

IF THESE WALLS COULD TALK: The Frederick Douglass Building began as the Men's Dining Center, shown under construction in 1955. It grew into a student center—a center undergoing a major renovation this summer. Have a Frederick Douglass memory to share? Write to us at rochrev@rochester.edu.

College

ARTS, SCIENCES & ENGINEERING

1938 Arthur Haskins '43M (MD) died in January, one month shy of his 99th birthday, his daughter, Kathy, writes. Kathy adds that Arthur was the subject of a tribute that appeared in the *Baltimore Sun* on January 19. The article reported on his work as chair of the obstetrics and gynecology department at the University of Maryland's medical school in the 1950s to desegregate the University of Maryland Medical Center. The article also notes that Arthur is believed to have delivered the first set of quintuplets at the medical center.

1942 Phyllis Craft Crawford died in April, her daughter, Kristin, writes. Phyllis had a long career as a social worker, first in adoption and child welfare at the Ulster County (New York) Welfare Department, and later at Kingston Halfway House and the Ulster County BOCES. She also coordinated student volunteers in regional mental health programs at SUNY New Paltz, and volunteered at

Family of New Paltz until she was in her nineties. Kristin adds that Phyllis was the sister of Robert Craft, the conductor, scholar, and critic who was an advisor and traveling companion to Igor Stravinsky for nearly 25 years. Phyllis was an editor and collaborator on many of Robert's articles and books, including *Conversations with Igor Stravinsky*.

1952 Chesley Kahmann has released a new CD, *Sunshine and Sorrow* (Orbiting Clef Productions), including 12 new original compositions performed on piano, voice, and trumpet.

1954 Dorothy Rood Saffran '60W (MS) died in March, her son, Mike, writes. Dorothy lived in Boca Raton, Florida. She began her long nursing career as a member of the Nurse Cadet Corps during World War II. After the war, she graduated from St. Mary's Hospital School of Nursing, and she served as a staff nurse and later, head nurse, at St. Mary's. She also served as associate director of nursing service and education at the hospital while she was a student at Rochester. In the 1970s,

she was director of nursing at the Rochester Friendly Home, and began teaching medical-surgical nursing and pharmacology at Finger Lakes Community College and practical nursing at Strong. Dorothy was married to **William Saffran '48, '52 (MS)** from 1958 until his death in 1994. They raised three children: Mike and his siblings, William and Nancy.

1959 Paula Siegel Stern received recognition for her contributions to basic research on bones from the American Society for Bone and Mineral Research. A professor of pharmacology at Northwestern University's medical school, Paula received the Louis V. Avioli Founders Award for her research on the mechanisms by which hormones affect bone formation and resorption, focusing on osteoporosis, cancer metastases, and sex-specific differences in bone cell responses. Paula is the first woman to receive the award, was the first female president of the American Society for Bone and Mineral Research, and is the namesake of the society's Paula Stern Achievement Award, recognizing one woman each year who

combines significant achievements in research with contributions to the professional development of other women in bone research.

1960 Alan Hilfiker, a University trustee, has been appointed an estates and trust director in the Naples, Florida, office of the business law firm Cohen & Grigsby. Alan is also the author of *Memorial Day* (CreateSpace), a story poem in which a widow and a caretaker keep a long Memorial Day vigil at the gravesites of the fallen.

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

1961 Phyllis Alpert Lehrer is a professor at Rider University's Westminster College of the Arts, where she teaches piano, piano pedagogy, chamber music, and the physiology and psychology of playing the piano. She's the coeditor of a five-book series, *Classics for the Developing Pianist* (Alfred Music), and the coauthor of another five-book series, *Personal Trainer: A Keyboard Musicianship Enrichment Program* (YBK Publishers), as well as *Foundations: A Keyboard Musicianship Enrichment Program* (YBK Publishers). ... **Dorothy Kaplan Roffman** was honored at the annual Gift of Music Gala at the JCC Thurnauer School of Music in May, coinciding with her 75th birthday. Dorothy, a violinist, founded the school, which is in Tenafly, New Jersey, in 1984. Among those performing at the gala to raise money for student scholarships were Grammy Award-winning violinist Joshua Bell, pianist Alessio Bax, and violinist Sharon Roffman, Dorothy's daughter. The school, which Dorothy still directs, began with six teachers and 25 students and has grown to about 70 teachers and 450 students. Dorothy began her career as a violinist in the American Symphony Orchestra, founded in 1962 by conductor Leopold Stokowski to build audiences for classical music by making its performances accessible and affordable. Later, she studied the Suzuki method with its founder, Shinichi Suzuki.

1968 Doug Joseph '79M (Res) sends an update along with two photos. The first photo, from 1968, was taken at a formal dinner date at the Delta Kappa Epsilon house, planned by **Woodrow (Woody) Rea '70**, who went on to become a University trustee. Pictured from left to right are **Dave Ragusa, Pete Gahagan**, and Doug. Doug writes: "Pete went on to be an accomplished lawyer in White Plains, New York, Dave stayed in Rochester as a teacher, and I became an orthopaedic surgeon in Nashua, New Hampshire. Needless to say, we fully enjoyed our time at the U of R. Along the way, we squeezed in just enough studying to make something of ourselves." The second photo "was taken 47 years later after the reception for the wedding of Pete's youngest daughter in June 2015. Joining Pete and me was our close friend and fellow DEKE, **Jim McKinlay '69**. Jim is a retired lawyer from Boston. As you can

1968 Joseph

1980 Egglar

see, we donned old DEKE and U of R shirts, grabbed another Genesee Cream Ale and spent some time reliving old memories. Thanks to the U of R, we all had the best four years of our lives to that point, and a great start down the road toward respectability." In the second photo, from left to right, are Doug, Pete, and Jim.

1969 Jim McKinlay (see '68).

1970 Woodrow (Woody) Rea (see '68).

1971 John Rayson (see '99).

1977 Gloria Lopez, an attorney and a member of the New York State Advisory Committee to the U.S. Commission on Civil Rights, writes that she won a Fulbright Scholarship for the 2015-16 year. From November 2015 to April of this year, Gloria served as Fulbright Chair in Human Rights and Social Justice at the University of Ottawa's Human Rights Research and Education Centre. Her research concerned the

effects of international borders on indigenous people. "For indigenous peoples divided by international borders, immigration legislation and enforcement pose many hardships," she wrote. Her research "assess[ed] denial or obstruction of rights and democracy in light of constitutional theory, politics, and through historical incidents, law, treaties, and fact." Gloria advises the 64 campuses in the State University of New York system on affirmative action. ... **Bob Pizzutiello '78 (MS)** will be recognized by the American Association of Physicists in Medicine with the Edith Quimby Lifetime Achievement Award in August. After starting his career at the Medical Center, Bob founded Upstate Medical Physics, a private diagnostic medical physics practice group serving medical facilities throughout the Northeast. Bob is also a consultant to multiple imaging manufacturers.

1978 Douglas Pleskow has coedited a book, *Barrett's Esophagus: Emerging Evidence for Improved Clinical Practice* (Elsevier). He's the chief of clinical gastroenterology at Beth Israel Deaconess Medical Center and an associate clinical professor of medicine at Harvard Medical School.

1979 Bob Bly has published *Freak Show of the Gods and Other Tales of the Bizarre* (Quill Driver Books), a collection of science fiction stories. ... **Richard Pfisterer '80 (MS)** has been elected a fellow of SPIE, the international society for optics and photonics. Richard is founder and president of Photon Engineering in Tucson, Arizona.

1980 Marianne Egglar married Wallace Clay Turbeville in January in Brooklyn, New York. She writes: "In attendance were my son, Maximilian Gerozissis, and Wallace's daughter, Kelsey Turbeville, her fiancé, Peter Combs, as well as Wallace's son, Geoffrey Turbeville, and his girlfriend, Ava Robinson, along with other family and friends." Marianne is an adjunct assistant professor at the Fashion Institute of Technology and a museum educator at the Museum of Modern Art. Wallace is a senior fellow at Demos, a progressive think tank, and a special advisor to the United Nations Environmental Program Inquiry on Sustainable Development. Marianne and Wallace live in Greenpoint, Brooklyn. ... **Bruce Saber** was recognized in May

FAMILY & FRIENDS

Honoring Achievement and Service

The University celebrated the lives and careers of notable alumni and friends during ceremonies this spring.

EASTMAN SCHOOL OF MUSIC

Distinguished Alumni Award

Mary Jo Heath '88E (PhD), the "Voice of the Met," accepted the Distinguished Alumni Award from the Eastman School of Music as she took the stage to deliver the school's commencement address in May.

Heath became the full-time radio host of the Metropolitan Opera in August 2015, having been the Met's senior radio producer since 2006. She is the voice heard by listeners around the world during the Met's Saturday matinee and Sirius XM channel broadcasts. Only three others have served in the host's role since the Met began its broadcasts in 1931.

Heath has worked for more than 25 years in various facets of the classical music industry, from radio stations and record companies to research and writing. While working toward

Mary Jo Heath

her doctorate in music theory at Eastman, Heath hosted the Saturday afternoon Met broadcasts on Rochester's WXXI Classical 91.5 FM.

After receiving her doctorate, Heath oversaw recording and production of new releases for the Philips Classical record label. She later directed an online classical music site, served as a music critic, conducted research for Renee Fleming '83E (MM) and

Pramit Jhaveri

Barbara Bonney, and worked at WQXR in New York City and WSHYU in Fairfield, Connecticut, before joining the Met.

SIMON BUSINESS SCHOOL

Distinguished Alumnus Award

Pramit Jhaveri '87S (MBA), CEO of Citi India, delivered the commencement address at Simon's June ceremony before accepting

the school's Distinguished Alumnus Award.

A native of Mumbai, Jhaveri began working at Citi India immediately following his graduation from Simon. Citi credits Jhaveri as the primary architect of its global banking business in India. In nearly three decades with the company, he led landmark global mergers and acquisitions, equity, and fixed income transactions. Since Jhaveri rose to CEO of Citi India in 2010, the company has won multiple awards from leading publications in global finance, including Best Bank Global, Best Loan House, and Best M&A House by *The Asset*; Best Investment Bank and Best M&A House from *Euromoney*; and Best Consumer Internet Bank from *Global Finance*.

A champion of Simon student recruitment in India, in 2015 Jhaveri established a scholarship to offer financial assistance for Indian students seeking a Simon degree.

by the Central Queens Academy for his work on behalf of the school, a public, tuition-free college-preparatory school for grades 5 to 8, located in a multiethnic immigrant neighborhood in Queens, New York. Bruce, a real estate attorney and counsel at the law firm Arnold & Porter, has served as the school's pro bono counsel since its inception three years ago.

1983 Scott Bigley writes that he retired at the end of March after 30 years of federal government service at the National Geospatial-Intelligence Agency. "Looking forward to relocating from Northern Virginia to the Rochester area."

1985 Ruby Kocher Singh writes: "I have been an economic and political consultant for the last 15 years, running gubernatorial campaigns and consulting for the Republican

National Committee. Needless to say, it has been an interesting year! We live in Corpus Christi, Texas, where my husband is a gastroenterologist. We just celebrated our 25th wedding anniversary and have three beautiful daughters: Alexa (first-year student at Harvard Law), Katelyn (pre-med, sophomore at Washington University in St. Louis), and Madison (high school freshman, getting ready to play her second piano solo at Carnegie Hall). We travel a lot, sip margaritas by the ocean in our backyard cattle ranch, and have become wine makers. Life is amazing and we are living every day to the fullest!"

1987 Amylyn Silbert Blake (see '90). ... **Suzu Yesley** (see '90).

1988 Meghan Daly Lippman (see '90). ... **Jim Schumacher** was erroneously included in the In Memoriam column of the May-June

issue. We are very happy to report that Jim is alive and well. Jim writes: "Dear editors of *Rochester Review*: It appears you have erroneously buried me before my time. Would you please be so kind as to correct this mistake as soon as possible? I have some very concerned old friends. Thank you. Sincerely, Jim Schumacher, proud (and very much alive) member, Class of 1988." The record has been corrected, and we apologize to Jim and his friends for the error. ... **Jennifer Carpenter Siedman** (see '90).

1989 Lance Braunstein is chief information officer of the financial services firm Aperture Group. Previously, he was managing director and global head of investment banking technology at Goldman Sachs. ... **Marianne Seidman Cohen** (see '90). ... **Deborah Waldorf Gotbeter** (see '90).

1990 Ed Blumenthal biked nearly 400 miles, from Pittsburgh to Philadelphia, in May to raise money for the Anti-Defamation League, in conjunction with the organization's 2016 Walk Against Hate in Philadelphia. Ed began his three-day ride on May 5, Yom HaShoah (Holocaust Remembrance Day), in honor of his late father, Ernie Blumenthal. Ernie was born in 1938 in Vienna, Austria, escaping the Holocaust as a toddler, emigrating to the United States, and settling in Philadelphia. Most of his extended family did not escape. Ed raised more than \$5,000 for ADL, and in addition, contributed a matching amount to a separate organization to fund research on pancreatic cancer, which claimed his father's life last year. Ed, in addition to being a biking enthusiast, is executive vice president of wealth management at Janney Montgomery Scott in

1991 Morrison

Philadelphia. ... **Jodi Rubtchinsky Smith** sends a photo and an update. "To commemorate the conclusion of *Downton Abbey*," she writes, "sisters of the Delta Beta chapter of Phi Sigma Sigma gathered for an elegant afternoon tea in Boston." Pictured from left to right are **Marianne Seidman Cohen '89**, **Suzu Yesley '87**, **Jennifer Carpenter Siedman '88**, **Jodi**, **Anna Bognolo**, **Deborah Waldorf Gotbetter '89**, **Meghan Daly Lippman '88**, and **Amylyn Silbert Blake '87**.

1991 Larry Bilker (see '92). ... **Mark Eberle** (see '92). ... **David Kemp**, a captain in the Navy, assumed command of the U.S. Military Entrance Processing Command in North Chicago in April. He sends a photo from the change of command ceremony. From left to right are **Christopher Jaromin**, **Edward Hamilton**, David, and **Timothy Jones '00S (MBA)**. ... **Rodney Morrison '92W (MS)**, the associate provost for enrollment

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*.

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
November 2016	August 1, 2016
January 2017	October 1, 2016
March 2017	December 1, 2016

management and retention at Stony Brook University, was recognized with the highest honor of the College Board's Middle States Region. Rodney received the Bernard P. Ireland Recognition Award for "commitment to improving humanity through education, by demonstrating a record of service to young people in the easing of the transition from high school to college."

1992 Bill Blake sends a photo from a celebration of the 25th anniversary of the rechartering of Delta Upsilon at the U of R. Delta Upsilon's Rochester chapter came to a temporary end in 1972, after well over a century. Pictured are "founding fathers" of the new Rochester Delta Upsilon, **Mark Eberle '91**, **Bill, Don Stanchfield '96 (MS)**, and **Larry Bilker '91**.

1993 Andrew Silverstone, a veterinarian at the Veterinary Hospital of Virginia Beach, writes that he became an Eagle Scout in May. Andrew earned all 22 required badges as a 17-year-old in Dover, Ohio. His service project was to bring pets into nursing homes. As he told a local news reporter writing for the *Virginian-Pilot* this spring, "a perfect storm of bad things," beginning with his contraction of mononucleosis, caused him not to follow through on the application process. This year, Andrew gathered his paperwork, and at a ceremony at a local Methodist church, officially became the oldest Eagle Scout to be inducted in the area, according to the Tidewater Council of Boy Scouts.

1994 Dennis Tucker has been appointed as an advisor to the secretary of the treasury on circulating coinage, bullion coinage, commemorative coins, congressional gold medals, and other medals produced by the United States Mint. Dennis is the author of *American Gold and Silver: U.S. Mint Collector and Investor Coins and Medals, Bicentennial to Date* (Whitman Publishing).

1995 Maritza Buitrago '96W (MS) has become a candidate for Monroe County (New York) Family Court judge. She's the first Latina ever to run for the office. She works on Family Court cases in the Monroe County Public Defender's Office. ... **Maia Harris** has joined the law firm Pepper Hamilton as a partner in the intellectual property litigation practice group in the Boston office.

1990 Blumenthal

1990 Smith

1991 Kemp

1992 Blake

On October 21, 2011 we publicly launched *The Meliora Challenge*,
our most ambitious fundraising campaign ever.

TOGETHER, WE MADE HISTORY.

Thank you for helping us *Learn, Discover, Heal, Create—
and make the world ever better.*

UNIVERSITY of
ROCHESTER

The
MELIORA
CHALLENGE

campaign.rochester.edu

1999 Boxer

2002 Hamway

1999 Joshua Boxer sends a photo and an update. From left to right, **Jeffrey Lang**, **Paul Littman**, Joshua, **Raymond Blush III** '00, and **John Rayson** '71 “had a mini-reunion South Florida-style. **Derrick Raptis** was in attendance, but unavailable for this reunion photo. Note that none of the ‘young’ guys had anything to do with the capturing of said dolphinfish, mahi-mahi.”

2000 **Raymond Blush III** (see '99).

2002 **Joseph Hamway** and his wife, Jane, welcomed the arrival of a daughter, Olivia, in April. Olivia joins big sister Alexa and brother Lachlan.

2003 Mudrak and Mazzello

2003 **Erika Mudrak** writes that she and **John Mazzello** welcomed a daughter, Mariana Erika, last September. “After adventures in Virginia, Wisconsin, and Iowa, we now live in Ithaca, where John works for the Human Services Coalition of Tompkins County, and I am a senior statistical consultant at Cornell University.”

2005 **Katherine Shen** '06 (T5) writes that she married David Lee in Seattle last August. In attendance were **Sam Caito** '10M (PhD), **Jennifer Newell** '09M (PhD), **Katie Fry** '06, **Brian Kim** '04, **Courtney Jansen** '06, **Christine Young** '06, **Elena Ahn**, **Charles Cohn**, **Maneesh Patel** '04, **Madeline Woo** '08, **Dan Perlmutter** '06 (T5), **Christy Zheng** '10, **Anurag Gupta** '07, **Colin Brown** '07, **Jack Li** '07, **Tony Mark** '08, **Pam Wang** '07, **Gary Kong** '10E, '12E (MM), **Amy Yeh** '06E, **Josephine Loo**, **Henry Jeng** '07, **Carolyn Woo** '07, **Jessica Chen** '06, **Lyriss Pat** '05E, '06E (MA), **Yi Zheng** '07, **Margaret Chang** '07, **Grace Liu** '03, **Jennifer Chen** '04, **Stephanie Wong** '09, **Tae Kim** '07, **Jeffrey Fu** '06, **Caleb Yuen** '07, and **Daniel Hu** '06.

2007 **Zack** '10S (MBA) and **Karen**

WE SAY THANKS: Luke Oluoch (left) '19 and William Funkenbusch '19 receive buttons from Carly Pavia '18 (second from right) and Shanique Caddle '18 during the second annual Thank a Giver day.

GIFTS & GRATITUDE

Give and Thank

In the spirit of Meliora—and thanks to many of you—the University’s second annual Day of Giving surpassed the first by more than \$100,000. In addition, on the University’s second annual Thank a Giver Day, held in April, more than 500 yellow tags were hung across the River and Eastman campuses, as well as the Wilmot Cancer Center. TAG Day recognizes the generous support of alumni, parents, faculty, staff, friends, and students.

1,100+
donors made gifts.

\$840,000+
donated by the end of the day.

Donors made contributions to more than

160

different University funds.

HUNDREDS

of students participated in TAG Day activities.

For more about the day’s events, including photos, social media, and other information, visit www.rochester.edu/giving/dayofgiving.

APPRECIATION: Tags highlight the tangible impact of givers.

2005 Shen

2007 Freed

Gromer Freed '10M (MPH) welcomed their first daughter, Addison Joanne, in March. ... **Mike Gossett** and his wife, Kate, welcomed a daughter, Madeline Jane, in January. Mike is serving as the weapons officer on the USS *Princeton* in San Diego.

2010 Suzanne Giunta finished the Boston Marathon in April in a

2007 Gossett

time of 3:06, averaging 7:05 minutes per mile. A member of the cross country and track and field teams at Rochester, Suzanne began running marathons after college. This year's Boston race was her eighth marathon since she began medical school at Virginia Commonwealth University. She graduated from medical school in May.

2012 Nicole Smith sends an update. She writes: "I worked on Wall Street for three years and am now getting ready to attend the University of Pennsylvania Law School. I recently authored a children's book, *Lela and Her Magic Bank of Dreams* (Mecca Publishing), about an African-American girl who saves all her money to travel the world."

Graduate

ARTS, SCIENCES & ENGINEERING

1972 Janet Garber (MA) writes: "I've had a long career in human

resources and an avocation as a freelance journalist." She released her comic debut novel, *Dream Job: Wacky Adventures of an HR Manager* (Lulu), in March.

1973 Bruce Smith (PhD) has edited *The Cambridge Guide to the Worlds of Shakespeare* (Cambridge University Press), a two-volume collection presenting commentary from hundreds of contributors around the world and published on the occasion of the 400th anniversary year of Shakespeare's death. Bruce holds the title of Dean's Professor of English and of Theater at the University of Southern California, and has published multiple books on the works of Shakespeare and other aspects of early modern English literature.

1976 Jon Lawrence (PhD) is the coeditor with his wife, Deborah, of *Contesting the Borderlands: Interviews on the Early Southwest* (University of Oklahoma Press). Jon is a retired professor of physics at the University of California, Irvine. He and Deborah coedit *Desert Tracks*, a quarterly publication of the Southern Trails chapter of the Oregon-California Trail Association.

1978 Bob Pizzutiello (MS) (see '77 College).

1980 Richard Pfisterer (MS) (see College '79).

1996 Don Stanchfield (MS) (see '92 College).

1997 Martin Manalansan (PhD) is coeditor of *Filipino Studies: Palimpsests of Nation and Diaspora*

(New York University Press). Martin is an associate professor of anthropology and Asian-American studies and Conrad Professorial Humanities Scholar at the University of Illinois, Urbana-Champaign.

2012 Matthew Testerman (PhD) has been reappointed to a second term as chair of the political science department at the U.S. Naval Academy in Annapolis, Maryland. He's also been promoted to the rank of captain.

Eastman School of Music

1949 Roy Johnson '51 (MM), '61 (DMA), a native of Fayetteville, West Virginia, was inducted into the Fayette County Wall of Honor in May. Roy is a retired professor and composer and an expert on the carillon. He was a Fulbright Scholar in France in the 1950s and taught at the University of Kansas and the University of Maryland. Among his compositions is a seven-volume series of hymn preludes for the liturgical year.

1957 Sydney Hodkinson '58 (MM) (see '06).

1961 Roy Johnson (DMA) (see '49).

1968 Bill Cahn writes that he and **Bob Becker** '69 are contributors to *The Cambridge Companion to Percussion* (Cambridge University Press), edited by Russell Hartenberger. Bill's article is titled "Orchestral Percussion in the 21st

FOOTBALL ALUMNI

Record Turnout for 'Dinner with the Coach'

For alumni of Yellowjacket football, the annual spring dinner with Coach Pat Stark has become a treasured tradition since it began 11 years ago. In April, a record 56 alumni attended the gathering at Perlo's Restaurant in East Rochester. Some came from significant distances, traveling from such places as New Hampshire, New Jersey, Pennsylvania, Ohio, Kentucky, and Virginia.

Coach Stark is an icon of Yellowjacket football. A Hall of Famer at both Rochester and Syracuse, he significantly elevated the stature of the program during his tenure as coach from 1969 to 1983. In 1970, he was named Section I Coach of the Year.

—Phil Chryst '75

Pictured outside Perlo's are:

Kneeling: **Dave Cidale** '71, **Mike Garritano** '76, **Dave Skonieczki** '71, **Mike Roulan** '71, **Brian Heagney** '77, **Roger Watts** '72, **Bob Quirk** '72, **Erv Chambliss** '76;

First row, standing: **Jim Wesp** '74, '76M (MS), '78S (MBA), **Sam Guerrieri** '87, **Frank Perillo** '73, **Phil Chryst** '75, Coach Stark, **Rick**

Stark '79, **Tony Cipolla** '81, **Mark McAnaney** '75, **Kevin Callahan** '77, **Bill Costello** '72;

Second row: **John Cogar** '71, **Jim Dunnigan** '73, **Kevin Eldridge** '86, **Erick Bond** '77, **Andy Fornarola** '79, '85S (MBA), **Don Barber** '79, **Ralph Gebhardt** '76, **Brian Pasley** '76, **Rene Piccarreto** '71;

Third row: **Joe Novek** '73, **Paul Caputo** '73, **Denny Hennigan** '75, **Mike Flanigan** '72, **Herm Nied** '76, **Steve Sloan** '78, **Bob Ford** '84, **Rick Milham** '85, **Bill Hammond** '73, **Len Champion** '73, **Dave McNelis** '74;

Fourth row: **Rick Basehore** '72, **Greg Conrad** '72, **Dick Rasmussen** '72, '79W (MS), '97W (EdD), **Dave DeNero** '79, **Jim Mazur** '78, **Leo Fusilli** '80, **John Loiacono** '84, **Ray Kampff** '74, **Bob Kulpinski** '71, '73 (MS), '86 (MS), **Gary Miller** '84, **Rich King** '78;

Fifth row: **Kevin Maier** '78, **Tony Daniele** '71, **John Lawson** '69, **Tony Hanley** '82, **Ed Heffernan** '76, **John Badowski** '77, **Quentin Call** '76;

In attendance, but not pictured: **Tyrone Southerland** '84.

Century: Concerns and Solutions," and Bob's is titled "Finding a Voice."

1969 Bob Becker (see '68).

1970 Geary Larrick (MM) writes that he presented an exhibit of his recent articles at a scholarly research symposium at the University of Wisconsin-Stevens

Point. He's a retired professor of music at the university.

1972 Stephanie (Eden) Vaning (MM) was recognized by the Pinellas County (Florida) Sheriff's Department for her Musical Strings Alternatives program, which she created nearly 20 years ago and oversees in the High Point YMCA in Clearwater.

The department honored Eden with the Community Leadership Award for the impact of her program on youth in the community, which suffers from a high rate of crime and drug abuse. Eden founded the program as a response to the elimination of music education in the public school system. A violinist, she was first chair in the Florida Orchestra at the time.

1976 Mary Helen Weinstein '77 (MM) writes: "As a classical violinist, I've been learning jazz for about 10 years. I recently joined a group performing choros and Brazilian jazz as pandeiro, playing pandeiro (Brazilian tambourine) and violin. We'll play First Fridays in Los Altos, California. Another project is arranging classical standards (slow move-

ments of Beethoven and Brahms concerti) so an ensemble of my students can accompany me at recitals. They get to experience pieces from the inside while improving ensemble skills."

1977 Neil Rutman (MM) writes that he's published a book, *Stories, Images, and Magic from the Piano Literature* (Torchflame Books). He's artist-in-residence at the University of Central Arkansas. ... **Mary Helen Weinstein** (MM) (see '76).

1983 William Eddins '86 (MM) hosted "This Is My Music," a weekly Saturday morning radio program of the Canadian Broadcasting Corporation, in April. The program invites internationally recognized classical artists to share their favorite selections. A conductor and pianist, William is music director of the Edmonton Symphony Orchestra.

1990 Seunghee Lee has released her fourth CD, *Solace* (Musica Solis).

1994 Zeneba Bowers '96 (MM), assistant principal second violin in the Nashville Symphony Orchestra, has released her third CD with the Alias Chamber Ensemble, *Amarisms: Music of Paul Moravec* (Delos Productions). In addition, she and her husband, cellist Matt Walker, have founded a travel consulting business, Little Roads Europe. They have published two travel guidebooks under their imprint, Little Roads Publishing: *Tuscany, Italy: Small Town Itineraries for the Foodie Traveler* and *Emilia-Romagna, Italy: A Personal Guide to Little-Known Places Foodies Will Love*. She and Matt also offer travel tips, articles, and recipes for favorite Italian dishes at LittleRoadsEurope.com. ... Trombonist **Matthew Wozniak** '97 (MA), '97 (MM) and his wife, saxophonist Lois Hicks-Wozniak, have released a CD, *Playback* (Self-published). Matthew and Lois are both members of the West Point Band.

1999 Ayden Adler '99 (DMA), '07 (PhD) has been named dean of the DePauw University School of Music. Previously the senior vice president and dean of the New World Symphony, Ayden is also working on a book based on her dissertation at Eastman, "Classical Music for People Who Hate Classical Music: Arthur Fiedler and the Boston Pops, 1930-1950."

1970E Larrick

2003 Adam Roberts is one of 12 winners of the 2016 Guggenheim Fellowship for music composition. He's composed multiple works for individuals and ensembles and plans to use his fellowship to create a multimovement orchestral work. Currently, he's completing a commission for an oboe quartet for the 40th anniversary of Rochester's Society for Chamber Music.

2006 Martin Seggelke (DMA) is conductor of the Illinois State University Wind Symphony. They have recorded a CD, *Monuments* (Naxos), consisting of world premiere recordings of music by Roy Magnuson, **Sydney Hodkinson** '57, '58 (MM), Jayce John Ogren, and Francesco José Martínez Gallego. The CD features soprano Allyss Haecker, and it won the American Prize in Band/Ensemble Performance in December 2015.

2007 Ayden Adler (PhD) (see '99).

2014 Percussionist Ariel Jackson Gammons is the new director of the Creekwood Middle School band in Kingwood, Texas. Composer Brad Sayles, a Kingwood native, welcomed Ariel as director with a commissioned piece consisting of alternating parts for her and her students. The piece, *Das Verschreckte Kind im Wasserpark*, or "The Frightened Child at the Water Park," is a German polka concerto for marimba and concert band.

2016 Bassoonist Ivy Ringel was among nine winners in the 2016 Yamaha Young Performing Artist program. A native of Hillsborough, North Carolina, Ivy performs as a

soloist and in chamber, orchestral, and contemporary ensembles, and leads the wind quintet, the Eclectet.

School of Medicine and Dentistry

1943 Arthur Haskins (MD) (see '38 College).

1955 Walter Pories (MD), '62 (Res) has published a collection of his cartoons, *Is There a Surgeon in the House?* (American College of Surgeons). Walter is a specialist in nutrition and pediatric and bariatric surgery, and the director of the Metabolic Surgery Research Group at East Carolina University.

1976 Gail Brown (MD) has been named chief medical officer of BioSciences, a clinical-stage biotechnology company in Redwood City, California.

1979 Doug Joseph (Res) (see '68 College).

1988 Joseph Horrigan (MD), a pediatric neuropsychiatrist, has been named chief medical officer of AMO Pharma, a biopharmaceutical company researching treatments for serious and debilitating diseases, including rare genetic diseases. The company has offices in Philadelphia and London.

2010 Karen Gromer Freed (MPH) (see '07 College).

School of Nursing

2009 Jayne Knowlton (MS) has created AquaEve, a female

urinal for bed-bound and mobility restricted women. "I experienced this problem myself as a teenager following hip surgery. As an occupational therapist, I see this problem every day and so am on a quest to make women much more comfortable during their hospital stay," she writes. Jayne adds that a feasibility study has been approved by the internal review board and is scheduled to take place in July by the Clinical Nursing Research Center at the University's Strong Memorial Hospital.

Simon Business School

2010 Zack Freed (MBA) (see '07 College).

Warner School of Education

1960 Dorothy Rood Saffran (MS) (see '54 College).

1979 Wende Persons (Mas) writes that she's been named managing director of Classical Music Rising, "a new collaborative Mellon Foundation-funded project of leading classical stations to shape the future of classical music radio." Wende teaches performing arts administration at NYU and has worked in marketing for classical stations such as WQXR in New York City and WQED in Pittsburgh, for American Public Media, and for Universal Classics Group. In addition, she's served as senior director of marketing for Deutsche Grammophon, Decca, and Phillips, and has consulted for the Lincoln Center.

1992 Rodney Morrison (MS) (see '91 College).

1996 Maritza Buitrago (MS) (see '95 College).

In Memoriam

ALUMNI

Arthur L. Haskins '38, '43M (MD), April 2016

Marcia Tillson Gedanken '39, April 2016

William J. Kennedy '39, March 2016

Reveira Suskind Wilcove '39, '62W (Mas), April 2016

Lewis V. Chapman '40, April 2016

Nadine Lindquist Flinders '41E (MM), March 2016
Roger P. Phelps '41E, December 2014
Zena Gemmallo Baranowski '42E, April 2016
Phyllis Craft Crawford '42, April 2016
George H. Allison '43, March 2016
Frederick J. Halik '44, April 2016
Carroll Nolte Schneeberger '44, April 2016
Ruth Diller Woods '44, April 2016
Vernon A. Breitenbach '45, '47 (MS), March 2016
Barbara Oherron Sylvester '45, January 2016
Margaret Johnston Carlson-Burnham '46, August 2015
John L. Sawyers '46, March 2016
Robert S. Miller '47, May 2016
Helen Kozlowski Parker '47N, April 2016
Jane Welch '47 (Mas), April 2016
John M. Elliott '49, April 2016
David R. Gair '49, '53M (MD), April 2016
Gloria Gerber Goldberg '49, May 2016
Harold W. Keenahan '49, April 2016
Robert S. Neel '49, '58M (Res), May 2016
Robert H. Wallace '49, May 2016
Hilda Ingebretsen Miller '51, April 2016
Margaret Taylor Murphy '51, '79S (MBA), April 2016
Paul N. Scheuerle '51E, April 2016
A. Raymond Terepka '51M (MD), March 2016
Doris Green Wheaton '51E, '56E (MM), May 2016
Joseph L. Williams '52, '56M (MD), March 2016
Arnulf Zweig '52, April 2016
Mary Henry Durfee '53, May 2016
Ronald Ondrejka '53E, '54E (MM), April 2016
Walter Riss '53 (PhD), May 2016
Donata Labella Zartman '53N, May 2016
Gerson H. Aronovitz '54, May 2016
Louise Carroll Wade '54 (PhD), February 2016

Carl J. Lauter '55, May 2016
Robert A. Mooney '55, April 2016
William J. Boland '56E, '67E (MM), May 2016
Susan Campbell '57N, May 2016
David C. Ferner '57 (Mas), May 2016
James A. Faber '58, April 2016
Dale J. Hiler '58, May 2016
Anthony P. Tartaglia '58M (MD), April 2016
Herbert W. Berndt '59, May 2016
Carol Libglid Cherkasky '59, May 2016
Alan S. Whiting '59W (MA), April 2016
Donald L. Errante '60M (MD), March 2016
Ingeborg Renkert Hume '60W (MA), March 2016
Martin R. Klempere '60M (Res), May 2016
Beverly Russell Olszewski '60N, April 2016
John A.C. Greppin '61, 62E (MA), April 2016
Yvonne Bowles Sears '61W (MS), March 2016
Margot Moses Warch '61, March 2016
John Paul Harrington '62, '64 (MS), May 2016
Jack R. Johnston '62E (MA), April 2016
Richard O. Spertzel '62M (MS), March 2016
Edgar J. Whitcomb '62, April 2016
Peter M. Winter '62M (MD), May 2016
Thomas S. Ely '63M (MS), December 2015
Lefford F. Lowden '63, May 2016
Gretchen Smith Meng '63, March 2016
Susan Fish Roxin '63N, '88W (PhD), April 2016
Gerald P. Smith '64S, April 2016
Beulah Schroder Uhrin '64W (MA), April 2016
Russell F. Williams '64, March 2016
Vivian Milton Bryant '65W (MA), April 2016
Charles H. Dresser '65, March 2016
Susan Henry Mikoda '65, February 2016
William A. Stark '65, April 2016

Erna Icken Wedemeyer '65W (MA), May 2016
Lyle K. Evans '66D, February 2016
Edwin Guest '66S (MBA), October 2014
Carol Sciaratta Moran '66, May 2016
Marie Hunter Roney '67 (MA), May 2016
John J. Soper '67W (MA), May 2016
Bryan Betz '68 (MS), April 2016
Robert J. Biviano '68, April 2016
Bruce R. Hughner '70S, April 2016
Roger D. King '70E, April 2016
Samuel H. Browne '71, May 2016
Elinor Goertz Elder '71E, '81E (MA), May 2016
Edward P. Hart '71S (MS), May 2016
Louis B. Lippert '71, May 2016
David A. Weber '71M (PhD), '71M (Res), March 2016
Ellen Byers Yost '71, March 2016
Ann McGillicuddy-DeLisi '72, April 2016
Robert K. Zwald '72S (MBA), April 2016
Judith Abilock '73, April 2016
Elaine Merchant Wood '73, April 2016
Thomas T. Jarrett '74, April 2016
Daniel L. Aureli '75, May 2016
Carmen C. Costa '75E, '76E (MM), April 2016
Robert M. Golisano '79, May 2016
Jacquelyn Gottfried '79W (MS), April 2016
Wanda Nykamp Russell-Lutz '79, April 2016
Aaron Young '79, April 2016
Katherine Light '80E, '82E (MM), April 2016
Patricia McCabe '85N (MS), April 2016
William N. Moore '86, April 2016
Johannes J.H. Gustings '89S (MBA), January 2016
Anthony D. Sandouk '92, May 2016
Jan Leard-Hansson '01M (Res), February 2016

Ants have been trying to kill each other for 99 million years

Discover a world of weird science at Futurity.org

 FUTURITY

Research news from top universities
Sci/Tech | Health Environment | Society

www.futurity.org/subscribe/