

Class Notes

COLLEGE CAPSTONE: Who is this proud graduate of Arts, Sciences & Engineering dressed in her cap and gown on graduation day? Bonus points if you can identify her guests. Email us at rochrev@rochester.edu.

College

ARTS, SCIENCES & ENGINEERING

1948 Jack Fassett sends an update. He's chronicled his life, which included a clerkship to Supreme Court Justice Stanley Reed (1938–57) during the time of the *Brown v. Board of Education* decision, and the life of his wife of 61 years, Betty, in two books: *The Shaping Years* (Xlibris, 2000) and *Betty: Chronicle of a Moving Life* (Chapel Hill Press, 2008). He writes: "Betty is a chronicle of the exceptional 20th-century life of a small-town girl. As a young Army nurse during World War II, Betty participated in some of the defining events of the century. Upon returning from the war and while attending college, she met and married another veteran. Thereafter, she employed her nursing skills in a variety of positions supporting him through law school and while they became

settled and raised their family. As a consequence of Jack's evolving career path, Betty found herself sharing her husband's involvement in three of the most challenging issues of the second half of the century (as well as of today): racial discrimination, as Jack clerked at the Supreme Court during the term when the school desegregation decision was rendered; gender discrimination, which came to the fore when Jack became a utility executive; and the several issues, including those related to nuclear power, which arose during the energy crises of the 1970s and 1980s while Jack served as a leader of the electric utility industry in New England. During the early years of their retirement that followed, Betty was able to revisit some of the areas of her wartime service and also to travel to many other parts of the world. Betty's dire medical problems curtailed all such activities during the last decade, but she

and Jack recently celebrated the 61st anniversary of their never-dull marriage."

1952 Norman Neureiter has been awarded the Austrian Cross of Honour for Science and Art. The award, bestowed by the Austrian government, recognized Norman for his work with the International Institute for Applied Systems Analysis, founded in 1972 to bring scientists across the Cold War divide together to address global problems. The institute, which today includes member nations from five continents, is located near Vienna. Norman is the acting director of the American Association for the Advancement of Science's Center for Science, Technology, and Security Policy.

1960 Howard Silbersher sends an update. He practiced family dentistry in New York City and Bucks County, Pa., for more than 45 years, before selling his Bucks

County practice in 2009. He remains active, teaching one day a week to dental residents at Beth Israel Hospital in Newark, N.J. In addition, he recently took two residents with him to Knoxville, Tenn., on a volunteer project with the nonprofit Remote Area Medical. They joined 40 other dentists who delivered free care to 800 patients. "It was, for all, a spiritually uplifting experience. The students who went with me learned a lot." Howard adds that he'd love to hear from classmates at MChester3@verizon.net.

1961 John and Mary Hannan Greppin send an update. John writes: "We recently took a sleeper train from Toronto, leaving at 9:30 a.m., to Halifax, Nova Scotia, where we arrived at 5:30 p.m. the next evening, and visited our classmate, Bill Miller, and his wife, Gareth. Bill lives in a house on a cove of the Atlantic Ocean, and the gustatorial high point was

a dinner of many huge lobsters available from a lobsterman just down the street at \$5.50 a pound. Bill runs a craft store, John is retired as a linguist from Cleveland State University, and Mary is still a highly charged bird watcher.”

1963 Dick Steele (see '64).

1964 Richard Cavagnol has written *Nimroz Provincial Handbook: A Guide to the People and the Province* (IDS International). It's a guide for civilian and military personnel in Afghanistan, as well as other interested people, covering topics such as tribes, language, culture, history, government, and the economy. Richard spent nine months in Delaram District, Nimroz Province, as a USAID field program officer. . . . **Tom Collins** writes: “Members of the Delta Kappa Epsilon fraternity have held a ski week at Snowmass, Colo., for the past 20 years.” At the 2013 gathering were (from left to right) **John DeTraglia**, **John Ozols** '65, '68 (MS), **Jerald Zandman**, and Tom. Tom adds that previous years have included **Gerald Wysocki**, **Scott Yeaw**, **Dick Sonner**, **Jim O'Hara** '67, '77S (MBA), and **Dick Steele** '63. . . . **David Myland Kaufman**, professor of neurology and psychiatry at Yeshiva University's Albert Einstein College of Medicine, has published *Clinical Neurology for Psychiatrists* (7th Edition) (Elsevier/Saunders).

1965 Jim Mullen has published a memoir, *The Abyss: A Test and Triumph of Everlasting Love* (Xlibris). He writes: “This book is my chronicle of the multiple

Abbreviations

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

1960 Silbersher

1964 Collins

traumas (brain aneurysms) that befell my wife, Judy, over an eight-month period, and of her ensuing valiant struggle to regain short and long-term memory, cognitive and physical abilities, and sense of smell and taste. Judy's struggle and ultimate victory proved the hope, love, and ultimate triumph of her journey and that of her family and friends across the country.” . . . **John Ozols** '68 (MS) (see '64).

1966 Marc Holzer, founding dean of the Rutgers-Newark School of Public Affairs and Administration, has received an award for his research. In March, the American Society for Public Administration presented him with the 2013 Dwight Waldo Career Research Award, which recognizes distinguished research in public administration over an extended period of time.

1967 Jim O'Hara '77S (MBA) (see '64).

1968 Ted Rabkin writes that he retired last September after 40 years working at IBM and at Lockheed Martin, where he was most recently a staff software test engineer. He's now taking lifelong learning courses on the Revolutionary War, the Civil War, and World War II, and performing trail maintenance and patrol on the Catoctin Trail in Maryland as part of the Potomac Appalachian Trail Club. He adds that his wife, Susan, is a staff systems engineer at Lockheed Martin; his daughter is a social worker for Montgomery County, Md.; and his son is a doctoral candidate in clinical psychology at SUNY Albany.

1969 Joan Steinman has won the American Academy of Appellate Lawyers' Eisenberg Prize for her article “Appellate Courts as First Responders: The Constitutionality and Propriety of Appellate Courts' Resolving Issues in the First Instance.” The article appeared in the

April 2012 *Notre Dame Law Review*. Joan, who holds the title of Distinguished Professor of Law at the Illinois Institute of Technology's law school, also won the award in 2005. She's the first scholar to win two Eisenberg prizes.

1970 Barry Gan '84 (PhD), professor of philosophy at St. Bonaventure University, has co-edited *Nonviolence in Theory and Practice* (3rd Edition) (Waveland Press) with Robert Holmes, professor emeritus of philosophy at Rochester.

1971 Anthony Boccaccio, a photographer in Spokane, Wash., has published a book of 238 images he shot over four decades, documenting the construction of Brazil's Transamazonian Highway, and the gold rush that ensued. *Where Madness Follows: The Search for Gold in the Amazon Jungle* (self-published) is available at www.blurb.com. . . . **Thomas Gerbasi** '76M (MD) was named a Castle Connolly Medical “Top Doc” for western New York in 2013. He writes: “I've practiced pediatrics in Lewiston, N.Y., since 1979. My dad, **Mike Gerbasi** '31, '33M (MS), '35M (MD), was also a U of R grad and a pediatrician.” Mike died in 1987.

1973 Jay Goldstein '74S (MBA) writes that **Bob Fenchel**, who had been his roommate at Rochester, died last December in Steamboat Springs, Colo. “Bob was a vital member of the Gilbert Basement Zoo which had its own ‘don't ask, don't tell’ policy for shenanigans in his freshman year and the founder of the intramural teams known as Stash's Place, which had success in many sports during his years at the U of R,” Jay writes. “A computer science major in the early days of the field using punch cards and Fortran language at Taylor Hall, Bob went on to UCLA, where he received his PhD. He then founded SoftCraft with his business partner, Bill Overman, which developed Fancy Font, a revolutionary application that allowed then prevalent dot-matrix printers to produce high quality output. Bob met his wife, Mary Vernon, while in graduate school in 1976, and they were married in 1980. They moved to Madison, Wis., where

Reunion at Meliora Weekend: October 10–13, 2013

**Calling the classes of:
1943, 1948, 1953, 1958, 1963, 1968, 1973, 1978,
1983, 1988, 1993, 1998, 2003, 2008**

**Get excited, it's yoUR Reunion! Mark your calendars and call, email,
and Facebook your friends to come back to Rochester this fall.**

Reunion Weekend highlights include:

Class dinners, receptions, gatherings and after hours • Student performances
Programs by prominent Rochester faculty • Athletic games—Go 'Jackets!
And, much more to be announced soon...

Visit www.rochester.edu/reunion for
a list of who's attending and class event details.

they both became professors at UW–Madison. Bob was active in the Madison community in sports and as a mentor and continued to work on several software applications.” Bob leaves behind his wife, Mary, his sons, Michael and Jeff, and many other relatives.

1974 Jonathan Samel, an attorney in the eastern Pennsylvania law firm of Hamburg, Rubin, Mullin, Maxwell & Lupin, has been named an “Awesome Attorney” by the magazine *Suburban Life*. Jonathan leads the firm’s practice areas of business law, estates and trusts, and elder law. . . . **Barry and Nancy Friedman Yarkoni** ’76 “celebrated the arrivals of grandchildren numbers 9 and 10 in January and February,” Barry writes. Barry adds that he’s the CEO of Vinomis Laboratories, a maker of all-natural dietary supplements in Los Angeles.

1976 Nancy Friedman Yarkoni (see ’74).

1978 Lisa Norton, an attorney in Seattle, has published *How to Be a Global Nonprofit: Legal and Practical Guidance for International Activities* (John Wiley & Sons).

1980 Susan Necheles has won the Thurgood Marshall Award for outstanding criminal practitioner from the New York State Association of Criminal Defense Lawyers. Susan is a partner at Hafetz & Necheles, a New York City firm specializing in defense of individuals and corporations in both federal and state court. . . . **Gary Schoenbrun** has joined the New York office of the law firm Herrick, Feinstein as a partner and cochair of the firm’s tax and personal planning group.

1981 Andrew Goldner has been promoted to senior manager, exports, at Eriez, a magnetic equipment manufacturer based in Erie, Pa. Andrew will be in charge of the company’s Central American, South American, and Middle Eastern sales representative offices. . . . **Barry Goldin** writes: “I recently married Cheryl Crimando Regan, a native of Batavia, N.Y., and have moved to Atlanta to take on a new employment opportunity as chief operating officer of

Unified AV Systems. I am very excited about Life 2.0 with my new wife, new home, and new job!”

1983 John Farrell has been appointed as a federal administrative law judge with the Social Security Administration. He lives in Savannah, Ga.

1984 Scott Evans has written a comic novel, *Foxavier and Plinka* (self-published). “A 40-year-old virgin with OCD being driven crazy by diets and junk food commercials meets a woman with bipolar disorder,” Scott writes. “Together they ride a roller coaster of love and use public art to fight a corporation distributing psychosis-causing cookies.” . . . **Bob Glowacky** ’85M (MS) writes: “On hand to help celebrate my 50th birthday at my summer home on Cape Cod were a number of Rochester friends (and Rocky!).” Pictured are (back row, left to right):

Romy Toussaint Annand ’85, **John Annand** ’85, **Jamie Wood**, **Harriet Chenkin**, **Scott Tarbox**, **Suzanne Piotrowski Lee** ’85, **Roberta Rosenstein Delano**, **Esther Racoosin Alani**; (front row, left to right) **Melinda Soffer Calianos** ’85, **Marc Friedman** ’85 (MS), and Bob. . . **Stacie Pittell**, an attorney, has been named the first general counsel for the newly formed District of Columbia Board of Ethics and Government Accountability. Stacie was previously the assistant inspector general for investigations at the District’s Office of the Inspector General. . . . **Mike (Finkelstein) Stein** writes that he’s a human resource manager with the U.S. Navy in Washington, D.C., and teaches Hebrew school in Maryland. He adds: “My oldest daughter is now a freshman in college. Time really flies.”

1986 Randy Abate has co-edited *Climate Change and Indigenous Peoples: The Search for Legal Remedies* (Edward Elgar Publishing). Randy is an associate professor of law and director of the Center for International Law and Justice at Florida A&M College of Law.

1989 Annika Kaye Vitolo is a singer, songwriter, and pianist, and has released her second CD, *Affinity* (self-published),

1984 Glowacky

1991 Kemp

consisting of 15 original adult contemporary songs.

1990 Christine Chruscicki joined Rochester’s University Health Service last November as a staff psychiatrist and is a clinical senior instructor in psychiatry at the Medical Center. She writes: “I would love to hear from old friends and classmates at cchruscicki@uhs.rochester.edu.” . . . **Adam Konowe** has published an article, “Media Training as a PR Catalyst: It’s about Bucks, Not Just Buzz,” in the latest volume of *Media Training Guidebook*, a publication of PR News. . . . **Timothy Lynch** has been named vice president and general counsel of the University of Michigan. Previously, Timothy was the deputy general counsel for litigation and enforcement at the U.S. Department of Energy.

1991 David Kemp writes that he met up with his Rochester roommate, **Tim Jones** ’00S

(MBA), last February in Stuttgart, Germany. David is stationed there as an active duty Navy captain in the U.S. Africa Command. Tim, who was traveling to Stuttgart on business, lives in Ft. Collins, Colo., where he works for GE Measurement and Control. David adds: “We took time for a photo in front of the real Ratskeller in Stuttgart!” . . . **Shawn King** has been named president of the mobile products division of Wastequip, a manufacturer of waste and recycling equipment in Charlotte, N.C. Previously, Shawn was Wastequip’s vice president of sales.

1992 Terry Hickey has been named CEO and president of Big Brothers Big Sisters of the Greater Chesapeake. In 1998, Terry founded Community Law in Action to introduce Baltimore high school students to legal and policy-related careers. He served as executive director of the organization until beginning his new position in

CLASS NOTES

January. . . **Phil Nel** writes that he's completed *Barnaby, Volume One* (Fantagraphics Books), the first in a five-volume series collecting and reprinting Crockett Johnson's classic comic strip, which ran from 1942 to 1952.

1993 Tracie Jordan Kustra writes that she and her husband, Ante, welcomed their second son in October. Mark Jordan Kustra weighed 7 lbs., 15 oz., and was 20 inches long. "Big brother Joseph, 5, is having a blast!" she adds. They live in Stratford, Conn.

1994 Dennis Tucker writes that he's edited *Almanac of United States Coins* (Whitman Publishing).

1996 Joseph Brown has been elected to the New York State Bar House of Delegates, the governing body of the state's bar association. He's a partner at the Buffalo firm Hodgson Russ, specializing in employment and general business litigation. . . **Esther Garvey Eagan** was named to the Buffalo Business First 2012 class of "40 Under 40." She's the licensing manager at the University at Buffalo's Office of Science, Technology Transfer, and Economic Outreach. . . **Bradley Gardner** was a winner in the King Cup Soccer Tournament, a tournament for adult men's recreational soccer held each January

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
September 2013	June 1, 2013
November 2013	August 1, 2013
January 2014	October 1, 2013

in Las Vegas. Joining him at the tournament were his wife, Ida, and their two children, Ella, 5, and Dylan, 1.

1999 Genesee Adkins writes that she and her husband, John, welcomed a daughter, Ayler Eleanor Adkins Seman, in September. She adds: "John launched RPM Preservation in 2012 and I'm the director of government relations for King County, home to greater Seattle." . . . **Lauren Mangiola Rush** and her husband, Christopher, visited Table Mountain in Capetown, South Africa, in December. Lauren writes that she's in her eighth year as a senior manufacturing engineer at Dupont and Christopher is a vice president of strategy at ADP. They live in New Jersey.

2002 John McMurdy '03 (MS) and his wife, Sarah, welcomed their first child, Samuel John McMurdy, in November.

2003 Scott Morganstein and Carissa Cama '04 were married last September at the Sagamore Resort in Bolton Landing, N.Y. Pictured are (left to right): **Katie LaClair '05, Kate Sattelberg '04N, '10S (MS), Roma Desai '05, Cara Ben '05, Carissa, Kelly Trendell '04, Marc Beckman '89, Niladri Ghoshal, Rachel LaManna '04, Merissa Dzau '04, Jacqueline Boyce '05, Lilya Rozenberg '05, Scott, Abby Warner '04, Christopher Bain, Mike Gestwick, Blaise DiBernardo, Evan Glaberson, Owen Zacharias, David Cheikin '97, Raina Morganstein '99, Justin Birzon '03, Orestes Benitez '01, Lara Berwanger Chassin '02, and Erica Orange.**

Also present, but not pictured, were **Karen Eberly Beckman '89, Jonathan Black '03, '10M (MD), '10M (MPH), Eli Cabanas '04, Jonathan Chassin '01, Leon Chernyavsky '01, Matthew Dusel '04, Jesse George '02, Yasmin Hilal '04, Daniel Horowitz '05, Parker Jaques '03, Jeff Lennox '04, Pete Makula '05, '10S (MBA), Greg Munves '04, Jonathan Norwood '04, Jamie Parke '04, Alex Rosenblatt '04, Jenna Tyre Bain '03, Jared Weiner '00, '04S (MBA), and Ellyn Weinstein Black '00.**

1993 Kustra

1996 Gardner

1999 Adkins

1999 Rush

2002 McMurdy

2003 Morganstein and Cama

2005 Levasseur

2004 Carissa Cama (see '03).

2005 Robert '06, '07 (MS) and Portia Bridges Levasseur welcomed a baby girl, Eleanor Constance, last December.

2006 Robert Levasseur '07 (MS) (see '05).

2007 Shawn Kenner and Rachel TenBrock '08 were married last year at the Ahwahnee Hotel in Yosemite National Park. Pictured (page 57) from left to right are Christy Sheehy '10 (MS), Pranay Vaddi (best man), Phillip Schuepbach, Matt Roe '08 (MS), Catey Juravich Roe '04, '08 (MS), Shawn, Rachel, Ted Limpert '08 (T5) (officiant), Dan Gocsek '08 (groomsman), Dean Kleissas, Jamilynn Poletto '09, and Lyle Roberts '54M (PhD).

2008 Kelly Crews and Jim Randall were married in June 2012 in Key West, Fla. Kelly writes that she and Jim met freshman year in Hoehing 3 and now live in Painesville, Ohio. . . Joseph Panza and Priscilla Kosloski were married in May 2012 at St. Paul of the Cross in Park Ridge, Ill. They live in New Jersey, where Joseph is a medical student and Priscilla is a teacher. Priscilla writes: "The reception was held at Brookfield Zoo, near Chicago, and the cocktail hour was held in Tropic World with views of monkeys, hippos, otters, waterfalls, and exotic birds. The day after the wedding, guests enjoyed an architectural boat tour along the Chicago River and a deep-dish pizza party with views of downtown Chicago." Pictured (page 57) are (back row,

Rocky in California with Tom Murray '82 and members of Tom's IBM consulting team. Tom notes he won the office NCAA football pool—and made his team dress in U of R gear.

Anne Levy '14 wrote that Rocky joined her in Copenhagen, Denmark.

Anita Hattiangadi '93 and Sunita Joshi get fit with Rocky in Mont Tremblant, Quebec.

ALUMNI RELATIONS

Rocky on the Road

After nearly a year of world travel, Rocky is not slowing down. Here he is on five separate destinations, on two continents, in three nations, and on both coasts of the continental United States.

To view his complete travel album, and to see how you can take Rocky with you on a trip of your own, visit www.facebook.com/URAlumniRelations.

Rocky poses for Amanda Cronkhite '99 at Yellowjacket Ranch, on US-160W in Colorado.

Rocky in Vermont with Dorit Turi Kransdorf '89, Marianne Seidman Cohen '89, Amy Goldstein Borne '87, Suzy Yesley Awad '87, and Christine Holsten Schuler '88.

INTRODUCING

A program recognizing donors who have made a gift, of any amount, to any of more than 200 University of Rochester annual funds, for two or more consecutive years.

FOR MORE INFORMATION ABOUT BECOMING A MEMBER, VISIT:

rochester.edu/rochesterloyal

To renew your Annual Fund support,
or to get started on becoming a member of Rochester Loyal,
mail your gift in the envelope provided, visit rochester.edu/annualfunds/loyal,
scan the QR code with your smartphone, or call (800) 598-1330.

THE UNIVERSITY'S FISCAL YEAR ENDS ON JUNE 30, 2013.

Thank you to our 2012-2013
Rochester Loyal members,
who will be recognized in an
online honor roll, coming soon!

UNIVERSITY of
ROCHESTER

The
MELIORA
CHALLENGE

All gifts count toward *The Meliora Challenge*, a University-wide fundraising campaign that was launched in October 2011 and runs through June 30, 2016.

left to right) **Shawn Conlon, Michelle Heroux, Dana Tievsky Koren '07, Matthew Koren '07, Dustina Holt, Dimitrios Kokkinis, Christopher Packhem '10, Elizabeth Barnes '10;** (middle row, left to right) **William Weisburg '77, Joseph, Priscilla, Pamela Alte '09, Robert Gagen '69;** (front row, left to right) **Jeffrey Arndt '07, David Packhem, Aaron Wescott '09 (MS), and Mark Douglass '84. . . Rachel TenBrock (see '07). . . Gennady Voronov and Elana Kraft '09** were married last November in New Haven, Conn. Pictured are (front row, left to right) **Sarah Campeas, Mirah Kriger '09, Gennady, Elana, and Julia Voronov '09 (MS);** (back row, left to right) **Molly Meth, Adam Hirshan, Jeremy Friedman '11W (MS), Austin Shadduck, Ariel Gros-Werter, Jay Miller '09 (MS), Rafi Glazer, Simon Stampe, Niall Begley, Amanda Gerard Begley, Dan Truax, Molly Glenn, Amelia Prasad, and Katrina Sliwa '09.**

2009 **Novall Khan**, a researcher in Harvard's Schacter Memory Lab, has developed ThoughtCloud, an iPhone app to help reduce stress. . . **Elana Kraft** (see '08).

2012 **Josh Stillman** has published *The Chinese Finger Trap* (Aventine Press). The novel tells the story of Jake, a high school sophomore with learning disabilities whose hard-won success leads the principal to suspect him of cheating.

Graduate

ARTS, SCIENCES & ENGINEERING

1952 **Paul Wagner** (PhD) is retired from the Los Alamos National Laboratory and lives in Albuquerque, N.M. He writes: "After 50 years as a scientist, I retired and, among other things, wrote a book about my World War II experiences as a bomber pilot with the 8th Air Force in England." He's posted several excerpts from *The Youngest Crew* (Lagumo Press), published in 1997, on the 398th Bomb Group Memorial Association website. The site includes many personal histories, including several

from the 600th Squadron, in which Paul served as a B-17 pilot. Paul's recollections are at <http://www.398th.org/History/Veterans/History/Wagner/index.html>.

1968 **Andrew Karmen** (MS), professor of sociology at John Jay College of Criminal Justice, has written *Crime Victims: An Introduction to Victimology* (8th Edition) (Wadsworth/Cengage Learning). . . **Jim Ozols** (MS) (see '64 College).

1976 **Len Jason** (PhD) wrote a blog piece for the Oxford University Press entitled "Even Small Government Incentives Can Help Tackle Entrenched Social Problems." "With sequestration becoming a reality," Len writes, "I wrote this blog to provide examples of how the government can work successfully and cooperatively with community-based organizations." Len was asked to write the blog piece after publication of his book, *Principles of Social Change*, by Oxford University Press earlier this year.

1979 **Maurice Isserman** (PhD), the Publius Virgilius Rogers Professor of American History at Hamilton College, has co-edited *Cronkite's War: His World War II Letters Home* (National Geographic), with Walter Cronkite IV.

1984 **Barry Gan** (PhD) (see '70 College). . . **Jo Anne Pedro-Carroll** (PhD), a clinical psychologist in Rochester, was an advisor to *Sesame Street* on the project "Little Children, Big Challenges: Divorce." The project, now complete, is designed for families with children ages two to eight and is a multimedia resource kit including a DVD, a guide for parents and caregivers, a storybook for children, an online toolkit, and a mobile app.

1985 **Joe Haubrich** (PhD), an economist and vice president of the Federal Reserve Bank of Cleveland, has co-edited *Quantifying Systemic Risk* (University of Chicago Press).

1996 **Walid Raad** (PhD) has been invited by the Louvre to collaborate on a three-year project. Part one, an exhibition called

2007 Kenner and TenBrock

2008 Crews and Randall

2008 Panza and Kosloski

2008 Voronov and Kraft

Building a HEALTHIER Community

*The University's Leadership
Annual Giving Society*

www.GeorgeEastmanCircle.com

“We are incredibly fortunate to have such remarkable medical care, research, and innovation in the Rochester region. They are hallmarks of a strong and vibrant community. As a member of the George Eastman Circle I can truly make an impact for my family, friends, and neighbors.”

—MICHELLE PARODA
VICE PRESIDENT, RAMSEY CONSTRUCTORS
Rochester, New York

SUPPORTS: *University of Rochester
Medical Center, James P. Wilmot Cancer
Center, Golisano Children's Hospital*

All gifts count toward *The Meliora Challenge*, a University-wide fundraising Campaign that was launched in October 2011 and runs through June 30, 2016. Visit campaign.rochester.edu.

A Tokyo Gathering

In November 2012, alumni and friends of Arts, Sciences & Engineering in Japan gathered in Tokyo for an event hosted by Joanna Olmsted, dean of the School of Arts & Sciences. Pictured are (front row, left to right) Jagdish Khemani (parent), Christopher Wells '75, Harutaka Takahashi '85 (PhD), Yusuke Shimizu '02; (middle row) Karla Toledo, Masako Nakano, Sally Battan-Yanai '77 (MA), Eri Miyauchi '09, Motoshige Itoh '79 (PhD), Ayuko Itoh '77 (MA), Yutaka Kano '63 (PhD), Yoshimasa Yamazaki '81D (Pdc), Toshio Takahashi '99 (PhD), Marc Olsson '90; (back row) Richard Solomon '78, Yutaka Homma '83S (MBA), Olmsted, Gennosuke Takahashi '96, Ogi Takahashi '08, Daryl DuLong '03, '06S (MBA), Yohay Wakabayashi '10, '11 (MS), Eric Fandrich '89, '92S (MBA), and Kevin Weekley.

“Preface to the First Edition,” opened in January. The exhibition consists of a video, a sculptural installation, and a publication by the same title. The occasion is the Louvre’s new department of Islamic art and the museum’s plans to loan objects from the collection to a new Louvre in Abu Dhabi, United Arab Emirates. Walid’s multimedia exhibit explores the ways in which the interpretations of artifacts shift as the objects move from one culture to another.

2001 Antoinetta (Hanneke) Grootenboer (PhD), a university lecturer in the history of art and a fellow and tutor at St. Peter’s College, University of Oxford, has written *Treasuring the Gaze: Intimate Vision in*

Late Eighteenth-Century Eye Miniatures (University of Chicago Press).

2003 John McMurdy (MS) (see '02 College).

2005 Barbara Jane Brickman (PhD), associate professor of English and film studies at the University of West Georgia, has published *New American Teenagers: The Lost Generation of Youth in 1970s Film* (Continuum Press). . . . Drew Maciag (PhD) has published *Edmund Burke in America: The Contested Career of the Father of Modern Conservatism* (Cornell University Press).

2007 Robert Levasseur (MS) (see '05 College).

Eastman School of Music

1959 Katherine Hoover was honored in March with a 75th birthday celebration concert at the 2013 New York Flute Fair. Among the musicians performing was pianist **Jeremy Gill** '96.

1970 Geary Larrick (MM) writes that in February, to honor Black History Month, he delivered five performances on the marimba and piano of music by Duke Ellington, Scott Joplin, Billie Holiday, and others.

1975 John Serry '91 (MM) writes that he’s put out his first self-released recording, *The Shift*. “The album contains all original

compositions by me, as is usual for my recordings. The band is the one that I formed in London when I first came to Europe to live in 2004.” It includes Mark Mondesir on drums, Sam Burgess on upright bass, and David O’Higgins on tenor and soprano saxophones. John adds: “This is a pivotal record for me, as the title suggests.”

1979 George Work '81 (MM) (see '81).

1981 Violinist John Gilbert writes, “*Gramophone* magazine gave a glowing review to cellist **George Work** '79, '81 (MM), conductor **Timothy Muffitt** '95 (DMA), and me following the September 2012 release of our recording of concerti by Kurt Weill,

CLASS NOTES

Jaques Ibert, and Alban Berg (Sono Luminus).”

1983 Byron Stripling, who portrayed Louis Armstrong in the Broadway musical *Satchmo*, joined the Houston Symphony Orchestra in January for the performance of “What a Wonderful World: The Best of Louis Armstrong.”

1991 John Serry (MM) (see '75).

1995 Peter Fletcher (MM) and **Jeremy Gill** '96 have collaborated on a project. Jeremy wrote the composition *Diary of a Camino* to be performed by Peter last April at Carnegie Hall as part of a concert honoring the 120th anniversary of the birth of composer Federico Mompou. *Diary of a Camino* was inspired by a walk Jeremy took along the Camino Francés, an ancient pilgrimage route to the Galician city of Santiago de Compostela, where Mompou lectured. Peter recorded *Federico Mompou: Guitar Works* (Centaur Records) in 2002. . . . **Timothy Muffitt** (DMA) (see '81).

1996 Jeremy Gill (see '59 and '95).

1997 David Pope (MM) (see '07).

2007 Barry Long (DMA) a trumpeter, flugelhornist, assistant professor of music, and director of the jazz ensemble at Bucknell University, performed improvisations, recorded live on the Bucknell campus in 2012, and in response to iconic photography of the civil rights movement. Tenor saxophonist **David Pope** '97 (MM) also participated in the performance, along with bassist Joshua Davis and percussionist Phil Haynes. The recording, *Freedom in the Air* (Barry Long Music) was released earlier this year.

2009 Flutist **Deidre Huckabay**, oboist **Liz Spector-Callahan**, clarinetist **Isabel Kim**, bassoonist **Eryn Bauer** '10, and hornist Jena Gardner released their debut recording as the woodwind quintet Arabesque Winds. *Mosaic* (Arabesque Winds) includes selections by Ligeti, Bach, Nielsen, and Ravel.

2010 Eryn Bauer (see '09). . . . Violist **Kayleigh Miller** (MM) won the Reno Chamber Orchestra's College Concerto Competition last November. A student at the University of Nevada, Kayleigh performed Krzysztof Penderecki's *Viola Concerto*. In January, as the competition's winner, Kayleigh appeared as a soloist with the orchestra.

School of Medicine and Dentistry

1976 Thomas Gerbasi (MD) (see '71 College).

1980 Alfredo Torres has joined River Hospital in Watertown, N.Y., as a hospitalist.

1985 Bob Glowacky (MS) (see '84 College).

School of Nursing

1986 Fran Panzella London '91N (MS), health education specialist at Phoenix Children's Hospital, developed an app to facilitate communication between health care providers and the parents of hospitalized children. Our Journey in the Hospital is designed for the iPad as well as the iPhone and Android phones.

Simon School of Business

1974 Jay Goldstein (MBA) (see '73 College).

1977 Jim O'Hara (MBA) (see '64 College).

1990 Nick Lantuh (MBA) has been appointed to the board of directors of PhishMe, a network security company. Nick is the founder and president of NetWitness.

1997 David Lanzillo (MBA), a senior vice president at First Niagara, has been named a “Top Communication Executive” by the ratings company ExecRank.

2000 Tim Jones (MBA) (see '91 College).

2008 Thomas Rogers (MBA) has been named chief financial officer at ESL Federal Credit Union in Rochester. Previously, Thomas was president and chief operating officer at Broadstone Real Estate.

In Memoriam

ALUMNI

Carrie Shaw Day '29E, February 2013

Charles A. Manuele '35, March 2013

Gertrude Frink Reed '35N, March 2013

Warren W. Phillips '37, February 2013

Sara Mosher Sheehan '37, March 2013

O. Lee Gibson '38E (MA), January 2013

Gladys Apitzsch Sheil '38E, March 2013

Sumner P. Lapp '41, February 2013

Philip M. Chenoweth '42, February 2013

Robert Glerum '42, February 2013

Elinor Kaufman Baker '43, February 2013

Joe H. Johnson '43M (Res), December 2012

Lois J. Lambie '43E (MA), February 2013

Marjorie Webb Kriebel '44, August 2012

Marilyn Tarnow Lohwater '45, January 2013

Nevin S. Scrimshaw '45M (MD), '47M (Res), February 2013

Janice Overmiller Elliott '46E (MM), February 2013

James T. Henderson '46, March 2013

Margaret Bond '47, March 2013

Nathan Cedars '47M (MD), February 2013

Richard C. Dinzler '47, March 2013

Jack E. Presberg '47M (MD), March 2013

Allen R. Sigel '47E (MM), March 2013

Phoebe Nyquist Hansen '48E, January 2013

Patricia Mensel Perkins '48M (MD), March 2013

Rosemary Forquer Russell '48, June 2012

James F. Doris '49, March 2013

Margaret Steinbeck Geyer '49, February 2013

Robert W. Burrow '50, March 2013

Lillian Starke DiNardo '50N, February 2013

Mary Ruth Leonard '50E (MM), March 2013

Stanford L. Martin '50E, '52E (MM), March 2013

Louis H. Meyer '50, January 2013

John W. Sherwood '50, March 2013

John V. Sinclair '50E (MM), March 2013

John W. Woldt '50E (PhD), January 2013

Irma Bronke Evans '51, August 2012

Sallie Melvin '51, February 2013

Roland F. Moritz '51E, '52E (MM), January 2013

Marion Krageland Undhjem '51E (MM), February 2013

Mary Whitman Celette '52, '53N, January 2013

Janet Feasey Coyle '52, March 2013

Robert J. Lamb '53, January 2013

John F. Robson '53E, March 2013

Barbara Hill Scrimgeour '53, March 2013

Dorothy Doble Betler '56, '57N, February 2013

Daniel E. Fountain '56M (MD), February 2013

Noel S. Stevens '56E, '59E (DMA), February 2013

Carl G. Welty '56M (MS), May 2011

Bill B. Wiley '56M (PhD), February 2013

Charles M. Achilles '57, '67W (Edd), February 2013

Patricia Gleason Gibbs '57N, June 2011

Charles T. House '57E, March 2013

Stanley M. Ackerman '58E (MM), January 2013

William F. Briggs '58E (MM), March 2013

William D. Calley '58M (MD), February 2013

Edward S. Irwin '58M (Res), February 2013

Gail Kelly Lambrix '58N, '82, March 2013

William E. McKissock '58, March 2013

Margaret Bernstein McLeod '58, February 2012

James H. Shepler '58, March 2013

Thomas R. Taber '58 (MS),
March 2013

Paul W. Kraska '59,
January 2013

Arthur G. Krohn '59,
March 2013

G. Porter Perham '60M (Res),
March 2013

Kenneth F. Kinsey '61 (PhD),
February 2013

Joan Harter Stanley '61E,
January 2013

Richard L. Cooley '62,
October 2012

Alfred P. Kremer '62,
March 2013

Barbara Frank Jacobs '63,
December 2012

Harold E. Mathis '63, '72 (MS),
February 2013

Patrick S. O'Neill '63 (MA),
January 2013

William J. Deritter '64 (MA),
February 2013

Donald L. Heffer '64,
March 2013

Robert L. Maier '64, '66 (MS),
February 2013

Johanne Chandler Renbeck '64,
March 2013

Hazel J. Rodgers '64,
March 2013

Lawrence R. Singer '64E,
December 2012

Lewis O. Jones '65 (MS),
February 2013

Thomas H. Keil '65 (PhD),
February 2013

Helen Boyce McNerney '66N
(MS), March 2013

Nancy Kent '67N, '88W (EdD),
February 2013

Jay Nogi '68,
March 2013

Todd H. Wasserman '68, '72M
(MD), '73M (Res), January 2013

Richard G. Briggs '69W (MA),
March 2013

R. Catherine Tullsen Cohen
'69M (MD), March 2013

Benjamin A. Handelsman '70,
January 2013

James P. Pendry '70,
January 2013

Patricia Mench Ellis '71,
February 2013

Elinor Veeder Reynolds '72,
March 2013

John K. Borchardt '73 (PhD),
January 2013

Ioannis G. Kostoulas '73 (PhD),
February 2013

Quentin L. Lane '73E (MM),
January 2013

John W. Broderick '74S (MBA),
February 2013

Frederick M. Braunstein '75,
March 2013

TRIBUTE

Margaret Bond '47: 'A Savvy Guide to All Things Editorial'

When Margaret Bond '47 retired in 2001 as University editor—at that time, the editorial voice of *Rochester Review*—she had, remarkably, worked at the University for more than a third of its history. And in fact, her appreciation for the University had begun even earlier.

Both of her parents were University graduates, and, well before her own undergraduate days at the College for Women on Prince Street, “I remember how I used to read the alumni magazine when it arrived at the house, with never a thought that my acquaintance with the publication would ever become rather more intimate,” she later said.

Upon graduating with distinction, she started working at the College for Women in its library, alumnae office, and registrar’s office. She then took an opening as a secretary (“what else was a female French major to do in those days if she didn’t want to teach?”) in the University’s public information office, and from 1951 to 1965 worked her way up through various editorial positions. When the Memorial Art Gallery decided to establish a public relations department, she became its head and remained so until 1979.

It was then that Margaret was offered the job of University editor and associate director of University communications, with the primary responsibility of overseeing *Rochester Review*. From a first-floor corner office of Wallis Hall, Margaret was a savvy guide to all things editorial.

What does a good editor do when tempers flare, writers complain that an editor has messed up the copy, destroyed the idea, ruined the punch line? In moments of quiet reflection, those same writers will grudgingly acknowledge (at least to themselves) that a skillful editor has made their writing—even what started as well-crafted prose—that much better, that much more compelling. Margaret made all of her colleagues look good. Indeed, her editorial advice was sought out by many outside of the communications office. Her sharp eye and erudition made her a ready resource for administrators across the campuses.

SHARP-EYED AND ERUDITE: Bond oversaw *Rochester Review* from 1979 to 2001.

Margaret, who died in March at the age of 87, had a wry wit that always helped to cast things in their proper light. Her continuing flexibility was remarkable, as she witnessed the somewhat daunting transitions from typewriter to computer, from hot type to cold type, from letter to email, from one century to the next.

Ultimately, she edited *Rochester Review* for 22 years and stayed long enough to preside over the 2000 sesquicentennial publication of the pictorial *Beside the Genesee*, written by Jan LaMartina Waxman '81N. After all, who better to mastermind such an account than the sharp-eyed editor who personally witnessed so much of that history?

—Robert Kraus '71

Kraus was director—and later, associate vice president—of public relations at Rochester, from 1984 to 2005.

Harry S. Romanowitz '76M
(Res), February 2013

Stephen P. Brown '77 (PhD),
March 2013

David S. Richardson '78D (Pdc),
'80D (MS), March 2013

Douglas H. Frew '80E,
January 2013

Armen A. Alchian '83
(Honorary), February 2013

Scott L. Mader '84M (Res),
February 2013

Walter P. Bardeschewski '84S
(MBA), January 2013

Robert F. Lipowicz '85S (MBA),
March 2013

Nancy G. Kidney '90S (MBA),
January 2013

Jeremy P. McGorty '90S (MBA),
February 2013

Brent Tatum '91M (Res),
March 2013

Frederick T. Dunn '92E (MM),
February 2013

Kathleen Williams '94,
March 2013

Jennifer King '99,
February 2013

Robert Hurlbut '12 (Honorary),
March 2013