symphonic wind ensemble, for 30 years. To celebrate Raymond's 30 years of service, the band performed a concert in his honor, featuring the 1851 composition *Raymond Overture* by Ambrose Thomas.

1960 Emma Lou Diemer (PhD) (see '49).

1961 George Giroux (MA) sends an update. He writes: "I am amazed that the talented young musicians at Eastman continue to matriculate while amassing large debts. I think back to my brief time at Eastman, getting a master's in music theory with just three summers of intense study plus a weekly clarinet lesson with Stan Hasty during the regular school year in 1961 and writing a thesis, all under the GI Bill. How lucky I was." George lives near Albany, N.Y., and adds: "I am

very fortunate to be playing solo jazz piano regularly at some of the capital district's finest night clubs at the age of 80. I spent 45 years in Rochester doing the same thing while teaching for 34 of those years."

1966 Johnny Russo, director of the Ithaca, N.Y., based East Hill Classic Jazz Band, sent his recollections of Igor Stravinsky's five-day visit to the Eastman School in March 1966. He calls them "The Day I Made Stravinsky Smile." He writes: "I played trombone in the Eastman Philharmonia. We had prepared for weeks for the visit of Stravinsky and his incredible assistant, Robert Craft. All week, 'the 20th-century Beethoven' sat on stage showing no emotion, as he was about 80. At the final Saturday morning rehearsal, he took the podium to run us through his most famous work, *Firebird Suite*. The trombones are the least used in symphonic scores, so one sits and counts numerous silent measures while

the strings and woodwinds swirl in tons of notes. But near the end of the piece, I had a *forte fortissimo* B-natural note, my big moment to impress this emotionless fellow with the baton. How proud I was to hit this note, and it shook the entire Eastman Theatre! Stravinsky, hearing the blast, glanced in my direction and gave a big smile, and if to say, 'Look at that wild-looking trombone player.' That image, the look, the moment's excitement is in my memory forever. Eastman School director Walter Hendl made this experience happen for those of us in the Philharmonia. He did a lot for Eastman students during his tenure."

1969 Max Stern has published a book, *Psalms and Music: Influences of the Psalms on Western Music* (Ktav Publishers). The book explores the influence of the Psalms in a variety of genres and historical periods. . . . **Diane Seufert Tait** has published a book, *Letters from Italy* (Piquant Press). The book consists of diary entries as well as letters, "giving an intimate account of a year's residency in Italy," she writes.

1970 Geary Larrick (MM) writes that he's celebrating 65 years of playing keyboard percussion. "I perform regularly in central Wisconsin, where I'm a retired music professor from the University of Wisconsin-Stevens Point. I've written 10 books, 123 reviews, 173 music compositions, and 207 articles and letters. In March, I presented three programs in Stevens Point featuring Women's History Month selections, including some of my own work." Geary's most recent published article is "African American History and the Marimba," which appeared in the spring 2014 issue of the *National Association of College Wind and Percussion Instructors Journal*.

1975 David Harman (DMA) writes that he retires at the end of this season after serving for 21 years as conductor and music director of the Rochester Philharmonic Youth Orchestra. He'll continue as professor of music and director of orchestral activities for the College and music director and conductor

ALUMNI RELATIONS

Did You Know? . . . A Library Is at Your Fingertips

Maybe you want to be able to access news from papers and magazines around the world.

Or perhaps you want to start a business, but need to do in-depth market research.

Your ability to access information through the University Libraries doesn't end when you graduate. As an alumnus, you can sign up for full, free access to some of the largest online databases of scholarly and magazine articles, news from trade publications, and newspapers from around the world.

The premium databases include:

- **JSTOR:** Full-text scholarly articles from all disciplines, dating from the 19th century to the past five years. Subject areas include business, ecology, economics, education, finance, history, literature, mathematics, population studies, and more.
- **Proquest Alumni Edition:** Full-text articles on all topics, with a focus on business. Includes current and past issues of journals, magazines, newspapers, and trade publications; country and industry reports; and some market data.
- **Sage Journals:** Full-text journals in a variety of disciplines, including current and past issues. Areas include business, humanities, social sciences, science, technology, and medicine.

A University Net ID number is all you need to access the resources. You can get one by emailing alumni@rochester.edu with your name (include maiden name, if applicable), address, class year, and school. You'll receive a one-time code and instructions for receiving the ID.

of the Penfield (N.Y.) Symphony Orchestra.

1977 Phil Hildreth writes that he's been appointed director of music by the Unitarian Universalist Church of Fort Myers, Fla. He conducts the choir as well as a music team for each Sunday service.

1981 Dan Locklair (DMA) has released *Tapestries* (MSR Classics), a CD of choral music.

1985 Helene Pohl writes: "I've been first violinist in the New Zealand String Quartet since February 1994. We play concerts all over New Zealand and enjoy tours that have taken us to many corners of the globe. In December, we spent two-and-a-half weeks in Beijing preparing a program, *Tales from the Forbidden City*, with the Forbidden City Chamber Orchestra, a group of 13 virtuosic Chinese instrument players.

Repertoire included all new works by New Zealand and Chinese composers. It was a success beyond our imaginings, with not only the Chinese instruments a beautiful tonal and coloristic match for the string quartet, but the new works a wonderful addition to our repertoire. We played a concert inside Beijing's Forbidden City in December and in March toured the program in New Zealand. In other news, the Ying Quartet will join us for our Adam Chamber Music Festival in New Zealand in January 2015. I'm terrifically excited to spend some time with them again, and to make beautiful music together!" The Ying Quartet consists of **Janet Ying '92**, **Phil Ying '91**, '92 (MM), **David Ying '92** (DMA), and **Ayano Ninomiya**, associate professor of string chamber music and of violin at the Eastman School.

1989 Johanna Siebert (MA), '08 (PhD) has won a 2014 Rochester Philharmonic Orchestra Award for outstanding music educators. Johanna is the director of fine arts for the Webster Central School District, near Rochester, where she supervises about 60 teachers in music and visual arts. She's also a member of the music standards writing team for the National Coalition for Core Arts Standards, the group designing Common Core arts standards. During her career, she's mentored new teachers in the Rochester City School District, taught K-8 general music and chorus at urban and suburban schools, as well as graduate-level curriculum courses at the Eastman School.

1991 Thomas Lanners (DMA), professor of piano at Oklahoma State University, writes that he's been named the 2014 Distinguished Music Teacher by the Oklahoma Music Teachers Association. He'll be Oklahoma's nominee for 2015 Teacher of the Year, a national award given by the Music Teachers National Association. Thomas adds that he presented a lecture entitled "Perspectives on Musicians' Health Issues" at the Conference on Arts and Education in Zacatecas, Mexico, in March, and taught two master classes at Southern Methodist University in

Dallas in February. . . **Phil Ying** '92 (MM) (see '85).

1992 David Ying (DMA) (see '85). . . **Janet Ying** (see '85).

1997 Gustavo Tolosa (DMA) is director of the Dallas Music Academy and pianist in the three-person ensemble, the Dallas Chamber Players, which also includes cellist **Heather Moncrief Rivera-Torres** and violinist Inga Kroll. Gustavo writes that the group self-released a CD of music from Argentina, *Greetings from Argentina! Vol. 1*. The release party for the CD took place at Dallas's Meyerson Symphony Center.

1998 Dariusz Terefenko (MM), '04 (PhD) has published *Jazz Theory: From Basic to Advanced Study* (Routledge). Dariusz is an associate professor of jazz studies and contemporary media at the Eastman School.

2001 Kyle Newmaster, a composer for television, film, and gaming, has composed the music for the motion picture *Something Wicked—Original Motion Picture Soundtrack* (Lakeshore Records) was released digitally in April.

2004 Dariusz Terefenko (PhD) (see '98).

2006 Ivan Trevino '10 (MM)

Send Your News!

If you have an announcement you'd like to share with your fellow alumni, please send or e-mail your personal and professional news to *Rochester Review*.

Review also welcomes photos of any of your important events for Class Notes, and we print as many photos as space permits.

E-mail your news and digital photos to rochrev@rochester.edu. Mail news and photos to *Rochester Review*, 22 Wallis Hall, University of Rochester, P.O. Box 270044, Rochester, NY 14627-0044. To ensure timely publication of your information, keep in mind the following deadlines:

Issue	Deadline
Nov. 2014	Aug. 1, 2014
Jan. 2015	Oct. 1, 2014
March 2015	Dec. 1, 2014

and **Patrick Laird** '07, founding members of the cello-rock band Break of Reality, write that the group has self-released its fourth CD, *Ten*.

2007 Patrick Laird (see '06).

2008 Johanna Siebert (PhD) (see '89).

School of Medicine and Dentistry

1974 Anne Scholl Moore (MD) (see '70 College).

1976 Sharon Smith Allen (MD) received an award for outstanding contributions to postbaccalaureate, graduate, and professional education from the University of Minnesota's medical school, where she's a faculty member in the family medicine and community health department.

1977 James Higgins (MD) has been named to the board of directors of CareView Communications, an information technology provider to the health care industry. James is an associate clinical professor of medicine at the University of Oklahoma and clinical professor of medicine at Tulsa Medical College. His specialties are clinical cardiac electrophysiology, cardiovascular disease, interventional cardiology, and internal medicine.

2009 Matthew Rogers (D) has been named a diplomate of the American Board of Orthodontics. He's a major in the U.S. Air Force, serving in Washington, D.C., as the chief of orthodontics at Joint Base Anacostia-Bolling.

School of Nursing

1975 Lindsey Wilson Manchella (see '75 College).

Simon Business School

1974 Len Joy (MBA) (see '73 College).

1988 Allan Gellman (MBA) has

been named chief marketing officer at Allstate Corp., where he'll oversee marketing in Allstate's Esurance unit. Previously, Allan served in executive marketing roles at Wells Fargo.

1995 Kunardy Lie (MBA) has been named the chief country officer for Indonesia for Deutsche Bank. Previously, Kunardy was the managing director and head of corporate and investment banking, Indonesia, for Citi global bank.

1997 Maria (Manon) Cox (MBA) received an honorary degree from the University of Saint Joseph in Hartford, Conn. She's CEO of Protein Sciences, a Meriden, Conn., company that develops vaccines and biopharmaceuticals. She joined the company in 1998 as director of business development. . . **Mark O'Halla** (MBA) has been promoted to executive vice president and chief operating officer of the Flint, Mich., health network McLaren Health Care. Previously, Mark was president and CEO of McLaren Macomb.

1998 Daniel Hofer (MBA) has joined JCDecaux, a Paris-based outdoor advertising company, as CEO for Germany, Austria, Central and Eastern Europe, and Central Asia.

2001 Serguei Netessine (PhD) has coauthored *The Risk-Driven Business Model: Four Questions That Will Define Your Company* (Harvard Business Review Press). Serguei is the Timken Chaired Professor of Global Technology and Innovation at Institut Européen d'Administration des Affaires—or, INSEAD—a French business institute with campuses in Europe, Asia, and the Middle East. He's at the institute's Singapore campus. . . **Joseph Williams** (MBA) has been named vice president for global marketing at Caliber Imaging and Diagnostics.

2003 Kelly Stone Geer (MBA) has been named vice president of business development and strategy for Stride Rite Children's Group. . . **Alexandra Sukhoy** (MBA) has published her fourth book, *Diary of the Dumped* (CreateSpace).

2011 Timothy Weir (MBA) has joined the senior management team of Rochester Mayor Lovely Warren as head of the city's Office of Public Integrity. The office is the city's internal auditing and investigative unit. Previously, Timothy served in the FBI as a forensic accounting specialist.

Warner School of Education

1970 Richard Kellog (EdD) has published a children's book, *Barry Baskerville Returns* (Airship) a follow-up to his 2013 children's picture book, *Barry Baskerville Solves a Case* (Airship). The books introduce children to the methods of observation and deduction made famous by Arthur Conan Doyle through the character of Sherlock Holmes.

1974 Eugenia Poporad Vanek (EdD) has compiled and edited an oral history collection, *Bonnets to Boardrooms: Women's Stories from a Historic College Town* (Oberlin Heritage Center). The book traces the changing roles experienced throughout the 20th century by women graduates of Oberlin College.

1979 Tamar Lubin Saposhnik (EdD) has self-published a book, *From Chaos to Order*, in which she tells the story of her efforts to turn an almost-bankrupt Hebrew day school in Las Vegas into the successful, college preparatory Hebrew Academy Day School.

1984 Frank Egereonu (MS) (see '82 College).

1992 Ray Grosshans (PhD) received an Energy Education Advocate Award from the Partnership for Science and Technology in Idaho Falls, Idaho. Ray is deputy director for the Center for Advanced Energy Studies, a collaboration between the Idaho National Laboratory and Idaho's universities. . . **Bill Harclerod** (MS) (see '89 College).

1996 Ellen Swartz (PhD) is co-author of *'Re-Membering' History in Student and Teacher Learning: An Afrocentric Culturally Informed Praxis* (Routledge).

1998 **Renee Bailey** (MS), an art teacher at Newark High School in Wayne County, N.Y., received a Golden Apple teaching award from the CBS affiliate News 8 in Rochester.

2006 **Robert Reiser** (MS) has been named the 13th president of McQuaid Jesuit High School in Rochester.

2013 **Rachel Snyder** (MS) has been named coordinator for residential life at Penn State University.

In Memoriam

ALUMNI

Dorothy Doan Baker '36 (MS), May 2014
John D. MacArthur '37, May 2014
Edna Haynes '40, May 2014
Joanna Adams Lane '40, May 2014
Homer V. Krautwurst '41, April 2014
Ward S. Worden '41, April 2014
Jeanne Sharpe Eble '42, April 2014
Madlyn Horacek Evans '42, May 2014
Harlan Durand Porter '43, March 2014
Peggy Peppercorn Hunt '44, June 2013
Jack W. Leet '44, April 2014
Sally Murphy Miller '44, '45N, April 2014
Violet Smithers '45, December 2013
William Sprigg '45E, '55E (MM), April 2014
Charles E. Bathrick '46, April 2014
Arthur H. Dube '46, March 2014
John H. Knapp '47, May 2014
Angie Palmisano Laverdiere '47N, May 2014
Lillian Dowling Perkins '47E (MA), March 2014
Paul M. Benham '48, April 2014
Kathryn Ponsford Koehler '49E, '53E (MM), March 2014
Ralph I. Reis '49 (MS), March 2014
Howard B. Stiles '49, April 2014

Kenneth J. Doyle '50, May 2014
William C. Gamble '50, April 2014
Alfred J. Mazzocchio '50E (MM), November 2013
John J. Reider '50, April 2014
Thomas F. Burbank '51, April 2014
Eric J. Ostrom '51M (MD), April 2014
John R. Fitzgerald '52M (MD), April 2014
Kenneth G. Goss '52M (MD), March 2014
Mary Michel Hedden '52, May 2014
Donald D. Hutchings '52M (MD), May 2014
Mary Wixon McCready '52, April 2014
C. Diehl Ott '52, April 2014
Frederic A. Stone '52M (MD), April 2014
Patrick L. Anders '53M (MD), April 2014
Thomas J. Hall '53 (PhD), May 2014
Edward P. O'Hanlon '53, '57M (MD), May 2014
Delores Herrick Schell '53N, March 2014
Eleanor Lindahl Smith '53, April 2014
Donald L. Clarke '54 (MA), March 2014
Joan Beals Lee '54E, April 2014
Susanne Smith Sparagana '54N, April 2014
William J. Adelman '55M (PhD), April 2014
Robert E. Pilcher '55, April 2014
Ruth Wiggins Reading '55, '56N, May 2014
W. Bernard Wargotz '55 (PhD), March 2014
Philip L. Condax '57, April 2014
Phillips A. Brooks '58M (MD), December 2013
Frank C. Hasenfuss '58, March 2014
John N. Pike '58 (PhD), March 2014
George A. Nankervis '59M (PhD), '62M (MD), April 2014
Jane Richardson '59E (MA), March 2014
John E. Clarke '60W (Mas), April 2014
Thomas S. Johnson '60, May 2013
Jack Harter '61, February 2014

Judith Hensley '61, May 2014
Mary E. Shoup-Freliga '61W (MS), May 2014
Carolyn Saulenas Anderson '62E, February 2014
Donald K. Gilbert '62E, April 2014
Henry A. Selvey '62, March 2014
Mary Madden Riordan '63, April 2014
Rona Glassman Finkelstein '64 (PhD), April 2014
Edward J. Maly '64, April 2014
Margaret Wilson Vanwinkle '64W (Mas), August 2013
Marilyn Aten '65N, April 2014
Richard J. Leary '65 (MS), March 2014
William A. Sybers '65M (Res), April 2014
Jessica Ange Woodcock '65, May 2014
Larrimore B. Emmons '66 (PhD), May 2014
George J. Miller '67M (MD), February 2014
Margaret Kane Holtman '68W (MA), April 2014
Judith Kay Baker '70W, April 2014
Ruth Hofstad Ferguson '70E (MM), March 2014
Thomas O'Gorman '70S, April 2014
Joseph V. Laurer '71, May 2014
Calvin Rich '73 (PhD), April 2014
Jay L. Cohen '74, July 2013
Myra Schiffmann Medeiros '74, March 2014
Michael G. Zybala '74, April 2014
John J. Stulak '76, '78 (MS), '85S (MBA), March 2014
Charles B. Travis '76M (Res), February 2013
William J. Penn '77E, April 2014
John R. Gallenberger '81S (MBA), April 2014
Ronald F. Feldeisen '82S (MBA), May 2014
Johnathan E. Faggart '84E (MM), March 2014
Ruth Kuhn-Okol '85N, March 2014
Joan Verguson Benati '92N (MS), May 2014
Mark A. Flugge '94E (MM), May 2014
Lenroy A. Stevens '07, May 2014

Research news from around the world.

Discover what's new in research at Futurity, a news site edited and hosted at the University of Rochester. Futurity features the latest breakthroughs by scientists at more than 60 of the world's top universities.

Follow Futurity

 @FuturityNews

 Futurity

 Sign up for Futurity's daily e-news

www.futurity.org