

Class Notes

CHEERS FOR THE GRADUATING CLASS: The Class of 1988 celebrates commencement in Fauver Stadium. Recognize anyone? Write to us at rochrev@rochester.edu.

College

ARTS, SCIENCES & ENGINEERING

1942 Don Hodgman died in February, his son, Bob, writes. Don had been living in Evanston, Illinois, with his wife of almost 70 years, Naomi. Originally from Buffalo, Don served in the Army during World War II and earned a doctorate in economics from Harvard upon his return. He taught at the University of Illinois at Urbana-Champaign for 29 years. He and Naomi had four children, five grandchildren, and five great-grandchildren. Among Don's many hobbies were tennis, swimming, birding, piano, family genealogy, and using his MacBook and iPad. He also spoke three other languages: Russian, French, and Italian.

1948 Raymond Murphy '50 (MA), professor emeritus of sociology at Rochester, died in January, his son, James, writes. Raymond studied geology as an undergraduate, and stayed at Rochester to earn a master of arts degree in sociology before going on to earn a doctorate in sociology from Northwestern. He had two children—

James, and his sister, Katherine.

1956 Donald Messina '57 (MA) writes: "I've just completed my 11th year of conducting classical concerts with the St. Andrew's Chamber Orchestra with a novel musical undertaking. It was the creation of an all-French classical concert with special narrations." Donald adds that the orchestra, affiliated with St. Andrew's Catholic Church in Rochester, recorded the concert on CD. "It uniquely blends the well-known romantic music of Bizet, Ravel, Massenet, Berlioz, Saint Saens, and others into a dramatic 19th-century love story, narrated before each work, set in Paris, Venice, Madrid, Tangiers, and Marsailles." Donald welcomes inquiries from classmates at d Messina@localnet.com.

1962 James '64 (MS) and **Anne-Marie Rogozinski Taylor** '63W (MA) send an update. James was named professor emeritus of electrical and computer engineering at the University of New Brunswick. "Jim has been at UNB since 1994," Anne-Marie writes, "and we have happily lived here since then in Fredericton,

the capital of the province of New Brunswick in eastern Canada." Anne-Marie won a national award for her work in special education from the Canadian Association for Community Living. The award recognized Anne-Marie's "commitment and dedication to the inclusion of all students."

1965 Tim Butts, who is part of the 50th Reunion Planning Committee, writes: "Class of 1965! There is still plenty of time to plan to attend our 50th reunion, to be held October 8 to 11, 2015. This is a big one for us, and there will be plenty going on. See your friends, see how the campus has changed, and be part of the thrill that the U of R is leading, and experiencing, in the greater city. Lots of us are returning." So far, among them are: **Richard Alrutz, Barbara Baer, Helen Powell Ballanca, Dennis Bowlder, Eugene Bruce, Tim, William Champney, Peter Cumbo, Richard English, Marcia Wick Fishbach, Richard Fishbach, William Frykberg, Gwen Meltzer Greene, Marsha Levinson Harris, Gilbert Henner, Linda Lewis Jaslow, Richard Joffe, Thomas Lehner, Melanie Lenard, Georgia**

Lindemann Lindstrom, Wayne Lindstrom, Nancy Ehrich Martin, Charles Masick, Richard Mengel, James Minor, James Mullen, Craig Murchison, Gary Noyes, John Ozols, Marvin Packer, Jay Plotkin, Richard Rice, Kathleen Trantum Rierster, Gretchen Goeckel Roberts, William Roberts, Sharon Rose Cornell, Lisa Schamberg, Andrea Lazar Schloss, Harvey Schloss, Thomas Skola, Thomas Sloan, Martin Stolar, Max Stoner, Robert Tindall, Robert Trobe, Judith Ebel Tsipis, Dana Lim VanderHeyden, George Ward,

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

Robert Wayland-Smith, Sydne Weinger, Michael Weiss, Thomas Witmer, David Wormuth, Christian Wyser-Pratte, Stephen Young, and William Yust.

1966 Tony Biglan has written a book, *The Nurture Effect: How the Science of Human Behavior Can Improve Our Lives and Our World* (New Harbinger Publications). Tony is a senior scientist at Oregon Research Institute, where he specializes in child and adolescent behavior. . . . **Edward Mendelson**, the Lionel Trilling Professor in the Humanities at Columbia, has published *Moral Agents: Eight Twentieth-Century American Writers* (New York Review Books). . . . **Terry Newell**, a retired Air Force officer and civil servant, has published *To Serve with Honor: Doing the Right Thing in Government* (Loftlands Press). . . . **Mickey Weiss** (see '67).

1967 Alan Carmasin writes that he and three other Phi Epsilon Pi brothers vacationed together in February in Naples, Florida. From left to right are **Bob Lewy, Paul Stein, Alan, and Mickey Weiss '66**.

1968 David Ragusa '76W (EdD) has written an e-book, *Other People's Kids* (BookBaby). "It's a novel about a high school assistant principal, and 10 days in his work and home life dealing with a variety of issues and problems," David writes. "The book is based on my 33-year career as a teacher and school administrator, includes a number of amusing and interesting tales, and presents positions on current issues in education such as the Common Core, special education, zero tolerance policies, teacher and administrative behavior, and school-to-home communication." . . . **Joan Roughgarden** (Jonathon Roughgarden at Rochester), has written a novel, *Ram-2050* (Kauai Institute). A professor emerita of biology at Stanford, she offers a modernized retelling of the Hindu epic the *Ramayana*, featuring an Apple CEO, his kidnapped wife, and a team of humans and animals who attempt to rescue her. An exploration of the boundary between humans and animals, the book reflects "the marriage of my dual degrees in biology and philosophy at Rochester," Joan writes.

1973 Vincent Mosca '78M (MD), a professor of orthopaedics at the University of Washington, has published a book, *Principles and*

1967 Carmasin

1976 Carson

1984 Glowacky

Management of Pediatric Foot and Ankle Deformities and Malformations (Lippincott Williams & Wilkins).

1976 Joe Carson sends a photo and an update. He lives in Knoxville, Tennessee, and writes that, having played basketball for the Yellowjackets during the 1973-74 year, this past winter he "watched the team play Emory in Atlanta and brought Rocky!" . . . **Sue Weiss** writes: "For the last 12 years I have

been teaching at Illinois Institute of Technology's Stuart School of Business. For my 60th birthday, I decided to fulfill my (nearly) lifelong dream of joining the Peace Corps." In March, Sue began a 27-month tour of service in Albania, where she'll work in the Peace Corps' Community and Organization Development sector.

1978 Karen Heilberg Sivek has been named division manager of human resources at Ensco

Inc., an engineering company near Washington, D.C., serving the national security and transportation safety sectors.

1980 Janice Wiesman '84M (MD) writes: "I recently moved to Manhattan with my husband, John Mannion. I am an associate clinical professor of neurology at New York University School of Medicine and staff neurologist at Bellevue Hospital. I'm also an adjunct assistant professor of neurology at Boston University School of Medicine, where I worked for 20 years, and remain the neurologist for the university's Amyloidosis Treatment and Research Center. Life in the city is fabulous!"

1982 Susan Wiener Berson, a managing member in the Washington, D.C., office of the law firm Mintz, Levin, Cohn, Ferris, Glovsky and Popeo, has won the 2015 Client Choice Award for Health Care & Life Sciences—District of Columbia.

1983 Frederick Mueller has been promoted to associate at the Westfield, Massachusetts-based engineering and environmental consulting firm Tighe & Bond. Frederick specializes in municipal and industrial wastewater, environmental remediation, and regulatory compliance. Working in the firm's Middletown, Connecticut, office, he's played a key technological role in wastewater projects in Middletown, Groton, Plainville, Stratford, Southington, Thompson, and Waterbury.

1984 Bob Glowacky '85M (MS), his wife, Janney Wilson, and their two children, Alexandra and Will, recently traveled to Quito, Ecuador, to volunteer at an orphanage for children with special needs. Bob writes: "Rocky came along for what proved to be an amazing week with the children and *tías*, their wonderful caregivers. And to top off the experience, I bumped into **Laura Hershaft Saltman** at the Quito airport while waiting to board the plane. A small world U of R experience!" . . . **Bruce Schneier** has published *Data and Goliath: The Hidden Battles to Collect Your Data and Control Your World* (W. W. Norton & Co.).

1985 Mike Livingston sends an update. "In June of 2014, I received my first patent for the design of a methodology for tracking a location in a stream of data," he writes. It's patent US 8,756,202. Mike is principal

1993 Dewing

1995 Herlihy

1999 Liebman

2002 Heavey

software engineer at CA Technologies in northern Virginia.

1989 Michael Henry has published his third book of poetry, *Active Gods* (Conundrum Press). He writes that the book "is a collection of poems that address the subjects of parenting and middle age with equal parts humor, gravity, and amazement." . . .

Alison Nohara leads the new division of neurointerventional surgery at Health Quest Medical Practice in Poughkeepsie, New York. She's based at nearby Vassar Brothers Medical Center.

1990 Phil Scaffidi has been promoted to special counsel at the Buffalo, New York, law firm Lipsitz Green Scime Cambria.

1993 Abe Dewing was selected to perform with the Boston Symphony Orchestra's Onstage at Symphony outreach program last January. He writes: "The program was created to provide an inside look of what it's like to be a professional musician. It was so exciting to be chosen and to be able to share this experience with so many of my amateur musician friends who have donated countless hours providing music to our communities. Even though the University provides our planet with world-class musicians, it provides a great music experience for all levels so we could continue even if we chose a different career path. And that allowed me to never stop dreaming about playing at Symphony Hall." Abe, a digital executive at Boston Herald Media and a violinist in the all-volunteer Cambridge Symphony Orchestra, includes a photo of himself rehearsing onstage in U of R garb.

1994 Dennis Tucker received a commendation from Georgia Gov. Nathan Deal for his work promoting Georgia state history. The publisher at Whitman Publishing in Atlanta, Tucker specializes in books on money, banking, and financial history, the American presidency, and other non-fiction subjects. In his commendation letter, Deal wrote: "Your diligent work has publicized and promoted knowledge of our state's status as the location of the nation's first gold rush and the history of the Dahlonega Mint, which produced gold coins from 1838 to 1861."

1995 Kristen Herlihy writes that she and her husband, Matthew Flint, welcomed their second child, Evelyn

Mary, last July. Evelyn joined her big brother, Connor, 3. . . . **Jeannie Hassouna Uyanik** writes: "Class of 1995: Help us set a reunion-year record the weekend of October 8-11, 2015! To set the new record, we need 115 members of the Class of 1995 to attend our 20th reunion during Meliora Weekend. We know that we can blow this record out of the water. And more importantly, we want to see you and catch up. So start making your travel plans now." Jeannie adds that she's helped set up a Class of 1995 University of Rochester Facebook group and a 1995 University reunion page at www.rochester.edu/college/alumni/reunion/classes/1995.

1996 Lisa Manimala Doromal has been named director of the Manhattan executive recruiting firm Harris Allied.

1999 Genesee Cooper Adkins writes that she's been appointed director of state relations for the University of Washington. She'll manage the university's state legislative interests in Olympia. . . .

Ross Liebman writes that he and Anh Tran welcomed a boy, Paxton, in December. Paxton was born in Mountain View, California, and weighed 7 lb., 9 oz. . . . **Jeremy Mittler** writes that he and his wife, Melissa, welcomed a son, Zachary Noah, in February. Zachary was born in White Plains, New York, and weighed 7 lb., 12 oz.

2001 Lauren Gaffney Sternberg writes that she and her husband, Jeremy, welcomed their first child, Connor John, last August.

2002 Brendan Heavey married Sarah Cercone last October. Brendan

2001 Sternberg

2003 Kane

2006 Huber and Makadia

2010 Cushmaro

writes: "In attendance were a motley crew of (formerly) Strong Jugglers." Pictured (see page 57) from left to right are **Colleen Parker McMahon** '00, Ryan McMahon, **Eleanor Cashmore** '07, Stacy Jacobs, **Ben Jacobs** '02, **Trista Kaido Marisa** '01, **Mike Marisa** '01, **Keith Kraft** '01, '03 (MS), and **Katie Schultz Kraft** '03. . . . **Brian LaClair** has been named a partner at the Syracuse law firm Blitman & King. Brian is a labor and employment lawyer representing unions and individuals. . . . **Michael**

Stanczyk has joined the Syracuse law firm Centolella Lynn D'Elia & Temes. Michael practices tax and business and corporate law.

2003 Avital Levy Carlis has been named administrative director of Massachusetts General Cancer Center at Cooley Dickinson Hospital in Northampton. . . . **Kellena Wilson Kane**, her husband, Doug, and sons, Atticus and Wilson, welcomed a baby girl, Kiella Candace, in December. They live in Buffalo, where Kellena is

real estate development manager for Uniland Development Company and Doug is online creative director for a telehealth company.

2006 Christa Huber writes that she and **Dimple Makadia** '07 (MS) were married in Buffalo last October. Pictured are: (front row, left to right) **David Fang** '11 (PhD), **Amanda Kingston** '08 (MS), '13 (MS), **Michael Shephard** '07, Christa, Dimple, and **Jessica Rothman Miro**; (back row, left to right) **Tara Goderez**, **Dan Kaplan**, **Preeyel Dalal**, **Jari Greenbaum** '07S (MBA), **Ryan Massa**, **Warren Frame**, **Emily Augustine**, and **Jenna Cacciati** **Frame** '13M (MS).

2007 Jason Way completed his doctorate in organizational and industrial psychology from the University of South Florida. Jason is a research psychologist with ACT Testing Service in Iowa City.

2010 Kevin Andrews has been named deputy treasurer of Genesee County, New York. . . . **Tal Cushmaro** writes that he's engaged to be married to Rachel Weiss. The couple plans to marry in summer 2016. . . . **Anna Vezza** sends a photo and writes that she's getting married to Andrew Lowe in Lincoln, Nebraska, this May.

2011 Eliza Friedman, an attorney at the Buffalo law firm Lippes Mathias Wexler Friedman, has been elected secretary of the board of directors of the Program for Understanding Childhood Concussion and Stroke (PUCCS) Charitable Fund. She's also been named to the board of directors of the SUNY Buffalo Law School Graduates of the Last Decade (GOLD) Group. . . . **Brandon Plaster** has published a science fiction e-book, *Lenalia* (Self-published). . . . **Donald Wieand** writes that he's graduated from the University of Leicester with a master's degree in museum studies.

2013 Lucian McMahon was *Reason* magazine's fall 2014 Burton C. Gray Memorial Intern.

Graduate

ARTS, SCIENCES & ENGINEERING

1950 Raymond Murphy (MA) (see '48 College).

1957 Donald Messina (MA) (see '56 College).

2010 Vezza

1964 James Taylor (MS) (see '62 College).

1988 Ellis Tallman (PhD) has been appointed senior vice president and director of research at the Federal Reserve Bank of Cleveland.

2007 Jennifer Ailles (PhD), a lecturer in writing and rhetoric and English literature at Columbia College in Chicago, has coauthored a book, *Key Concepts in Writing and Rhetoric* (Fountainhead Press). . . . **Dimple Makadia** (MS) (see '06 College).

Eastman School of Music

1945 Edgar Kirk '48 (MM), '59 (PhD), a longtime professor

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
July 2015	April 1, 2015
Sept. 2015	June 1, 2015
Nov. 2015	August 1, 2015
Jan. 2016	Oct. 1, 2015

CHANCE ENCOUNTERS

A Story of Music that Struck a Chord

Last year, **Ann Field Bell** '48E and **Dorothy Merriam Happel** '48E came across the story "No Retirement from Music" (*Rochester Review*, May-June 2014). The story, shared by **Alice Pillischer Kujala** '48E, told of her reunion with **John Fuyume** '48E, '50E (MM) and **Horace (Hap) Apgar** '49E at the Shannondell retirement community in Valley Forge, Pennsylvania. It prompted Ann and Dorothy to get together to share their own, similar story. Dorothy writes:

"By happenstance, Ann Field Bell and I met at the Deerfield Episcopal Retirement Community in Asheville, North Carolina. Ann and her husband, Mason, moved to Deerfield in 2002. I moved from New York to Deerfield in 2012. My husband, John, died in 2001. Ann and I had not seen each other since graduating from Eastman.

"Ann was a piano major. After graduation, she worked at the Carl Fisher Music Publishing Company in New York. She then taught piano and music appreciation at Greenbrier College for Women in Lewisburg, West Virginia. Ann and Mason were married in July 1951 and have lived in 10 states, all east of the Mississippi River. Wherever they lived, Ann volunteered with the local symphony orchestra. In Greenville, South Carolina, she volunteered with the Guild of the Greenville Symphony, a fundraising source for the orchestra. In Atlanta, she volunteered in the office of conductor Robert Shaw's executive secretary, Nola Frink. She has enjoyed living these past 12 years in Asheville with its wonderful climate and artistic ambiance.

"I graduated from Eastman as a student of violinist Jacques Gordon and continued my study with Louis Persinger at Juilliard. In 1948, I was the winner of the Naftzger Award, administered by

OLD FRIENDS: Bell (left) and Happel, 1948 graduates from Eastman, reunited at a North Carolina retirement community.

the Wichita Symphony Orchestra, given to the most outstanding young artist of Kansas. In New York, I won appearances through the Concert Artists Guild and the American Artists Series at the Brooklyn Academy of Music, and gave the first performance of a plastic violin in recital at Weill Hall.

"For 25 years, I was concertmaster of the Greenwich Symphony with **David Gilbert** '57E, '58E (MM), conductor, and with the Greenwich Symphony Chamber Players. I've been a soloist with more than a dozen symphony orchestras. Since leaving Eastman, I've had rewarding musical collaborations with more than 25 Eastman friends.

"Ann and I agree we're very fortunate to be Eastman alumni." **R**

of bassoon and music theory at Michigan State University, died in January, his son, Lee, writes. Lee adds that Edgar played with the Richards Quintet, the woodwind ensemble-in-residence at the university. "Throughout its 25 years, the quintet included four Eastman grads: my dad, **Elsa Luewig-Verdehr** '58 (MM), '64 (DMA) on clarinet, **Dan Stolper** '57, '58 (MM) on oboe, and **Douglas Campbell** '46 (MA), '57 (PhD) on horn. Alas, the group was never able to land an Eastman flute player."

1946 Douglas Campbell (MA), '57 (PhD) (see '45).

1948 Ann Field Bell and **Dorothy (Dottie) Merriam Happel** write that, after not having seen one another since their Eastman graduation, they've reunited at the Deerfield Episcopal Retirement Community (see sidebar, above). . . . **Edgar Kirk** '59 (PhD) (see '45).

1957 Douglas Campbell (PhD) (see '45). . . . **David Gilbert** '58 (MM)

(see sidebar, above). . . . **Dan Stolper** '58 (MM) (see '45).

1958 David Gilbert (MM) (see sidebar, above). . . . **Elsa Luewig-Verdehr** (MM), '64 (DMA) (see '45). . . . **Dan Stolper** (MM) (see '45).

1959 Edgar Kirk (PhD) (see '45).

1964 Elsa Luewig-Verdehr (DMA) (see '45).

1966 Joyce Malicky Castle (MM), University Distinguished Professor of Voice at the University of Kansas, has a new recording, *The Hawthorn Tree* (Americus Records). The music was composed by William Bolcom in honor of Joyce's 40th anniversary as a performing artist. . . . **Chuck Daellenbach** '71 (PhD), cofounder of the Canadian Brass, has received the Canadian government's highest civilian honor, Member of the Order of Canada.

1968 Bill Cahn writes that Nexus, which also includes **Bob Becker** '69, has been performing with Persian

classical vocalist Sepideh Raissadat. They performed together at the 2014 Open Ears Festival of Music and Sound last June and at the University of Toronto's 2014 Concert Series last October. In March, Nexus and Raissadat recorded a video program of five classical Persian songs. The video will be broadcast over Voice of America.

1969 Bob Becker (see '68).

1970 Geary Larrick (MM) writes that he performed a program of music by George Gershwin in January on marimba in Stevens Point, Wisconsin. In February, he performed a program of music by African-American composers. He also reviewed the biography *Beethoven: Anguish and Triumph* (Houghton Mifflin Harcourt) by composer and author Jan Swafford in the winter 2014-15 issue of the *National Association of College Wind and Percussion Instructors Journal*.

1971 Chuck Daellenbach (PhD) (see '66).

1979 Pianist Richard Steinbach (MM), professor of music at Briar Cliff University, will perform his solo debut at Carnegie Hall in June. He'll premiere his latest recording, *Fusion: New Music for a New Age* (Self-published).

1980 Dave Ratajczak (see '85).

1982 Brett Blankenship (MM) has been elected president of the National Association of Wheat Growers. Brett, who studied piano performance and literature at Eastman, has been farming wheat full time since graduation.

1985 Trombonist John Fedchock (MM) writes that he's released *Fluidity* (Summit Records), his seventh album as a band leader. Drummer **Dave Ratajczak** '80, who died last October, performed on the recording.

1990 Linda Day writes: "After 22 years in the Austin Symphony, I have retired and moved to Monson, Massachusetts, with my husband, John. Since then, I have finished

illustrating a children's musical e-book with original songs, narrated story, and background music on harp, flute, and percussion. *Love Your Enemies, Part One: A Musical Story of the Life of Jesus*, is the story I wrote for my grandchildren, who sang my songs along with it." Linda has established a website, www.loveyourenemies.com. . . .

Deborah Imiolo, a music teacher at Heritage Heights Elementary School in Amherst, New York, has published a book, *We're Gonna Play Today: Child-Centered Repertoire for Barred Percussion* (Heritage Music Press). She writes: "It's a collection of original poems and songs for Orff instruments for young children to teach about the Orff instrumentarium and mallet technique." She adds that she was the classroom elementary music headliner presenter at the Texas Music Educators Association conference in February.

1996 Jeremy Gill received a New Music USA project grant along with the Parker Quintet. The grant funded a recording of Jeremy's hour-long string quartet, *Capriccio*, by the Parker Quintet. The piece was commissioned by Chamber Music America.

1997 Robert Blaine (DMA) has been named dean of undergraduate studies and cyberlearning at Jackson State University.

2001 Mimi Furuya writes that the Furuya Sisters Trio released a DVD/CD, *Furuya Sisters Live at Steinway Hall* (Self-published), "a live video recording of our concert at Steinway Hall in New York City in November 2014—which marked the very last concert that took place in the historic building."

2006 Kevin Ernste (PhD) (see '08).

2008 Tiffany Ng (MM) will start this fall as assistant professor of music and university carillonneur at the University of Michigan. She's been a visiting instructor of music history at St. Olaf College. Tiffany writes: "My 2014 concerts at the International Carillon Festivals in Barcelona, Spain, and Bok Tower Gardens, Florida, included acoustic and electroacoustic works by Eastman doctoral students **Paul Coleman** and **Matthew Barber** '09 (MA), as well as **Jung Sun Kang** '13 (DMA), **Andrew Allen** '09 (MA), and **Kevin Ernste** '06 (PhD).

ALUMNI HONORS

Educator Dedicated to At-Risk School Children Honored

The president of an educational foundation devoted to helping children whose school success is imperiled by poverty was recognized for her support of the University this winter. **Elizabeth Puhn Bruno** '89, the president of the Brady Education Founda-

Elizabeth Puhn Bruno

tion and a research associate professor at the University of North Carolina at Chapel Hill, received the John N. Wilder Award at a ceremony hosted by Arts, Sciences & Engineering.

An active Rochester alumna, Bruno has served on the Arts, Sciences & Engineering National Council and was a career services volunteer.

The president of the foundation since 2001, Bruno serves on the editorial board for the *Journal of Marriage and Family and Early Childhood Research Quarterly*, the Frank Porter Graham Executive Leadership Board, as well as a number of other nonprofit boards. She has published articles on early education environments, family circumstances, and child outcomes.

Since earning her PhD in developmental psychology from the University of North Carolina at Chapel Hill, Bruno has been a scientist in the university's Frank Porter Graham Child Development Institute, where her research focuses on early care and education environments and school readiness skills of at-risk children.

The mother of a student in the Class of 2018, she is a member of the George Eastman Circle, the University's leadership annual giving society. In 2011, she established a support fund to help students in the University's Early Connection Opportunity program, and a fellowship fund for master's degree students who are alumni of that program. ®

2009 Andrew Allen (MA) (see '08). . . . **Matthew Barber** (MA) (see '08).

2012 Catherine (CC) Claiborne Broyles has been named coprincipal flutist of the U.S. Coast Guard Band.

2013 Jung Sun Kang (DMA) (see '08).

2009 Ralph Stroup (MD) writes that he's been working in Kenya, helping to build a primary care infrastructure since 2008 through the nonprofit Kenyan Health Care Initiatives, which he founded with the advice of local Maasai leaders. He sends an update: "Thanks, in part, to donations from

some of my classmates, funds have been raised to build a health clinic in Ntalabany, Kenya. Currently, the 1,500-plus villagers in the area have to walk six hours to obtain primary health care." Ralph will continue to raise funds for capital equipment, solar lighting, solar refrigeration, and a drip irrigation green house for food security. He adds: "Our Maasai partners plan to build a nurse's quarters and a preschool. Hope to see all of you in October for our 50th reunion!"

1975 Richard Tuck (Res) has been named chair of the American Academy of Pediatrics District V, including Indiana, Michigan, Ohio, and Ontario, Canada. Richard is the medical director of Quality Care Partners, a physician-hospital partnership in southeastern Ohio and is

a leading expert in medical coding and billing. In 2013, he received the American Academy of Pediatrics and American Medical Association Abraham Jacobi Award in recognition of his role in educating pediatricians in administration and practice management.

1978 Vincent Mosca (MD) (see '73 College).

1979 Eric Topol (MD), director of the Scripps Translational Science Institute and a leader in the use of digital technology in medicine, has published a book, *The Patient Will See You Now: The Future of Medicine Is in Your Hands* (Basic Books).

1984 Janice Weisman (MD) (see '80 College).

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

2000 Sandra Dayaratna (Res) has been named clinical associate professor and director of the obstetrics and gynecology division at Thomas Jefferson University's Sidney Kimmel Medical College.

School of Nursing

1986 Nina Gaby '90N (MS) is editor and contributor to the anthology *Dumped: Stories of Women Unfriending Women* (She Writes Press).

Simon Business School

1985 Amy Leenhouts Tait (MBA) won a 2015 Athena Award from the Rochester Business Alliance's Women's Council. Amy is chairman and CEO of Broadstone Real Estate and a significant benefactor to the Rochester community through the United Way, the University, the Finger Lakes Regional Economic Advisory Council, and other organizations.

1989 Ed Luzine (MBA) writes: "I retired from the U.S. Army last year in a ceremony at the Pentagon presided over by Air Force Brigadier General David Stilwell. I was awarded the Legion of Merit for my 28 years of active and reserve service to the nation during war and peace." Ed, who retired as a colonel, served as an intelligence officer with special operations forces in the Balkans from 1997 to 1998, in Afghanistan in 2002,

and in Iraq in 2003. He completed his last assignment as an advisor to General Martin Dempsey, chairman of the Joint Chiefs of Staff. He continues to work full time as president and CEO of the northern Virginia-based Adirondack Capital Management, which he founded.

1992 Jay Allen (MBA), a native of Wichita, Kansas, has been named vice president and chief financial officer at Envision Inc., the Wichita non-profit provider of vision rehabilitation and education and job training for the visually impaired. Previously, Jay was the vice president of finance for the military aircraft division of Textron Aviation, also in Wichita.

Warner School of Education

1963 Anne-Marie Rogozinski Taylor (MA) (see '62 College).

1976 David Ragusa (EdD) (see '68 College).

1992 Mary Anne Roszbach (MS), a teacher at Sunrise Valley Elementary School in Reston, Virginia, has been named the 2015 William C. Lowry Mathematics Educator of the Year for the elementary level. The award is given annually by the Virginia Council of Teachers of Mathematics.

1996 Leigh Carrasco (MS) has published a book, *Juicy Jack Adventures: Meet the Wild Pack* (Womeldorf Press), part of a multicultural chapter book series for kids.

2002 Melissa Schmidt (MS), assistant dean for student life at Eastman, has won a Greer Dawson Wilson Scholarship from the Association of College Unions International. The scholarship is offered to professionals of color "to support their leadership development with both the college union and student activities profession as well as the association." Melissa was recognized at the association's conference in San Antonio in April.

In Memoriam

ALUMNI

Eleanor Bauernschmidt Franks '36, '37N, February 2015

Lillian Buskus Stone '37N, February 2015

Jean Kenyon Bartlett '38, March 2015

Laura Cashion '39, March 2015

Earl W. Costich '42, February 2015

Donald R. Hodgman '42, February 2015

Alvin D. Keene '42, February 2015

Barbara Prescott Arnold '43E, March 2015

Margaret Wrightington Neuman '43M (PhD), March 2015

Marian Hood Settle '43E, February 2015

Alois J. Tlush '44E, January 2014

Barbara Balcom '45, March 2015

Blanche Bacorn Everingham '45 (Mas), February 2015

Gerard T. Hurley '45, May 2013

Eileen Murphy McEvoy '45, '46 (Mas), January 2015

Phillips L. Bates '46M (MD), February 2015

Ruth Short Ketner '46N, December 2014

Alice Gilman Marzluff '46, February 2015

Charlotte Buchholtz Schultz '46, February 2015

John D. States '46, March 2015

Shirley Owens Broderick '47, January 2015

Henry W. Sakrison '47, January 2015

Richard G. Darrow '48, February 2015

Joan Power Gaylor '48N, February 2015

Norma Lucy Hart '48E, February 2015

Raymond J. Murphy '48, '50 (MA), January 2015

Harry B. Crowley '49, February 2015

Mignon Phillips Frame '49N, February 2015

George A. Kuipers '49 (MS), January 2015

Grace Ruby Scott '49E, February 2015

Ruth Service '49, February 2015

Stanley S. Clarke '50, July 2013

Charles B. Frame '50, February 2015

Margaret Wilson Jensen '50, '51N, March 2015

Samuel M. Jones '50E, January 2015

Albert J. Saurini '50E, March 2015

W. James Stuber '50, January 2015

Jerome Neff '51E, October 2015

Richard G. Soule '51, January 2015

Charles R. Scott '52M (MS), February 2015

Philip K. Fitzsimmons '52, January 2015

Joseph A. Federico '53, February 2015

Richard S. Miller '53, September 2014

Maralyn Beaver Yoxall '53N, February 2015

Anna Gerotheou Gallos '54E, '71E (MM), February 2015

James T. Haggerty '54, '58M (MD), March 2015

Robert E. Lee '54, '66 (PhD), March 2015

A. Cutler Silliman '54E (PhD), February 2015

Ruth Kleban Berger '55E, February 2015

Barbara Coffman Gibbons '55, '56N, March 2015

Thomas L. Gibbons '55, January 2014

Dorothy Clark Hostetter '55E, January 2015

John R. Ross '55 (Flw), February 2015

Joanne Empey Fiaretti '56N, March 2015

Joan Stafford Bar '57, October 2014

Stanford Z. Burday '57, '61M (MD), '66M (Res), February 2015

Charlene White Mennini '57E, February 2015

Anne Koscielny Hanson '58E, February 2015

Thomas B. Mailloux '58E (MM), May 2014

Maureen Skivington Reeves '58 (MS), February 2015

Daniel J. Flanagan '59S, February 2015

I. Donald Stuard '60M (MD), January 2015

Victor J. Marder '61M (Res), '66M (Flw), January 2015

Linda Rhinehart Orr '61W, February 2015

Marie Schneider Jensen '62, February 2015

Henry P. Gardner '63S, March 2015

Janet Dundee Lapey '63M (MD), '64M (Res), February 2015

John D. Dempsey '64E (MM), December 2014

G. Thomas Grape '64S (MBA), March 2015

Robert W. Huntington '64M (MD), February 2015

Roy J. Kanous '64, March 2015

Victor H. Sampson '64 (MA), February 2015

Carol Predmore Shields '64M (MS), March 2015

Richard R. Temple '64M (Res), February 2015

Grace Yap Chen '65W (MA), '66 (MS), January 2015

Harold D. Lester '65D (Pdc), January 2015

Lewis M. Soloff '65E, March 2015

Angelo P. Andrese '66M (MS), February 2015

Carl F. Clemens '66S (MBA), February 2015

Mary Ellen Daniel '66, December 2014

Virginia Clarke Herm '66E (MM), February 2015

Lewis L. Lincoln '67, February 2015

George A. Park '67, March 2015

Lee Williams '67, January 2015

Patricia Anne Falanga '68N, '70N (MS), March 2015

Richard A. Hanft '68, February 2015

John E. Mooney '69S (MBA), March 2015

Charles E. Smith '69 (MS), March 2015

Susan Majeski Bondy '71, March 2015

Dominic P. Pane '71, March 2015

Charles L. Fuls '72D (Pdc), February 2015

Elise Rosenbaum Lestin '72W (EdD), February 2015

William C. Seligman '73, January 2015

Frederick C. Holton '75, February 2015

Teddy B. Martonen '77 (PhD), January 2014

Nancy Segore-Freshman '77, February 2015

Jane Eastwood Annechiarizo Small '77, February 2015

Salvador Vicente '77S (MBA), February 2015

John C. Groth-Juncker '88 (MA), January 2015

Jan Najdzionek '90M (Res), March 2015

Michael B. Herzbrun '91W (EdD), February 2015

Barbara Etzel '98 (PhD), February 2015

Kristine Rush '98S (MBA), March 2015

William G. Drelles '07, February 2015

Nikola Kristic '12S (MBA), February 2015