

THE ALUMNI MAGAZINE OF
BOSTON UNIVERSITY SCHOOL OF LAW

THE RECORD

FALL 2015

At Long Last

Take a photo tour of the transformed BU Law complex, built with your support. **P.2**

Paths Outside the Box

Four alumni reflect on their unique paths in-house. **P.8**

Annual Report of Giving

Building on Excellence: The Campaign for BU School of Law. **P.52**

CAREER DEVELOPMENT: WRITING A NEW CHAPTER FOR A NEW ERA

INNOVATIVE IDEAS ARE CREATING NEW AVENUES
TO EMPLOYMENT FOR BU LAW GRADS

INSIDE **FALL 2015**

2 AT LONG LAST

Take a tour of the Sumner M. Redstone Building and the newly renovated law tower—the transformed Boston University School of Law complex.

4 TODAY'S CDO

BU Law's Career Development & Public Service Office is creating new paths to student employment.

8 PATHS OUTSIDE THE BOX

Four BU Law alumni reflect on unique roads in-house.

14 GIFT ► IMPACT

16 BU LAW: THEN & NOW

18 COMMITMENT TO SCHOLARSHIP & COMMUNITY

Celebrating BU Law's longest-serving faculty.

23 SCHOOL NEWS, EVENTS & UPDATES

See photos of Commencement 2015 on page 30, and photos of Alumni Weekend on page 35. Class Notes begin on page 42.

52 ANNUAL REPORT OF GIVING FY2015

Our list of generous donors begins on page 55.

WE WANT TO KNOW WHAT YOU THINK OF YOUR ALUMNI MAGAZINE!

Please turn to page 39 to complete the survey.

Or visit bit.ly/bulawrecord to complete the reader survey online or email your feedback to lawcomm@bu.edu.

THE RECORD

The alumni magazine of Boston University School of Law

Maureen A. O'Rourke

Dean, Professor of Law, Michaels Faculty Research Scholar

Development & Alumni Relations Office

Lillian Bicchieri, Development Coordinator

Sara Dacey, Assistant Director of Alumni Relations

Thomas Damiani, Senior Staff Coordinator

Zachary Dubin, Leadership Gift Officer

Caroline Kernan, Assistant Director of the Annual Fund

Terry McManus, Assistant Dean of Development & Alumni Relations

Nathaniel O'Connell, Leadership Gift Officer

Communications & Marketing Office

John Cahill, Associate Director of Digital Strategy

Ann Comer-Woods, Director of Communications & Marketing

Lauren Eckenroth, Senior Writer

Elizabeth Hines, Assistant Director of Marketing Communications

Erin Lee, Assistant Director of Events & Social Media

Erin Phelps, Communications & Marketing Specialist

Contributors

Rebecca Binder (LAW'06)

Sheryl Flatow

Johanna Gruber (CAS'17)

Meghan Laska

Sara Womble (CFA'14)

Photography

BU Photography

Josh Andrus

Conor Doherty

J.M. Eddins Jr.

John Gillooly & Professional Event Images, Inc.

Tim Llewellyn

Melissa Ostrow

Dana J. Quigley

Genevieve Shiffar

Chris Sorensen

Design

Ellie Steever, Boston University Creative Services

Cover art and illustrations

Gwen Keraval

Letter from the Dean.

In this edition of *The Record*, you will see that Boston University School of Law is moving forward on many fronts. With the renovation of the law tower now complete, we essentially have a brand-new law school facility! And the law school campaign has been enormously successful, with more than \$60 million raised toward the goal of \$80 million. With this success in mind, the Boston University Board of Trustees, President Robert A. Brown, and I have raised the goal of the BU Law Building on Excellence Campaign to \$100 million and extended the deadline to June 2019. See the letter from Richard Godfrey ('79), chair of the School of Law Campaign, on page 54 for more information.

In September, we kicked off Reunion & Alumni Weekend 2015 with an open house celebrating the opening of the law complex and the dedication of the Samuel M. Fineman Law Library. Mr. Fineman spoke to gathered BU Law alumni, faculty and staff, and friends about the impact the library is having on our students' education.

These events represent not only the School's commitment to continually improving the resources we provide to our students, but also the commitment of our alumni, friends, and community members to furthering the goals of BU Law. Your campaign donations support financial aid, professorships, academic programs, and the Law Fund—all of which are critical to preparing our students for the modern legal landscape.

As always, our strength depends on our large network of alumni, who have continued to donate to the School—both financially and through their time and resources—to support our students. This year, President Brown issued a \$1 million matching challenge to support BU Law graduates working in public service law. Thanks to the generosity of our supporters, we have surpassed this goal and have already begun to put the funds to work in helping a number of our most recent graduates launch their careers in public service. Every gift

made to BU Law, big or small, will make a difference in the life of a student or new graduate. Just take a look at this issue, or at any one of our graduates, to see proof of the impact our donors have on student experiences at BU Law.

As we take a moment to celebrate the accomplishments of our alumni and the success of the law school campaign, it is important to recognize how far we have come. In this issue, we examine the success of our revamped Career Development & Public Service Office, note stunning alumni achievements, and look back to the 1980s for a picture of what BU Law used to be.

I would like to thank every individual who has made today's BU Law possible. I look forward to seeing you in my travels around the country this year, and I encourage you to visit the BU campus and explore the brand-new BU Law complex to see for yourself what your years of support have built.

MAUREEN A. O'ROURKE, DEAN,
PROFESSOR OF LAW,
MICHAELS FACULTY RESEARCH SCHOLAR

At Long Last.

After more than 10 years of planning and more than \$45 million raised,

Boston University School of Law can proudly say that its facilities now reflect the excellence of the education it provides. The brand-new and state-of-the-art Sumner M. Redstone Building is the newest facility at BU Law. Its nearly 100,000 square feet of student-centric space is custom built to facilitate learning, promote community, and set a new standard for modern legal education.

During the 2014–2015 academic year, the **17-story law tower** underwent a complete renovation. The design faithfully rehabilitates most of the original tower while taking deliberate measures within the original architect's design vocabulary to make the existing building more accommodating of the 21st-century needs of its inhabitants. Improvements include new mechanical, electrical, and plumbing systems; larger bathrooms; and modern facilities to house the School's administrative departments, faculty offices, moot courtrooms, and writing programs.

Take a tour of the Sumner M. Redstone Building and the newly renovated law tower—the beautifully transformed Boston University School of Law complex—built with your support. ■

TODAY'S CDO

By Rebecca Binder

BU LAW'S CAREER DEVELOPMENT & PUBLIC SERVICE OFFICE IS CREATING NEW AVENUES TO STUDENT EMPLOYMENT.

The economic crisis of 2008–2009 caused radical shifts throughout the legal profession, reducing many of the traditional paths to practice for recent graduates. Many of those shifts continue to reverberate in today's job market. BU Law has responded to these challenges with tactical curricular shifts designed to help students gain the skills and experience they need while still in school, and through renewed investment in the Career Development & Public Service Office (CDO).

Under Assistant Dean for Career Development & Public Service Fiona Trevelyan

Hornblower's guidance, the CDO has restructured its staffing to align with student needs and practice area foci, and she continues to introduce innovative approaches that serve students more effectively. Taken together, these initiatives have reinvented the CDO as a focused, responsive, and proactive piece of the student experience. Today's CDO works closely with students from their first days at the law school to ensure that they graduate in the best position to succeed.

A NEW APPROACH

Hornblower describes BU Law students as a knowledgeable group that intends to use their law degrees to work in a diverse set of fields after graduation. "Our students are informed, and they're cognizant of the realities of the market," Hornblower says. "They're coming to law school with articulated goals. Some of them are drawn to BU because of our robust commitment to public service. We also have a group of entrepreneurial students who want to leverage their law degrees into opportunities in corporate or business environments. Our students also have the opportunities they've always had to go into large law firms. Many want to pursue those opportunities from the moment they set foot in law school. We want to support all of our students in achieving their career goals, and ensure they all have robust opportunities."

Following Hornblower's arrival in November 2013, the CDO reoriented its staffing to better align with this dynamic group of students' needs, including new positions focusing on judicial clerkships and on alternative and emerging careers. Each of the CDO's five advisors is now dedicated to working with students in a specific employment sector: private practice, judicial clerkships, government, public interest, and emerging and alternative careers. "We have comprehensive resources for our students," Hornblower says. "They can work with advisors who have experience and time in those sectors to understand how to best position themselves to be great candidates."

These dedicated advisors work with students on more than just application deadlines and hiring cycles. "We talk to students about course selection, clinical options, and summer work

opportunities," Hornblower continues. "We work with them to build their portfolio of skills and experiences—it's quite a different model on that front." This past year, for the first time, each 1L student was assigned a specific CDO advisor who worked with them throughout the year to define their career goals and develop a strategy to pursue them. In concert, the law school instituted a new course advising model for first-year students that took this idea to the next level: Now, before registering for second-year courses, students must meet with both their faculty advisor and with their CDO advisor to review their selections. "We provide input, and help our students think through the doctrinal courses and the experiential and summer work opportunities that they need to develop in order to present a compelling narrative to employers," Hornblower says. "We're a resource supporting our students to have an intentional approach to their careers from the start of their legal educations."

Meanwhile, the CDO has also made sure to reach out to employers across all employment sectors. CDO staff not only ensure that employers are up to date on students' preparation for practice and on the law school's curricular innovations, but also learn about employers' particular needs. Carolyn Goodwin, director for public service and *pro bono*, speaks about her work with public interest employers. "We reach out to employers and talk about the range of programmatic and curricular opportunities our students participate in at BU that prepare them for public service careers," she says. "We also learn about employers' specific hiring criteria so we can best position our students for success."

MAPPING OUT A CAREER

Beyond the new approach to advising, the CDO has instituted programming that helps CDO staff start working with students early in their legal education. The CDO's revamped 1L Career Conference, for example, exposes new BU Law students to a broad spectrum of practice areas and practice settings, so they can begin to plan their own careers.

One new program, the Small and Mid-size Firm Apprenticeship Program, recognizes students' increasing desire to start their careers in the small or mid-size sector. The one-year apprenticeship gives newly minted attorneys the chance to engage in substantive work and receive critical professional training in their desired practice setting. The program also solves some of the barriers small and mid-size firms face to hiring graduates right out of law school, such as a shorter and less regular hiring timeline.

"We wanted to focus on finding new ways, or better ways, for students to connect with small and mid-size firm opportunities," says Christopher Strang ('05), a partner at Boston's Strang, Scott, Giroux & Young LLP, who helped develop the program.

“ WE ALSO LEARN ABOUT EMPLOYERS' SPECIFIC HIRING CRITERIA SO WE CAN BEST POSITION OUR STUDENTS FOR SUCCESS. ”

The apprenticeship is supplemented with a series of seminars that complement the experience the apprentice gains at the participating firm. The seminars cover topics ranging from how to utilize administrative staff to how to bill time correctly. "The small firm's burden of teaching literally every single thing to an associate is sometimes overwhelming," Strang says. "This is an opportunity for the apprentice to get that level of experience that other jobs want. The firm that did the hiring has the option to either keep the attorney on, or let the attorney move on to other opportunities with a solid year of meaningful experience."

A similar program, the In-House Counsel Fellowship Program, places graduating students with companies that have partnered with the law school. The fellow works at the company for a year, with the same goal: to perform substantive legal work and gain critical hands-on experience and professional connections. "We're trying to circumvent the traditional way of going in-house, which has been to work for a large firm for several years and then go in-house with one of your clients," says Assistant Director for Alternative and Emerging Careers James Kossuth ('06). "The fellowship program is a great way to give our graduates a head start on their in-house careers, while at the same time providing valuable service to corporate legal departments."

Hornblower is enthusiastic about what lies ahead. "There's been so much interest and energy for increasing the CDO's support for students," she says. "The administration, the faculty, and the alumni have all been tremendous partners, and we value their encouragement. It's been a cohesive effort, and it's very exciting." ■

Make Your Mark.

According to Assistant Dean for Career Development & Public Service Fiona Trevelyan Hornblower, alumni support of the CDO is critical. "Our alumni do amazing things," she says. "They are the best example we have to show our students where you can go and all the things you can do as a BU Law graduate." The CDO hopes that alumni will support its work in a few key ways:

Participate in the Alumni Job Mentor Program—This new initiative is for third-year students seeking post-graduation employment. Alumni who choose to mentor these students can serve as a critical career resource for them, dispensing everything from career advice to contacts with relevant people in their field.

Complete the Alumni Survey—In concert with the CDO, the Development & Alumni Relations Office emailed a survey to all law school alumni last year. The survey, which captures data about alumni's current and past practice settings, provides the CDO with a meaningful and robust database of alumni career paths. The CDO hopes to use the data for career advising and mentoring purposes. For example, if a student wanted to practice at a large law firm in San Francisco before transferring to the United States Attorney's Office, the CDO would try to match the student to a graduate with a similar career path. If you haven't already filled out the survey, you can do so at bu.edu/law/alumnisurvey.

Support Public Service Fellowships—Fundraising to help fund the law school's Public Service Fellowships is well under way. These fellowships support BU Law graduates' work for one year after graduation in the public interest sector. The fellowships provide critical financial resources enabling graduates to enter this field. Sustaining—and increasing—the resources for these fellowships is key to the program's success.

+ SEE PAGE 71 TO LEARN HOW TO KEEP IN TOUCH WITH THE CDO.

BY MEGHAN LASKA

PATHS OUTSIDE

**THE ROLLING GREEN
OF NORTH DAKOTA:**

Christi Offutt ('96) took her talents west, as the CEO of her family's construction equipment distributor, RDO Equipment Company.

ANJALI KUMAR ('98) came to BU Law with an open mind about the future. Her goal was to “help the world,” but she didn’t necessarily plan to practice law. During her time at BU Law she discovered new interests and ways to use her degree. Since graduation, she has worked at a large law firm, nonprofits, and Google, as well as hosted an online talk show and launched her own business. Today, she’s the general counsel and head of social innovation at the eyewear company and lifestyle brand Warby Parker in New York City.

Kumar’s story is shared by many other alumni who discovered their passion in school and are now senior leaders at successful start-ups and large companies.

A good example is **CHRISTOPHER LIBERTELLI** ('95), who is vice president of global public policy at Netflix in Washington, DC. He came to BU Law intending to become a First Amendment attorney. However, a public interest stipend to clerk at the Federal Communications Commission (FCC) launched his career in telecommunications and public policy.

The general counsel at Uber Technologies, Inc., **SALLE YOO** ('95) came to BU Law with an affinity for government and public interest. However, after discovering a commitment to environmental and regulatory law, she followed that passion by joining the regulatory practice at Davis Wright Tremaine LLP. After becoming one of the few minority women partners of the firm, she left private practice to join an emerging start-up, Uber, a technology platform that connects riders and drivers, in San Francisco.

After backpacking around the world for a year after college, **CHRISTI OFFUTT** ('96) also came to law school to explore her interests and career options. Those options led to her family’s agriculture and construction equipment distribution business in Fargo, North Dakota, where she is now chairperson of Offutt Family Enterprises and CEO of RDO Equipment Company.

“BU Law provided rigorous legal training, but it also gave us the flexibility and space to explore interests and pursue different areas so that we could create our own unique career paths,” says Libertelli.

Kumar, who describes herself as an “idea acupuncturist, lawyer, designer, traveler, writer, and explorer,” agrees. She says, “BU Law opened up a lot of opportunities to try new things. It didn’t force us into any boxes.”

THE BOX

Four BU Law alumni reflect on their unique roads in-house.

Anjali Kumar, Warby Parker

As a law student, Kumar discovered that her goal of helping the world didn't have to fit into one specific silo. She had several possibilities, including health care law, biomedical ethics, and public interest law. Exploring all of those in school—she spent her first summer working for a nonprofit group in India focused on helping women—she decided to start her career at Shearman & Sterling LLP, where she could also do *pro bono* work.

The *pro bono* cases turned out to be her favorite part of the job. She was considering how to do more of that type of work when 9/11 happened. “The day before 9/11, I helped a young Pakistani woman, who was escaping an abusive marriage, gain asylum. I realized that in the post-9/11 world, she likely wouldn't have won that petition, and that was a big wake-up call that pushed me to make a career change,” she says.

So Kumar joined the Robin Hood Foundation, an organization focused on poverty alleviation efforts in New York City. In her role as part of the management assistance team, she provided strategic planning and board development services for the nonprofits funded by the organization.

However, after three years, she missed the law. “I thought perhaps I had left a little too early, and I wanted to see what I could do as a lawyer and still give back,” she says. That led her to become the first general counsel for Acumen Fund, which makes equity investments and provides loans to organizations delivering critical goods and services to people in need. In that role, she worked on private M&A and debt transactions for companies based in Egypt, India, Kenya, Pakistan, Tanzania, and the US.

At the same time, she was launching her own (now closed) handbag business called TULCI. “My mother is an artist, and I share her creative spirit,” she says, noting that her handbags were featured on TV shows like *Sex and the City* as well as in *Vogue*.

After two years at Acumen, Kumar was recruited by Google in New York to work as a senior commercial and product attorney in areas ranging from Google X and advertising technology to YouTube.

“I questioned why Google was interested in me since I came from a nonprofit, but they liked my background because it showed that I can do different things. There was no such thing as an internet lawyer then, and they wanted people who were

willing to dive into an unknown space,” says Kumar.

By the time she joined Warby Parker as general counsel and head of social innovation in 2013, it almost seemed like destiny, given her background in design, law, entrepreneurship, and technology. However, Kumar says, “I couldn't possibly have anticipated that all of these areas in my life would come together in this job. It has allowed me to bridge all those professional silos in a very impactful way.”

Because Warby Parker is a brand that sells eyeglasses and sunglasses online as well as offline, through 12 retail locations across the country, Kumar explains that on any given day she handles a wide range of complex issues from corporate and health care, to regulatory and retail, to employment and HR. As for social impact, she says that it permeates everything the company does. “It goes beyond the company's ‘buy a pair, give a pair’ philosophy and extends to things like how we treat stakeholders, collaborations with nonprofits, and even a design class for high school students, which I cocreated the curriculum for and help teach at the Cooper Hewitt Museum.”

Kumar adds that her role at Warby Parker is keeping her creative juices flowing, and she's working on a humorous book titled *From Google to God*.

Christopher Libertelli, Netflix

Libertelli says that his interest in law began in high school when his father, the president of a bank, was named in a defamation suit, which ultimately led to a Third Circuit decision that defined the term “public figure.” That inspired his original career goal of becoming a First Amendment attorney.

In law school, he pursued this goal with a summer clerkship at Rogers and Wells, which he says at the time represented the Associated Press. “At the time, I fantasized about being the 2.0 version of the First Amendment attorney Floyd Abrams, only for the internet,” recalls Libertelli. “Then I realized that most of the defamation work you do in a firm is actually for the defendants and not for the plaintiffs, which complicated my worldview, but in a good way.”

When he was awarded a public interest stipend to spend the next summer at the FCC in Washington, DC, he took the opportunity to explore a new area. “That opened up a new career path, and I took off on it,” he says.

After graduation, he joined Dow, Lohnes & Albertson (now part of Cooley LLP), where he represented cable companies and wireless start-ups. “After the Telecommunications Act was

passed in 1996, there was a rush as companies bought spectrum to connect with other companies. It was a very exciting time to be a young lawyer in DC,” he says.

Three years later, Libertelli returned to the FCC as a legal advisor and then a senior legal advisor. After he wrote a speech for the FCC chairman about how internet phone services would change everything, the founder of Skype tapped him to become senior director of government affairs. “I was genuinely convinced that Skype would be an impactful product, so I became the first lawyer for Skype in America,” he says.

Seven years and several acquisitions later, Libertelli left Skype after it was purchased by Microsoft and joined Netflix in 2011. “At the time, Netflix was just getting started in streaming,” he says. “It was an exciting time and reminded me of when Skype was asking the same kinds of global expansion questions.”

Today, Libertelli says his biggest responsibilities are to work with other senior executives and make strategic decisions about the company’s future. His responsibility includes making sure government policies do not stop Netflix from growing and expanding internationally.

“I’m very proud of our legal team and our culture of engaging with policy makers. We try to educate them about what is changing in the area of internet TV and how it affects the old policies that regulated terrestrial broadcasting and cable/phone companies. When we do our job right, we build trusted relationships with policy makers so they feel like we are a resource and on the right side for consumers,” he says.

Some of the policy issues he currently deals with involve cultural protectionism, where governments use taxes, content quotas, and censorship rules to uphold heritage laws. These types of old-media laws are common around the world. “We need to ensure the old laws don’t stunt the growth of new services. We also have to ensure that the internet is an open place where people can watch Netflix,” he says, noting that his biggest challenge is going up against well-funded incumbents like Comcast, AT&T, and Verizon. “We still feel like a start-up, even though we’ve grown very fast and are starting to go global. Ultimately, we are a proxy that represents consumer interests against incumbents.”

Libertelli says that if it weren’t for that public interest stipend at BU Law, he may have never discovered his liking for telecommunications and, eventually, global public policy. “My advice to new graduates is: Above all else, connect with what makes you passionate. Don’t let people call you off your passion with high salaries, big offices, or someone to look after your dry cleaning. If you look for work that gets you up in the morning, the rest will fall into place.”

PHOTO BY J.M. EDDINS JR.

Salle Yoo, Uber

Yoo, general counsel at Uber, came to BU Law with an affinity for government and public interest law. A California native, she spent her first summer clerking for the public defender's office in Los Angeles and her 2L summer in a capital crimes trial with a criminal defense lawyer.

Through her courses at BU Law, she found yet another interest—environmental and regulatory law—and after working on a political campaign for a first-time female congressional candidate in California, Yoo took a position as an associate with Davis Wright Tremaine LLP, where she represented energy, telecommunications, and technology firms.

then handed her the job description for general counsel at Uber, and Yoo was surprised to find that it perfectly fit her experience.

“My curiosity was piqued. I researched the company, its CEO, and tested the product all over San Francisco,” she says. “I fell in love with the service and thought ‘this is something that could change the world of transportation and is worth a hard look.’” Yoo joined Uber in 2012 as employee 102 and the first lawyer.

Since then, the company has grown quickly—exploring uncharted legal and business territory. Uber now has over 4,000 employees and over 100 legal team members around

At Davis Wright, Yoo advanced up and through partnership. “Partnership is not an easy path for any lawyer, much less for minority women,” she says. “The ABA had published a study that highlighted the challenges minority women face while pursuing partnership at large firms. Those articles cemented my commitment to stay on the partnership track so that I could teach other minority women how to successfully navigate the process.”

After 13 years at the firm, she remained committed to her role as partner, and to mentoring women through the Asian American Bar Association of Northern California and the Korean American Bar Association. However, lunch with a longtime friend and legal recruiter changed the course of her career. “My friend asked if I would ever consider going in-house,” Yoo says. “She caught me at the right moment—for the first time in my career I said, ‘Perhaps for the right opportunity.’” Her friend

the world. Throughout this growth, Yoo says her priorities remain unchanged. “I focus on areas that advance the business: opening markets, creating processes so that we can accelerate the rate of growth, and anticipating risks that are yet to come. At its core, my job is to solve business problems in an innovative way.”

As for mentoring young female attorneys, that remains a priority. “We’re all told to work hard, and that is absolutely necessary, but I also tell my mentees to figure out how to bring value and be critical to their clients,” Yoo says. “They should also be open to new opportunities. Lawyers are by nature risk averse, but it’s important to think about what you would lose by not taking the opportunity. I encourage them to take the leap and see where it goes.”

Christi Offutt, RDO Equipment Co.

For Offutt, taking a leap meant joining her family's business. However, before she got to that point, she first explored a few other areas at BU Law, including politics with internships at the ACLU and in private practice.

Deciding to move back to the Midwest after graduation, she took a position at a small boutique law firm in Minneapolis, but it turned out to be a very short-lived job. Offutt explains that she wasn't at the firm 30 days when an executive at her father's company took her to lunch and convinced her to join the agriculture and construction equipment distributor as legal counsel.

"My parents were divorced, and I didn't really grow up in the family business, although I was exposed to my father's entrepreneurial spirit in the summers. The company was about to go public, and I thought this was a great opportunity to learn more about the business and try to add value. I didn't think it was a long-term commitment. I was actually thinking I might start my own business down the road," says Offutt.

It was a turbulent time to join the company, as the family

business was going through many changes and was not performing well. She was given the opportunity to help turn it around when she was named operational vice president and then COO. "I was young and didn't have a lot of experience, but I had a tremendous amount of responsibility to try to turn the company around," she says, noting that it went private in 2003. "At that point, I was very emotionally invested in rebuilding the organization. I haven't been able to walk away from that responsibility ever since," says Offutt, who has continued as COO and is now CEO, too.

Under her leadership, Fargo, ND-based RDO Equipment Co. has grown in the last 14 years from a \$680 million business to a \$2.3 billion business. In 2014, she was also appointed chair of Offutt Family Enterprises, which includes leadership over R.D. Offutt Company, the other family business. R.D. Offutt Company is composed of a variety of businesses divided into three separate operating units: agriculture, food processing, and retail equipment.

In her current roles, Offutt says she puts a high priority on building and sustaining a responsible corporate culture with a focus on a balanced stakeholder philosophy. She explains, "When we were public, there was so much focus on shareholder value and the stock price that we were shortsighted in our decisions, because we worried about quarterly earnings. As soon as we took it private, we were

able to start talking about how we add value for all stakeholders as well as the communities where we do business."

Offutt also views her role in terms of preserving a family legacy. "It's not about the next year, but the next 50 years. I'm an important steward of this busi-

PHOTO BY AMY OVERBY

ness and need to ensure we make really good decisions to transition to the next generation," she says.

She's also passionate about leading by example. "I expect my leadership team to stay close to the pulse of what is going on with customers, so we spend a lot of time traveling to our stores so that we really know what is going on in the field," she says.

When she's in those stores, she makes a point to ask questions. "You have to find out what is going on with the industry, and the only way to do that is by asking questions—I learned how to do that in law school." ■

Gift

BY SHERYL FLATOW

LISA BECKERMAN ('89), a partner at Akin Gump, has long been an active supporter of BU Law. She's a member of the Dean's Advisory Board and a founding benefactor of the new Redstone Building. Earlier this year, when the School announced a \$1 million matching challenge for its postgraduate Public Service Fellowships, Beckerman generously responded again, endowing a fellowship that has been awarded to Margot Finkel ('15).

BU Law's Public Service Fellowships were established in 2010 and provide salary and benefits to a select group of graduates for 12 months of work in state or local government agencies and nonprofit organizations. The matching challenge was met with an outpouring of support from alumni donors, exceeding the goal and securing the dollar-for-dollar match from the University.

Beckerman, who specializes in bankruptcy law, gives back in other ways as well. She does *pro bono* work for Her Justice, which has a partnership with Akin Gump, and she is involved in the New York City Bankruptcy Assistance Project, helping indigent people file Chapter 7 petitions "so that they can move on with their lives."

A graduate of the University of Chicago, Beckerman received an MBA in finance from the University of Texas prior to attending BU Law. She knew she would pursue a "commercially based" legal career, but wasn't sure of the arena. She took a variety of classes, and following her first year she worked as a summer intern at Cravath. High-powered attorney David Boies was handling Texaco's appeal in its much-publicized fight with Pennzoil, and Beckerman accompanied him to bankruptcy court a few times.

"I had never thought about being a bankruptcy lawyer," she says. "I didn't even really understand what it was. But I thought it might be a good way of blending my business and legal background." When she returned to school in the fall, she signed up for Professor Wally Miller's bankruptcy class and found her passion. At the end of her second year, she went to work as a summer associate at Stroock. "I wouldn't have had my summer job at Stroock without the BU Law education that enabled me to be considered for that position." Beckerman later became a partner at Stroock, before joining Akin Gump. "It just makes sense that I give back to BU Law, because every day of my life I'm reminded of my law school education."

"I ADMIRE PEOPLE WHO MAKE PUBLIC SERVICE THEIR CAREER, SO ENDOWING A FELLOWSHIP WAS IMPORTANT TO ME."

Beckerman notes the numerous ways for alumni to get involved. "We have a pretty active alumni network, and there are events in locations around the country. Obviously, people can donate, either for something that particularly interests them

or to the School in general. A number of people in my class are now adjunct professors, so they're supporting the School with their intellect. And one of the most important things anyone can do is to get involved in recruiting, in helping students find positions."

"I've been in private practice my whole career, but not everybody needs to end up as a commercial lawyer," says Beckerman, who gives annually to the School and has supported the Public Interest Project in the past. "I admire people who make public service their career, so endowing a fellowship was important to me. In this marketplace, it's difficult for anyone graduating from law school to obtain a job, particularly without work experience. There are internships out there in the public interest sector, but how many people can afford to take a position without some level of support? Giving the fellowship enables me to help provide an opportunity to someone to pursue public service right out of law school."

impact

When **MARGOT FINKEL** ('15) was an undergraduate at Wesleyan University, she designed a weekly educational workshop on constitutional law at York Correctional Institution in an effort to make a difference in the lives of incarcerated women. She and a friend led the workshops, and the first couple of meetings were very tense.

“The problem was that we didn’t make it clear why we were there,” she says. “At our third meeting, we explained that we’d volunteered to be there, that we weren’t getting school credits, that we were genuinely interested in being with them. Once they understood that, everything changed.”

The experience had a huge impact on Finkel, who had long envisioned a future in public service. “It influenced my career path,” she says, “and changed the way I think about my interactions. I want to be working for and on behalf of my clients, and I want to make sure they understand that.”

Criminal justice reform, labor law, and reproductive justice are Finkel’s passions, areas in which she hopes to be “part of movements for positive change.” Now, thanks to a Public Service Fellowship endowed by Lisa Beckerman ('89), she is working as a volunteer assistant attorney general in the Labor Bureau of the New York Attorney General’s Office (NY OAG), where she manages her own caseload of both civil enforcement and defensive litigation cases.

“The fellowship represents such an inspiring commitment from the School,” says Finkel. “It’s enabling me to do the work that I want to do, which I think is important work. The Labor Bureau of the NY OAG doesn’t offer paying positions to graduates directly from law school, so without the fellowship, I couldn’t be doing this.”

Finkel, who has interned, volunteered, and worked for an impressive variety of organizations, can’t recall a time when public service wasn’t part of her consciousness. It was after her undergraduate days, while working for the New York Legal Assistance Group, that she decided

to become an attorney. “I worked with a team of lawyers and found that they were able to make a difference in people’s lives and contribute to systemic changes,” she says. “And they also enjoyed their jobs.”

She received a scholarship to BU Law, and her education furthered her enthusiasm for law and public service. “Professor Michael Harper made employment and labor law accessible to me, and made me more excited about pursuing those areas,” she says. “And Professor Khiara Bridges’ Critical Race Theory was one of the best classes I ever had. She changed the way I look at the world and forced me to question the status quo. It empowered me to be a more critical thinker.”

In the summer of 2014, Finkel was a legal intern for A Better Balance, which advances the rights of working families. While there, she learned about the work of the Labor Bureau of the NY OAG. “I realized that government work was really important public interest work, and I’d never done it,” she says. “The fellowship provided me with the opportunity. State and local governments have been the center of a lot of exciting progressive lawmaking and policy development.”

When she looks to the future, Finkel says “I would love to become an expert in New York labor law and be able to contribute to workers who are fighting for their rights.” She says, “I want to be a resource for people on the ground trying to improve their situations and fighting for justice.” ■

A lot has changed at BU School of Law in the past 30 years. From the construction of the Sumner M. Redstone Building and the renovation of the law tower to the types of technologies that students use to make it through law school.

BOSTON UNIVERSITY SCHOOL OF LAW: THEN & NOW

MAY 19, +1985+ | MAY 17, +2015+

The School has witnessed enormous cultural and economic shifts, and has come a long way. From graduation day in 1985 to graduation day in 2015, we present here a visual map of the BU Law revolution. The one constant? BU Law's commitment to its students.

NUMBER OF FULL-TIME FACULTY

FULL-TIME FACULTY BY GENDER

JD GRADUATING CLASS

COUNTRIES REPRESENTED BY STUDENT BODY

GRADUATING STUDENTS BY GENDER

TUITION COSTS

NUMBER OF CLINICAL PROGRAMS

WILLIAM SCHWARTZ

DEANS

MAUREEN O'ROURKE

DUAL DEGREES

5

18

♪ **"Don't you (Forget about me)"**
Simple Minds

WITNESS

FAMILY TIES

.COM

♪ **"See you again"**
Wiz Khalifa

AVENGERS: AGE OF ULTRON

DANCING WITH THE STARS
★★★
NCIS

NUMBER OF ++LICENSED LAWYERS++ ACROSS THE US

653,686

1,281,432

IMPORTANT SUPREME COURT CASES

NEW JERSEY V. T.L.O. HEATH V. ALABAMA

!!!!!!!!!!!!

KING V. BURWELL OBERGEFELL V. HODGES

ANNUAL LAW FIRM

SALARY

TECHNOLOGY:

INTEGRATED OFFICE & WORD PROCESSING SYSTEMS

RECORDS MANAGEMENT DOCUMENT RETENTION E-DISCOVERY SOFTWARE

WOMEN IN LAW

% OF WOMEN WORKING AS LAWYERS

NUMBER OF LL.M. DEGREE PROGRAMS

COMMITMENT TO SCHOLARSHIP AND COMMUNITY

Harry Elwood Warren Scholar and Professor of Law **Jack Beermann** educates future lawyers in administrative law and civil rights litigation.

PHOTOS BY JOSH ANDRUS

BOSTON UNIVERSITY SCHOOL OF LAW HAS LONG BEEN RECOGNIZED FOR THE STRENGTH OF ITS FACULTY.

Our professors, highly esteemed as scholars, educators, and mentors, are consistently ranked at or near the top of *Princeton Review's* Best Professors list. And BU Law's faculty ranks 21st for scholarly impact, according to the most recent study, in 2015, applying Leiter Scores for scholarship in 2010–2014.

The professors in the following pages have served the School of Law for 30 years or more. They have seen generation after generation of students walk the halls of the law tower—and now, the Sumner M. Redstone Building. With a combined 478 years of service to the School of Law, this distinguished group of educators and scholars deserves recognition. We celebrate, here, our longest-serving faculty members.

Marlene Alderman, director of the Fineman and Pappas Law Libraries and associate professor of law and legal research, has been guiding legal research since joining BU Law in 1983.

Robert G. Burdick, clinical associate professor and director of the Civil Litigation Clinical Program, finds joy in guiding students representing clients in real-life cases.

Michaels Faculty Research Scholar and Professor of Law **Tamar Frankel** is an esteemed scholar of fiduciary law, corporate governance, and the regulation of financial systems.

Alan Feld, Maurice Poch Faculty Research Scholar and professor of law, has taught courses on tax law since joining the School in 1971.

Barreca Labor Relations Scholar and Professor of Law **Michael C. Harper** is a leading authority in the areas of labor law, employment law, and employment discrimination law.

Clinical Associate Professor of Law **Wendy Kaplan's** primary clinical work involves the education, training, and case supervision of law students representing defendants in the Criminal Law Clinic.

Pnina Lahav, Law Alumni Scholar and professor of law, is a scholar of constitutional law and First Amendment jurisprudence. She is also a noted judicial biographer.

William "Rusty" Park, R. Gordon Butler Scholar in International Law and professor of law, is highly sought after for his expertise in international arbitration.

Professor of Law **Mark Pettit** is a dedicated and beloved teacher of evidence, contracts, and professional responsibility.

Professor **David Rossman** is director of BU Law's Criminal Law Clinical Program and teaches courses in criminal procedure, criminal trial practice, and criminal trial advocacy.

Law Alumni Scholar and Professor of Law **David Seipp** is a noted legal historian and editor of a digital edition of medieval English law records known as the Year Books.

Robert Volk joined BU Law as associate professor of legal writing and director of the legal writing and appellate advocacy program in 1982.

BU School of Law Welcomes New Faculty.

KATHRYN ZEILER, PROFESSOR OF LAW AND NANCY BARTON SCHOLAR

Kathryn Zeiler joined BU Law's full-time faculty as professor of law and Nancy Barton Scholar from Georgetown University Law Center. A visiting professor since 2013, Zeiler teaches in the

School's Health Law Program and organizes the Seminar in Law & Economics. Her research focuses on health care law and economics, medical malpractice liability and insurance, disclosure regulation, experimental economics, and behavioral law and economics. She serves on the editorial board of the *American Law and Economics Review* and on the board of the Society for Empirical Legal Studies. Previously, Zeiler was a visiting professor at Harvard Law School and New York University School of Law.

REBECCA INGBER, ASSOCIATE PROFESSOR OF LAW

Rebecca Ingber, a scholar of international law from Columbia Law School, joined the BU Law faculty as associate professor of law in fall 2015. She teaches public international law, international

business transactions, and a seminar on contemporary issues in law and war. Ingber's research focuses on international law, national security, the laws of war, and executive branch decision making. Previously, Ingber worked in the US Department of State's Office of the Legal Advisor. She was also a Council on Foreign Relations and International Affairs fellow, and an associate research scholar with the Project on Harmonizing Standards for Armed Conflict at the Columbia Law School Human Rights Institute.

EVE BROWN, DIRECTOR, ENTREPRENEURSHIP & INTELLECTUAL PROPERTY LAW CLINIC

Eve Brown directs the brand-new Entrepreneurship & IP Law Clinic in its partnership with the Massachusetts Institute of Technology. Brown comes to BU Law

from Suffolk University Law School, where she had been practitioner-in-residence and director of the Entrepreneurship & Intellectual Property Law Clinic since 2012. She has also taught Intellectual Property Strategy and Law for the Entrepreneur at both Suffolk University and Boston College's Carroll School of Management. Her teaching and research interests focus on intellectual property and entrepreneurship law. Prior to teaching, Brown practiced as an attorney for the San Diego office of Ross, Dixon & Bell. She has also worked for the Affirmative Civil Enforcement Unit of the US Attorney's Office.

BU School of Law Congratulates Newly Tenured Faculty.

Boston University School of Law extends its congratulations to Professor of Law and Anthropology **Khia Bridges** (left) and Professor of Law **Anna di Robilant** (right), who have been awarded tenure following a consideration of each professor's contributions to teaching, research and publications, and service to the University, as well as to the field of law.

Since joining Boston University in 2010, Professor Bridges has taught for the School of Law as well as the anthropology department in the College of Arts & Sciences. Recent course topics at the law school include Advanced Constitutional Law: The Fourteenth Amendment; Criminal Law; and Critical Race Theory.

Bridges has written many articles concerning race, class, reproductive rights, and the intersection of the three. She is the author of *Reproducing Race: An Ethnography of Pregnancy as a Site of Racialization* (2011), published by the University of California Press. Her next book, *The Poverty of Privacy Rights*, is under contract with Stanford University Press.

Professor di Robilant joined the BU Law faculty in 2008 and regularly teaches such courses as Comparative Law and Historical Perspectives on Law, Constitutions and Culture. Her scholarship focuses on the comparative intellectual history of property law, property law theory (in particular democratic property theory), and property law experimentalism. She is currently working on a book about the history of property law in Europe.

Di Robilant also serves as the chair of the Property section of the Common Core of European Private Law, a project that has brought together more than 200 legal scholars and practitioners to analyze and map the connections and underlying similarities in contract, property, and tort laws across Europe.

A Selection of Faculty Scholarship.

Left to right: Stacey Dogan, Wendy Gordon, Paul Gugliuzza, James Fleming

PHOTOS BY BU PHOTO

A paper by Harry Elwood Warren Scholar and Professor of Law **Jack Beermann** was cited by the dissenting opinion in *State of Texas v. USA*, a federal case blocking President Barack Obama's executive action on immigration. Plaintiffs argued that the government failed to comply with rule-making procedures in federal law, making the case about administrative law rather than immigration or constitutional law. Beermann's paper, entitled "Congressional Administration" and published in the *San Diego Law Review*, examines the balance of power in the administration of laws, with particular attention to the role Congress plays in the process.

James Bessen, lecturer in law and scholar of the economics of innovation and patents, authored a new book, *Learning by Doing: The Real Connection between Innovation, Wages, and Wealth*, published by Yale University Press in April 2015. Bessen's book explores why the median wage has been stagnant despite consistent technological advancements. BU School of Law held a symposium on the book in April 2015.

Kristin Collins's *Yale Law Journal* article, "Illegitimate Borders: *Jus Sanguinis* Citizenship and the Legal Construction of Family, Race, and Nation," was cited multiple times by the United States Court of Appeals for the Second Circuit in its opinion in *Morales-Santana v. Lynch*. At issue in the case was the constitutionality of a statute that imposes numerous restrictions on citizenship transmission that apply to unmarried, US citizen-fathers, but not to US-citizen mothers. The government contended that children of American mothers were at particular risk of statelessness, and that this concern justified the gender-based distinction drawn in the citizenship law. However, after tracing the origins of the differential treatment to the early twentieth century, Collins found that the distinction drawn by the statute reflected then-prevalent "understandings of fathers' and mothers' respective parental roles."

An article by Law Alumni Scholar and Professor of Law **Stacey Dogan** was cited in a United States Court of Appeals for the Second Circuit opinion in the case of *State of New York v. Actavis*. A top-10 global pharmaceutical manufacturer, Actavis was convicted of "product hopping," a tactic in which brand-name pharmaceutical companies try to obstruct generic competitors by making small reformulations to patented drugs, thereby extending the patent and preserving the monopoly. Dogan's paper, "Antitrust Law and Regulatory Gaming," published in the *Texas Law Review*, argued that the tactic should be assessed under an antitrust law.

Hon. Paul J. Liacos Professor **James Fleming's** new book, *Fidelity to Our Imperfect Constitution* (Oxford University Press), challenges originalisms and defends a moral reading of the Constitution. Fleming puts forward a sustained critique of all forms of originalism, and defends instead what constitutional theorist Ronald Dworkin called a "moral reading" or "philosophic approach" to constitutional interpretation. The heart of the book is Fleming's constructive argument that fidelity in interpreting the Constitution as written requires a moral reading or philosophic approach. BU School of Law held a symposium on the book in September 2015.

Michaels Faculty Research Scholar and Professor of Law **Tamar Frankel** authored a chapter entitled "How to Water Down Fiduciary Duties" in *Philosophical Foundations of Fiduciary Law* published by Oxford University Press. In her chapter, Frankel argues that fiduciary law can be interpreted in various ways, which can dilute fiduciary duties.

Professor **Wendy Gordon** was appointed an advisor on a new project launched by the American Law Institute (ALI) entitled Restatement of the Law, Copyright. The project seeks to clarify "the generally applicable parts of

Left to right: Tamar Frankel, Gary Lawson, Kevin Outterson, Pnina Lahav

copyright law,” including the scope of exclusive rights granted, rules governing ownership and transfer, and defenses to copyright infringement (including first sale and fair use), among other areas. Gordon’s recent publication, “The Core of Copyright: Authors, Not Publishers” (*Houston Law Review*), argues that protecting authorial creation constitutes the core of federal copyright law.

Associate Professor **Paul Gugliuzza** was called to testify before the House of Representatives Committee on Energy and Commerce’s Subcommittee on Commerce, Manufacturing, and Trade about patent demand letters. The subcommittee heard testimony from “stakeholders and experts” regarding the widespread use of demand letters by patent trolls—companies that generate profits by enforcing patents and collecting licensing fees rather than manufacturing products or supplying services based on the patents.

On March 23, 2015, Professor of Law and Law Alumni Scholar **Pnina Lahav** delivered the Lapidus Family Fund Lecture in American Jewish Studies, an endowed lecture cosponsored by Princeton University’s Program in Judaic Studies, the Program in Gender and Sexuality Studies, and the Program in Law and Public Affairs.

A paper coauthored by Philip S. Beck Professor of Law **Gary Lawson**, “The ‘Proper’ Scope of Federal Power: A Jurisdictional Interpretation of the Sweeping Clause,” was cited in Supreme Court Justice Clarence Thomas’ partial concurrence/partial dissent of *Zivotofsky v. Kerry*. At issue in the case is a 2002 law passed by Congress allowing US citizens born in Jerusalem to list “Israel” as their birthplace upon request. Since the US does not recognize Israel’s sovereignty over Jerusalem, the law has complicated foreign policy and increased tensions in the Middle East. Justice Thomas contends that the 2002 law goes beyond the jurisdiction granted to Congress by

the “Necessary and Proper” Clause (also known as the “Sweeping” Clause) of the Constitution, an interpretation proposed by Professor Lawson in his 1993 paper, published in the *Duke Law Review*.

During oral arguments in the landmark Affordable Care Act (ACA) case, *King v. Burwell*, Supreme Court Justice Anthony Kennedy referenced the constitutional argument developed in an amicus brief cowritten by Professor **Abigail Moncrieff** with help from Joel Dodge (’14) and others. The brief, supporting the government’s interpretation of the ACA, was inspired by a classroom discussion in Moncrieff’s Health Care Reform and the Constitution seminar.

Professor **Kevin Outterson** joined a panel of policy experts to testify before a subcommittee of the House of Representatives, arguing for better incentives for pharmaceutical companies to produce new antibiotics. Following an executive order outlining a plan to combat antibiotic-resistant bacteria, the House Energy & Commerce Committee held a hearing on 21st Century Cures: Examining Ways to Combat Antibiotic Resistance and Foster New Drug Development.

In March, Law Alumni Scholar and Professor of Law **David Seipp** delivered the Richard Youard Lecture in Legal History, an endowed lecture series given at the Oxford University Faculty of Law. In his talk, “When Lawyers Lie: Forging an English Constitution in 1399,” Seipp examined a case during the reign of Henry IV, the record of which he argues was “fabricated by the lawyers of 1399 as a report of what should have happened.”

 Learn more about BU School of Law faculty scholarship at bu.edu/law/scholarship.

Event Highlights.

Each year, BU School of Law hosts a number of guest lectures, conferences, and symposia. These events enrich the academic life of the School and offer a forum for notable professors and practitioners to contribute to ongoing academic conversations and foster a greater dialogue between legal scholars and students.

CURRENT CONTROVERSIES IN PUBLIC HEALTH

Students, faculty, and scholars came together to celebrate the recent release of the second edition of *Public Health Law* by Professors Wendy Mariner and George Annas. *Public Health Law*, a casebook for use in schools of law, public health, and government or policy, examines the contemporary and evolving scope of the public health field and the many domains of law that shape it. The work highlights constitutional issues regarding public health laws, such as the balance of state and federal power, as well as relationships among public health, morality, and religion.

WAR POWERS AND THE US CONSTITUTION

BU Law welcomed distinguished scholars Steve Griffin, Rutledge C. Clement Jr. Professor in Constitutional Law at Tulane University, and Mariah Zeisberg, associate professor of political science at the University of Michigan, to speak at the *BU Law Review's* "Symposium on War Powers and the Constitution." Griffin's *Long Wars and the Constitution* examines the constitutional history of presidential war decisions from 1945 to present. Zeisberg's *War Powers: The Politics of Constitutional Authority* argues that the balance of powers created by the Constitution generates ongoing conflict and tension between the branches.

THE IRON TRIANGLE OF FOOD POLICY

President Obama signed the FDA Food Safety Modernization Act (FSMA) into law on January 4, 2011, aiming to ensure the safety of the US food supply by preventing contamination. BU Law's *American Journal of Law & Medicine* held a symposium examining this law, as well as other related regulations. A distinguished list of health law scholars from around the country traveled to campus to consider how policy can impact access to food and food quality.

FIGHTING TERRORISM WITH FINANCIAL ARTILLERY

BU Law welcomed former Deputy National Security Advisor for Combatting Terrorism Juan Zarate to discuss his book, *Treasury's War: The Unleashing of a New Era of Financial Warfare*. Zarate, a senior advisor at the Center for Strategic and International Studies, the senior national security analyst for CBS News, and a visiting lecturer at Harvard Law School, explained how financial warfare grew out of the post-September 11, 2001 efforts to confront terrorism.

RACE- AND SEX-BASED DISCRIMINATION: HOW FAR HAVE WE COME, TRULY, SINCE 1964?

"The Civil Rights Act of 1964 at 50: Past, Present & Future" conference at BU School of Law welcomed scholars from a wide range of disciplines to address subsequent amendments to the act, court opinions related to civil rights, and future directions for expanding and guaranteeing rights. Sessions included two keynote addresses, given by William Julius Wilson, the Lewis P. and Linda L. Geyser University Professor and director of the Joblessness and Urban Poverty Research Program at the Harvard Kennedy School, and the US EEOC Commissioner, Chai R. Feldblum.

KILLER SHOW AUTHOR BARYLICK SHARES TALE OF SEVEN-YEAR LITIGATION FOLLOWING AMERICA'S DEADLIEST ROCK CONCERT

The 2014 Max M. Shapiro Lecture, the School's principal endowed lectureship and a tribute to the memory of Max Shapiro ('33), was given by John Barylick ('77). Barylick was a lead attorney in the plaintiffs' litigation that followed the February 2003 Station nightclub fire in Rhode Island, in which 100 people died and hundreds of other concertgoers were injured. In his lecture, Barylick recounted details from his book, *Killer Show: The Station Nightclub Fire, America's Deadliest Rock Concert*, about the investigation and resulting \$176 million verdict.

GERKEN DEMYSTIFIES MYSTERIES OF WINDSOR AT BU LAW ANNUAL DISTINGUISHED LECTURE

The 2014 Annual Distinguished Lecture was delivered by J. Skelly Wright Professor of Law Heather K. Gerken, of Yale Law School. In "The Interlocking Gears of Rights and Structure: Why the Critics Are Wrong About *US v. Windsor*," she explained her understanding of the means employed by Justice Kennedy in reaching that landmark opinion.

LLM Program Updates.

EXECUTIVE LLM PROGRAM LAUNCHES CONCENTRATION IN ENTERPRISE RISK MANAGEMENT AND COMPLIANCE

The Executive LLM in International Business Law Program has added Enterprise Risk Management and Compliance (ERMC) to its three concentration options, further expanding the opportunities for students to specialize in the dynamic and fast-growing field of compliance. Offered in conjunction with the Master of Science in Administrative Studies program at BU's Metropolitan College (MET), the ERMC leverages industry and academic experts in the field of risk management, business continuity, and compliance from both BU Law and MET. This concentration is offered entirely online, in a mix of 7-week intensive courses and 13-week courses.

BU LAW LAUNCHES NEW INTERNATIONAL JD/LLM DUAL DEGREE PROGRAM WITH THE INSTITUTE FOR LAW AND FINANCE IN FRANKFURT, GERMANY

BU Law has partnered with the Institute for Law and Finance (ILF) in Frankfurt, Germany, to launch a new international JD/LLM dual degree program. The program enables third-year students to complete their JD requirements while earning an LLM in Finance from the ILF, one of Europe's leading institutions for financial law studies. "We have long been a leader in banking and financial law studies," says BU Law Dean Maureen O'Rourke. "Our new partnership with the ILF adds an attractive international option for our students interested in this dynamic field—and in gaining hands-on experience in one of Europe's most important economic markets."

THANK YOU TO BU LAW'S LLM ALUMNI AMBASSADORS

This year, BU Law continued its LLM Alumni Ambassadors Program, through which admitted LLM students are connected with our most accomplished graduates across the globe. Through email correspondence and in-person meetings, the ambassadors answer admitted-students' questions and share stories about the BU Law experience. We are incredibly grateful to our ambassadors for being so generous with their time and support of BU Law.

 See the ambassadors at bu.edu/law/llm_ambassadors.

SCHOOL OF LAW BECOMES FIRST US LAW SCHOOL TO OFFER MOOC IN COMPLIANCE.

BU Law has launched a massive open online course (MOOC), Legal Risk Management Strategies for Multinational Enterprises, becoming the first US law school to offer a MOOC in the fast-growing field of compliance. In a partnership with BU's Digital Learning Initiative, the School of Law delivers the four-part series, which qualifies as Continuing Legal Education in some states, on the edX online platform. The course examines the issues that multinational companies face in adhering to the numerous laws and regulations that govern their operations. Students are introduced to new tools for managing risk in the global marketplace and learn how to identify, analyze, and control compliance risks in various commercial and financial contexts. For more information, visit bu.edu/law/mooc-in-compliance.

NATIONAL LAW JOURNAL RANKS BU LAW #19 FOR LARGE FIRM HIRING.

Boston University School of Law ranks 19th in the nation for large firm hiring, according to the *National Law Journal's* list of Top 50 Go-To Law Schools. Seventy-one of the Class of 2014's 246 members (28.86% of the class) obtained positions as associates with the nation's 250 largest law firms. BU Law rose five spots from last year's #24 ranking, surpassing Fordham University, Notre Dame, George Washington University, the University of Illinois, and Boston College.

LAWYERS FOR AFFORDABLE JUSTICE—A JOINT PROJECT OF BC, BU, AND NORTHEASTERN LAW SCHOOLS—TO LAUNCH IN 2016.

The law schools at Boston College, Boston University, and Northeastern University will launch a "lawyer incubator" program in Boston's Kenmore Square in January 2016 that will provide legal services to local residents at below-market rates. The Lawyers for Affordable Justice (LAJ) project was awarded an American Bar Association 2015 Catalyst Grant—one of only three such grants in the country.

Each year, about a dozen new attorneys who have graduated from one of the three participating law schools and passed the bar exam will be able to join the office for up to two years. Law school faculty and practitioners from BC, BU, and Northeastern will mentor these new attorneys, who will provide legal services in four areas: immigrants' rights, employment matters, small business/transactional issues, and landlord/tenant disputes.

When it opens in January, LAJ will be one of the nation's first lawyer incubator programs developed and run collaboratively by three law schools.

PHOTOS BY BU SCHOOL OF LAW AND BU PHOTOGRAPHY

Clinical Program Updates.

BU LAW CLINICS AT MIT HELP STUDENTS START BUSINESSES AND INNOVATE

A unique collaboration between BU School of Law and the Massachusetts Institute of Technology has brought MIT and BU student entrepreneurs and innovators together with future lawyers from BU to address the legal and regulatory compliance issues associated with their academic and extracurricular pursuits and their efforts to turn ideas into businesses.

The Entrepreneurship, Intellectual Property & Cyberlaw Program consists of two clinics that provide students of both institutions with opportunities to work together on business, intellectual property, and legal compliance issues.

The Entrepreneurship & Intellectual Property Law Clinic launched in September under Eve Brown's leadership, and the Technology & Cyberlaw Clinic will commence in 2016 after a director has been hired. Both clinics will be jointly housed

at the Martin Trust Center for MIT Entrepreneurship and the BU School of Law.

BU Law students advise the student entrepreneurs on how to set up and finance their new business, and address legal issues associated with smaller enterprises. They also draft, review, and negotiate contracts and other legal documents associated with the formation and protection of new companies, including advising on intellectual property rights and registration of trademarks and copyrights. Additionally, BU Law students provide their student clients with representation in angel, venture, and commercial financing deals and counsel on employment law for early-stage ventures.

LANDLORD AND TENANT LAW WEEK BUILDS REAL-WORLD EXPERIENCE IN PROPERTY LAW

In spring 2015, Associate Dean for Experiential Education Peggy Maisel and Professors Anna di Robilant and Connie Browne crafted a new

experiential program for 70 first-year students in Professor di Robilant's Property Law class. The weeklong program focused on landlord and tenant law, and allowed the students to learn the law as they would in the classroom, but also exposed them to the human context and the social consequences of how the law is applied. The week began with a lecture that was extended to include a panel presentation and a mock trial. Later in the week, students visited the Boston Housing Court. Experiential programs like this one and the Lawyering Lab introduced last spring are the result of a faculty task force established by Dean O'Rourke to consider systematic instruction in the competencies required by practicing attorneys. Following the success of the landlord and tenant law week, plans are under way to continue the program, and possibly to use it as a template for the expansion of experiential education into other first-year courses.

HUMAN TRAFFICKING CLINIC NAMED ONE OF THE MOST INNOVATIVE LAW SCHOOL CLINICS

BU School of Law's Human Trafficking Clinic has been named one of the most innovative among US law schools by *preLaw*. The magazine selected the clinic as one of 25 law school clinics honored for innovation in its Winter 2014–2015 issue. The Human Trafficking Clinic was established in fall 2012, and is just the second program in the country to address this widespread human rights violation, which involves as many as 27 million people worldwide. The clinic offers second- and third-year students the opportunity to provide direct client services, as well as the chance to study, critique, and even shape political frameworks for amelioration.

CELEBRATING THE SUCCESS OF BU LAW'S IMMIGRANTS' RIGHTS CLINIC

BU Law's Immigrants' Rights Clinic (IRC) has recorded 56 successful outcomes since January 2014, thanks to the dedicated work of its student-lawyers. This impressive total includes obtaining lawful permanent residence, positive judgments in probate court, humanitarian and family visas, work authorization, administrative closure, and positive court decisions such as a remand from the Board of Immigration Appeals and grant of a motion to reopen. Further examples of IRC student successes include securing asylum and lawful permanent residence for multiple clients who survived violence and trauma in their home countries. The IRC has also published a guide to help practitioners deal with the unique set of laws governing refugees seeking legal permanent residence in the United States.

 Learn more about our clinics at bu.edu/law/clinics.

BU Law student advocacy teams excelled during the 2014–2015 academic year, competing against top law students from around the country and the world in various appellate advocacy, negotiation, and client counseling competitions.

Highlights include:

- The National Appellate Advocacy Competition team advanced to the national competition from regionals, and made the quarter-final round.
- Semifinalists, National Moot Court Region 1 Competition
- One of only 24 international teams accepted into the 13th Annual Oxford International IP Moot Court
- Among the top 16 in the Judge John R. Brown Admiralty Moot Court
- Second place, ABA Client Counseling Regional Competition
- Finalists, Texas Young Lawyers Association National Trial Competition—New England Regionals

BOSTON UNIVERSITY NOW OFFERS ACCELERATED THREE-YEAR JD/MBA DEGREE.

In fall 2015, Boston University began offering an Accelerated Three-Year JD/MBA in Law and Management, which allows students to attain both degrees in the same amount of time as a JD degree alone. This dual degree also costs less than if the two degrees were pursued separately because it can be completed in 7 semesters instead of 10.

Students take a mix of law and management courses throughout the entirety of the three-year program, including a full load of courses during the summer following their first year. The program is designed to free students from coursework during the summer following their second year, when law students traditionally complete internships in law firms and other legal settings.

Clients of all types increasingly expect their attorneys to understand business and finance, and corporate leaders must understand the legal and regulatory environment in which their business operates. The complex interactions between business and law create opportunities for attorneys and executives who have been cross-trained in these fields to pursue careers in fields as diverse as corporate law, government, investment banking, private equity, consumer protection and finance, and entrepreneurship.

EVENTS

COMMENCEMENT 2015.

On May 17, the Boston University School of Law community convened at the Agganis Arena for the School's 142nd Commencement ceremony. Senator Edward J. Markey, the junior United States senator for Massachusetts, delivered the Commencement speech and joined the graduates and their families in the celebration.

Following Senator Markey's address, LLM student Benjamin Romero Carreño and JD student Albert Heng each delivered exceptional speeches. Following the ceremony, the 463 graduates mingled and rejoiced at a reception.

"Each of you now has a passport that has been punched with your BU School of Law education. Now is when you can lift your gaze to the constellation of possibilities—for yourselves, for your families, for your communities, for your states, and for your country."

—Senator Edward J. Markey

View the video and more photos from the 2015 Commencement at: bu.edu/law/commencement

PHOTOS BY JOHN GILLOOLY

“We should always strive to put our best efforts forward for our clients. As Dr. Martin Luther King, Jr. once said, ‘Not everyone can be famous, but everyone can be great because greatness is determined by service.’ It is this diligent work ethic and dedication to others that will allow us to be the great lawyers we all desire to be.”

—Albert Heng

“There is a reason why they call it a ‘Commencement exercise.’ Whether you are a successful lawyer or a recent graduate, this is only the beginning. New challenges are ahead for each and every one of us, and, in spite of the adverse situations that we will face, I am confident that we will take on these challenges that test our skills to demonstrate both personal and professional capabilities.”

—Benjamin Romero Carreño

Public Interest/Pro Bono News.

BU Law students are increasingly interested in public service and *pro bono* work as part of their legal education, while our faculty and alumni consistently demonstrate a **commitment to public interest** in their professional lives. Here are a few highlights from the past year.

ALTADESCU FELLOWSHIPS FUND SUMMER WORK FOR FIVE STUDENTS

In 2011, Howard S. Altarescu ('74) pledged \$100,000 over five years to establish the **Altarescu Public Interest Summer Fellowships**, which have helped up to five students per year gain invaluable hands-on legal experience at a variety of public interest organizations and agencies. The 2015 recipients and their hosting organizations were:

- **Eric DuPont ('17)**, The Exoneration Initiative, New York, N.Y.
- **Katherine Fahey ('17)**, Immigration Legal Resource Center, Washington, D.C.
- **Avery Lehr ('16)**, Bronx Defenders, New York, N.Y.
- **Sean McCauley ('17)**, Mid-Atlantic Innocence Project, Washington, D.C.
- **John Sadek ('16)**, Bronx Defenders, New York, N.Y.

DATE WITH A SUPREME

Rachel Irving Pitts ('08) had lunch with US Supreme Court Justice Clarence Thomas, a prize she won at the Public Interest Program's 24th Annual Auction Gala. Attendees had the opportunity to bid on a variety of items to support summer grants for BU Law students pursuing public interest work.

YEAR-END PRO BONO CELEBRATION

In its annual Year-End *Pro Bono* Celebration, BU School of Law honored one alumnus, one faculty member, and two graduating students with awards for their outstanding contributions to public service. The School also recognized all of the graduating students who completed the voluntary *Pro Bono* Pledge. The four individuals who received *pro bono* awards were:

- *Pro Bono* Alumni Award: **Ira L. Herman ('82)**
- *Pro Bono* Faculty Award: **Julie A. Dahlstrom**
- JD *Pro Bono* Award: **Aaron Horth ('15)**
- LLM *Pro Bono* Award: **Ziwei Chen (LLM'15)**

WANT TO SUPPORT STUDENTS WORKING IN PUBLIC INTEREST THROUGH A FELLOWSHIP?

Contact Assistant Dean for Development & Alumni Relations Terry McManus at 617-353-8012 or tmcmanus@bu.edu

WANT STUDENT OR ALUMNI HELP WITH YOUR PRO BONO WORK?

Contact the Career Development Office to be matched with others interested in your project. Email probono@bu.edu

STUDENTS SPEND SPRING BREAK OFFERING PRO BONO LEGAL SERVICES

Through BU School of Law's *Pro Bono* Spring Break Service Trips, 52 students spent their spring breaks assisting low-income clients on a variety of legal issues ranging from asylum to housing. Groups of students worked at 20 nonprofit organizations in 12 cities across the US, where they gained valuable experience working with real clients, learning about their host organizations, and conducting legal research. Students benefited from the chance to make a tangible impact on the communities they served.

Some of the organizations where BU students volunteered are:

- AIDS Action Committee (Boston, Mass.)
- Bet Tzedek (Los Angeles, Calif.)
- Colorado Legal Services (Denver, Colo.)
- East Bay Community Law Center (San Francisco, Calif.)
- FIU Law Medical-Legal Partnership (Miami, Fla.)
- Legal Assistance Foundation (Chicago, Ill.)
- Make the Road New York (New York, N.Y.)
- Michigan Legal Services (Detroit, Mich.)
- Mississippi Center for Justice (Biloxi, Miss.)
- New Jersey Institute for Social Justice (Newark, N.J.)
- Orleans Public Defenders (New Orleans, La.)
- Pine Tree Legal Assistance (Portland, Maine)
- South Texas *Pro Bono* Asylum Representation Project (Harlingen, Tex.)

Students Earn Public Interest Fellowships.

Iana Abramson ('17) received a Massachusetts Bar Foundation Legal Intern Fellowship. The award provides a stipend for law students who intern at nonprofit organizations providing civil legal services to low-income clients in Massachusetts. Abramson worked at the AIDS Action Committee in Boston, Mass.

Sonam Bhagat ('17) received a Goodwin Procter Public Service Fellowship for Law Students of Color and the MassMutual/Goodwin Procter Public Interest Fellowship award. Bhagat used these generous awards to fund a summer internship with the Health Care Division of the Massachusetts Attorney General's Office.

Yelena Greenberg ('17) was selected by the Rappaport Center for Law and Public Policy to receive a coveted 2015 Rappaport Center Fellowship. The generous stipend funded Greenberg's work in the Health Care Division of the Massachusetts Office of the Attorney General over the summer.

Kate Lebeaux ('15) and **Michelle Martínez ('14)** have been selected for fellowships from the Department of Justice Attorney General's Honors Program; these prestigious two-year fellowships are funding their work with the Boston Immigration Court and the Executive Office of Immigration Review in New York City, respectively.

Jeanette Schroeder ('17) was named a Peggy Browning Fellow. This highly competitive public interest labor law fellowship is awarded to top law students interested in workers' rights. The honor funded her 10-week internship in the Employment Law unit at Greater Boston Legal Services this past summer.

John Travis ('15) has been awarded a two-year fellowship from the Immigrant Justice Corps, a prestigious program placing recent law graduates with leading nonprofit immigration legal services organizations. Travis is working with Catholic Charities in New York, N.Y.

BU LAW AWARDS 12 PUBLIC SERVICE FELLOWSHIPS TO CLASS OF 2015.

Since 2010, the School of Law has awarded a handful of yearlong Public Service Fellowships to select members of the graduating class to support their work at under-resourced public interest organizations across the US and abroad. Hoping to fund the fellowships, BU President Robert Brown issued a \$1 million matching challenge to alumni and friends in spring 2015. Alumni donors responded with an incredible outpouring of support, exceeding the goal and securing the dollar-for-dollar match from the University. To recognize the most generous gifts, 10 of the 12 fellowships will now bear the names of alumni donors or their matching firms, including the N. Neal Pike Disability Rights Fellowship, established in 2012.

Twelve members of the Class of 2015 received BU Law Public Service Fellowships to support their work on diverse issues, including: disability and employment law, reproductive rights, internet freedom, immigrants' rights, public education, international human rights, and legal aid. This year's recipients, their fellowships, and their host organizations are:

- **Kyra Berasi**, Center for Reproductive Rights, US Policy and Advocacy Program, Washington, D.C.
- **Dena Birkenkamp**, *William and Patricia Kleh Fellow*, Mid-Minnesota Legal Aid, Immigration Law Project, Minneapolis, Minn.
- **Caitlyn Byers**, *N. Neal Pike Disability Rights Fellow*, Disability Law Center, Boston, Mass.
- **Margot Finkel**, *Lisa G. Beckerman Fellow*, New York State Attorney General's Office, Labor Bureau, New York, N.Y.
- **Emily Fridman**, *Cahill Gordon & Reindel LLP Fellow*, Massachusetts Department of Elementary and Secondary Education, Malden, Mass.
- **Danielle Hites**, *Yanan and Dan Schwartz Fellow*, International Justice Resource Center, San Francisco, Calif.
- **Gillian Stoddard Leatherberry**, *Cahill Gordon & Reindel LLP Fellow*, Legal Aid Society, Employment Law Unit, New York, N.Y.
- **Kerry Sheehan**, *Cahill Gordon & Reindel LLP Fellow*, Public Knowledge, Washington, D.C.
- **Hannah Tanabe**, *Cahill Gordon & Reindel LLP Fellow*, Greater Boston Legal Services, Criminal Offender Record Information & Re-Entry Project, Boston, Mass.
- **Mike Tartaglia**, Sixth Amendment Center, Boston, Mass.
- **Diona Vakili**, *Cahill Gordon & Reindel LLP Fellow*, BU School of Law Immigrants' Rights Clinic, Boston, Mass.
- **Nicole Wolfman**, *Gerard H. Cohen Fellow*, Committee for Public Counsel Services, Public Defender Division, Brockton, Mass.

ALUMNI PUBLIC SERVICE ACCOLADES

In April, BU Law presented its annual DC Public Service Award to **Deborah S. Mayer ('97)**, chief counsel and staff director of the Select Committee on Ethics in the US Senate, in honor of a career committed to ethical conduct in the Navy JAG corps, Department of Justice, and Congress.

Last fall, BU Law students, faculty, and alumni gathered for the annual *Pro Bono* Kick-Off to launch a new year of student service and to honor distinguished alumnus **Richard Ney ('78)** with the 2014 Victor J. Garo Public Service Award. Dean Maureen O'Rourke instituted this distinction—awarded annually to an alum demonstrating exemplary commitment to *pro bono* work—in 2007 to honor Garo's 30-year *pro bono* commitment to a wrongful conviction case.

Getting to know the Class of 2018.

4,263
Number of Applicants

 236
Number of matriculants

24.25
Average Age

AT LEAST
28
Languages spoken

22
Countries represented

36+
Number of states represented, plus Puerto Rico & District of Columbia

55 PLUS
Undergraduate majors

28
earned an advanced degree in another field

126
undergraduate schools attended

LLM PROGRAM STATS

- **LLM IN AMERICAN LAW PROGRAM**
119 lawyers from 33 countries
- **LLM IN BANKING & FINANCIAL LAW**
61 lawyers from 19 countries
- **EXECUTIVE LLM IN INTERNATIONAL BUSINESS LAW PROGRAM**
21 lawyers from 11 countries
- **LLM IN INTELLECTUAL PROPERTY**
2 lawyers from 2 countries
- **GRADUATE TAX PROGRAM**
24 lawyers from 8 countries
- **LEGAL ENGLISH CERTIFICATE PROGRAM**
19 lawyers from 10 countries

AWARDS AND HONORS

BU Law honors 2015 Silver Shingle Award winners.

As part of the festivities of Reunion & Alumni Weekend 2015, BU Law held its annual Silver Shingle Awards gala in the Shapiro Courtyard of the Museum of Fine Arts on Saturday, September 26. Four awards in recognition of outstanding alumni, faculty, and friends of the law school were given: Distinguished Service to the Profession, Delida A. Costin '95, Distinguished Service to the School, Robert A.

Brown, PhD, and Dean Maureen A. O'Rourke, Distinguished Service to the Community, Lt. Col. Robert P. Chatham '99, and the Young Lawyer's Chair, Christopher D. Strang '05. A separate honor, the Gerard H. Cohen Award for Distinguished Service to the School, presented annually to an outstanding BU Law administrative staff member, was given to Therese Enders. ■

+

To see bios of the winners, visit bu.edu/law/silvershingle

PHOTO BY JOHN GILLOOLY

Silver Shingle 2015 winners: (left to right) **President Robert Brown, Christopher Strang, Lt. Col. Robert Chatham, Delida Costin, Therese Enders, and Dean Maureen O'Rourke**

Reunion & Alumni Weekend 2015.

Following the law school open house and the dedication of the Samuel M. Fineman Law Library on Friday, September 25, School of Law alumni celebrated their homecoming at several festive events throughout Reunion & Alumni Weekend 2015. A special Golden Circle Dinner honored graduates of the Class of 1965, while members of classes ending in 0 and 5 reconnected during their respective milestone reunion parties. The weekend culminated in the annual gala dinner and Silver Shingle Awards presentation, held Saturday night at the Museum of Fine Arts in Boston's Fenway neighborhood.

The **Class of 2010** mark their 5-year reunion.

Matthew Lee ('16), Marlene Alderman, former Dean William Schwartz ('55), Samuel Fineman ('72, '87), Dean Maureen O'Rourke, and President Robert A. Brown at the dedication of the Fineman Law Library

PHOTOS BY JOHN GILLOOLY

To see more photos from Reunion & Alumni Weekend 2015, visit bu.edu/law/reunion

Jennifer and Kevin Vanderleeden ('00)

The **Class of 1965** commemorated their 50th reunion at the Golden Circle Dinner.

Silver Shingle Award winner **Delida Costin** celebrates with guests.

Assistant Dean **Liz Cerrato** and Executive Assistant to the Dean **Jenny Carron** congratulate **Dean O'Rourke** for her surprise Silver Shingle Award.

↓

GET INVOLVED!

Every autumn, Reunion Committee members from each milestone reunion class encourage their classmates from all over the world to come back to Boston to celebrate where it all began. If you would like to serve on your Reunion Committee or get involved with Reunion & Alumni Weekend, please contact Assistant Director of Alumni Relations Sara Dacey at sdacey@bu.edu.

→ Photos of Reunion & Alumni Weekend 2015 continued on next page

Reunion & Alumni Weekend 2015.

The **Class of 2005** mark their 10-year reunion.

President **Robert Brown** and **Dean O'Rourke** celebrate President Brown's Silver Shingle Award.

Recent graduates enjoy the Sips and Sweets post-gala reception.

REUNION 2014 GIVING CHALLENGE

The two-year reunion giving cycle spans both the fiscal year prior to and the fiscal year of the fall reunion celebration. Alumni celebrating milestone reunion years are invited to increase their gifts in honor of their classmates, which encourages a friendly competition. Reunion 2014 Giving was at an all-time high. Thank you to all those who gave to BU Law in honor of their reunion!

TOTAL REUNION GIVING: \$1,419,913*

1ST PLACE — CLASS OF 1969 — 45TH REUNION RAISED: \$338,707

Stay tuned for Reunion 2015 results on our website, at bu.edu/law/reunion/

*Total raised between July 1, 2013, and June 30, 2015

We're interested in what interests you.

PLEASE DETACH THIS SURVEY AND RETURN IT IN THE ENCLOSED ENVELOPE OR VISIT BIT.LY/BULAWRECORD TO ANSWER THE QUESTIONS ONLINE.

Please indicate your affiliation with BU Law.

- Alumnus/na
- Faculty
- Staff
- Student
- Parent
- Friend
- Prospective Student

What types of articles, news, or information would you like to see included in the magazine?

Please indicate your age range.

- Under 25
- 25-34
- 35-44
- 45-54
- 55-64
- 65+

Have you ever used one of the website links to follow up on an article? If so, which article(s)?

What has been of most interest to you in recent editions of *The Record*?

Would you be interested in being able to opt in to receive the magazine online?

- Yes
- No

Please provide any additional feedback below, or email it to us at lawcomm@bu.edu.

**LETTER FROM THE 2014-2015
PRESIDENT OF THE ALUMNI ASSOCIATION,
CHRISTOPHER D. STRANG ('05).**

Dear fellow BU School of Law alumni,

Thank you all for participating in the growth and strengthening of our alumni network. The School's students, faculty, and administrators truly appreciate your enthusiastic support.

If you are still looking for more ways to get involved, there are many possibilities.

Assistance in finding career opportunities for our students and recent graduates remains a top priority. As the alumni Job Placement Task Force prepares

to begin its second year, we are recruiting new members. We are also seeking new volunteers to serve as mentors to third-year students still seeking positions throughout the fall. Of course, if you learn of any openings, please get in touch with the Career Development Office at lawcdo@bu.edu.

We continue to expand our programming in major cities beyond Boston. That requires some assistance with event planning, coordination of educational panels, and help spreading the word to local colleagues. If you'd like to help, or to learn about what is going on in your area, please reach out to the Development & Alumni Relations Office at lawalum@bu.edu.

Here in Boston, there are many opportunities to stay plugged in. In addition to multiple alumni events, you can serve as an alumni mentor to first-year students, judge moot court and other student competitions, volunteer to teach practical skills to students in the Lawyering Lab, or serve on one of the Alumni Association's committees.

Learn more and get involved here: bu.edu/law/alumni/involved.

Thanks again!

Christopher D. Strang ('05)
Partner, Strang, Scott, Giroux & Young LLP
President, BU School of Law Alumni Association

Number of alumni events in FY2015

58

13

Cities that held at least one alumni event in FY15

1,114

Total attendees at alumni events around the globe

1943-2015

Range of graduating classes represented at Reunion & Alumni Weekend 2015

380

Total alumni who helped celebrate Reunion & Alumni Weekend 2015

18

Number of Reunion & Alumni Weekend 2015 events

Alumni Events around the World in FY2015

Alumni Relations organizes fantastic events across the US and overseas, and we're calling all alumni to volunteer or help organize an event in your area. Help keep our community strong! Contact Sara Dacey, assistant director of alumni relations, at sdacey@bu.edu.

Events across the US

ATLANTA, GEORGIA

JUNE 16, 2015

Alumni Reception

BOSTON, MASSACHUSETTS

JULY 17, 2014

Young Alumni Summer Celebration

AUGUST 8, 2014

American Bar Association Reception

SEPTEMBER 19-20, 2014

Reunion & Alumni Weekend

OCTOBER 1, 2014

3L Student and Young Alumni Fall Kickoff

OCTOBER 7, 2014

Distinguished Dinner Series with Professor Stacey Dogan

OCTOBER 20, 2014

Distinguished Dinner Series with Bill Groner ('80)

NOVEMBER 13, 2014

Young Alumni Happy Hour

NOVEMBER 20, 2014

Networking 101 Panel and 1L Mentor Reception

DECEMBER 10, 2014

Alumni Holiday Party

FEBRUARY 12, 2015

Alumni Networking Breakfast

FEBRUARY 18, 2015

Admitted Students Reception

MARCH 11, 2015

Young Alumni Happy Hour

APRIL 2, 2015

Executive Committee Meeting

APRIL 7, 2015

Survive and Thrive Panel

APRIL 23, 2015

Distinguished Dinner Series with Victor Garo ('65)

APRIL 27, 2015

Red Sox Law Night

APRIL 29, 2015

Alternative Careers Networking Breakfast

MAY 14, 2015

Senior Week 3L/Young Alumni Happy Hour

MAY 31, 2015

Global Day of Service

JUNE 12, 2015

Young Alumni ICA Tour and Drinks

JUNE 24, 2015

Alumni Association Annual Meeting at The Castle

CHICAGO, ILLINOIS

AUGUST 8, 2014

CLE Course with Professor Jack Beermann

DALLAS, TEXAS

APRIL 9, 2015

Alumni Happy Hour

LOS ANGELES, CALIFORNIA

OCTOBER 6, 2014

Dean's Reception at Google

MARCH 10, 2015

Alumni Reception and In-House Counsel Dinner

JUNE 10, 2015

DGA Event

NEW YORK, NEW YORK

JULY 17, 2014

Young Alumni Happy Hour

NOVEMBER 14, 2014

Distinguished Dinner Series with Randy Shapiro ('89)

DECEMBER 4, 2014

Alumni Holiday Party

JANUARY 27, 2015

Young Alumni Happy Hour

FEBRUARY 24, 2015

Off the Record: New Media, Entertainment and the Law

MARCH 12, 2015

Young Alumni Happy Hour

APRIL 16, 2015

Dean's Advisory Board Meeting

MAY 12, 2015

Young Alumni Trivia Night

MAY 18, 2015

In-House Counsel Dinner

MAY 30, 2015

Global Day of Service

JUNE 3, 2015

An Evening in Soho

SAN FRANCISCO, CALIFORNIA

OCTOBER 8, 2014

Dean's Reception

MARCH 12, 2015

Alumni Reception

WASHINGTON, DC

SEPTEMBER 11, 2014

Alumni Fall Reception

NOVEMBER 19, 2014

Alumni Holiday Party

APRIL 8, 2015

Young Alumni Happy Hour

APRIL 30, 2015

Public Service Award Celebration

MAY 11, 2015

In-House Counsel Dinner

International Events

BEIJING, CHINA

APRIL 24, 2015

International Admitted Student Reception

BOGOTÁ, COLOMBIA

APRIL 17, 2015

International Admitted Student Reception

MEXICO CITY, MEXICO

MAY 6, 2015

International Admitted Student Reception

SHANGHAI, CHINA

APRIL 22, 2015

International Admitted Student Reception

TOKYO, JAPAN

APRIL 24, 2015

International Admitted Student Reception

**TO LEARN MORE
ABOUT EVENTS IN
YOUR AREA, VISIT
[BU.EDU/LAW/
ALUMNI/EVENTS](http://BU.EDU/LAW/
ALUMNI/EVENTS)**

CLASS NOTES

JURIS DOCTOR (JD) PROGRAM

1950

Hon. Robert W. Williams Jr. received the Logan Legacy Alpha Service Award from the Alpha Phi Alpha Fraternity for his distinguished professional achievement and service.

1959

Clarence B. Jones authored "The Greatest Love of All" in the *Huffington Post*.

1963

Chris F. Gillotti has been named a 2014 Pennsylvania Super Lawyer by *Pennsylvania Super Lawyers* magazine.

1965

Frank N. Fleischer has been named to *The Best Lawyers in America 2015* in the area of public finance law.

Demitrios M. Moschos has been inducted into *Human Resource Executive* magazine's Employment Attorneys' Hall of Fame. He was also named to the 2014 *Massachusetts Super Lawyers* list.

Edward S. Snyder was selected for admission to Esteemed Lawyers of America.

1967

Michael Malm was named to *The Best Lawyers in America 2015*.

1968

Charles "Chuck" Douglas was appointed legal counsel for the New Hampshire House of Representatives for 2015–2016. The 4th edition of his book, *New Hampshire Practice and Procedure: Family Law*, has been released by Lexis Nexis Publishing.

1969

Joseph H. Matzkin was appointed of counsel at Partridge Snow & Hahn LLP, and was named to *Massachusetts Super Lawyers*.

1970

Betsy Plevan was honored by *New York Law Journal* with a Lawyers Who Lead by Example Award.

1971

Lansing R. Palmer has joined Ackerman LLP as partner in the firm's litigation group.

1972

Bruce J. Berman has coauthored a new edition of *Berman's Florida Civil Procedure*.

John S. Campbell joined Montgomery & Andrews Law Firm as a shareholder.

1973

David A. Aborn joined Bernstein Shur to serve as of counsel in the government finance team.

Kevin W. Donovan has been elected to serve as a district 10 representative on the board of governors of the Ohio State Bar Association.

Jane Michaels was honored as one of the 2014–2015 *Lawdragon* 500 Leading Lawyers in America.

William H. Prout Jr. was honored by the New Haven County Bar Association with the Lifetime Achievement Award.

Edward E. Shumaker III was named a New England Super Lawyer in employment and labor law.

Albert W. Wallis received the Thurgood Marshall Award from the Boston Bar Association.

1974

Thomas D. Forbes was selected for inclusion in *Louisiana Super Lawyers 2015*.

Seymour W. James Jr. has been named the new attorney-in-charge of the criminal practice for the Legal Aid Society in New York City.

Roberta G. Torian received a 2014 Minority Business Leader Award from the *Philadelphia Business Journal*.

Hon. Howard J. Whitehead has retired after 21 years as a Superior Court judge.

1975

Rikki Klieman delivered the University of Massachusetts School of Law commencement address.

Hon. Linda Levitt, the first woman appointed to the trial-court bench in Vermont 30 years ago, has retired.

W. Thomas Smith, managing partner at Sugarman & Sugarman PC, has retired after 38 years at the personal injury law firm.

1976

Charles L. Babcock was selected for inclusion in *The Best Lawyers in America 2015*.

Richard J. Eisenberg was named a *Pro Bono* Attorney of the Year by Touro Law Center.

Carolyn Jacoby Gabbay has been named among the 2014 Top Women of Law by *Massachusetts Lawyers Weekly*.

William M. Tam received the 2014 Award for Distinguished Achievement in Environmental Law and Policy from the American Bar Association.

1977

Robert C. Barber was appointed the US ambassador to the Republic of Iceland and was named to *Massachusetts Super Lawyers*.

Steven D. Huff has been recognized as one of America's Leading Lawyers for Business in the area of labor and employment by *Chambers USA*. He was also selected for inclusion in *The Best Lawyers in America 2015*.

Nancy S. Shilepsky was honored as one of the 2014–2015 *Lawdragon* 500 Leading Lawyers in America.

Joel R. Weiss was selected for inclusion in the 2014 *New York Super Lawyers* list.

1978

Jan M. Levine became the first law professor to win both the Thomas F. Blackwell Memorial Award for Outstanding Achievement in the Field of Legal Writing and the Association of American Law Schools Section on Legal Writing, Reasoning and Research Award in the same year.

Robert A. Sherman, US ambassador to the Republic of Portugal, spoke at the University of Massachusetts at Dartmouth's Center for Portuguese Studies and Culture.

1979

Bruce T. Block has been recognized as one of America's Leading Lawyers for Business in Real Estate by *Chambers USA*. He was also selected for inclusion in *The Best Lawyers in America 2015* and was honored by *Best Lawyers* as the Lawyer of the Year.

Robert S. Brintz passed away at age 66 in Houston, Tex., on July 2, 2015, after a long and courageous battle with ALS. After his diagnosis in 2007 he remained dedicated to helping those who otherwise could not afford legal services in his specialty, employment law. He was a consummate thinker about ethics and the law, and during

his illness contemplated the nature of awareness and the goodness of patience and compassion. He is survived by his wife, Susan, and two children, Ben and Carrie. The family would especially like to thank his primary caregivers, Nikki Cage and Xavia German, for their years of attentive, dedicated, and loving care.

Jonathan S. Feld was appointed leader of the white-collar defense and government investigations team at Dykema Gossett PLLC.

Richard C. Godfrey was honored as one of the 2014–2015 *Lawdragon* 500 Leading Lawyers in America.

Elin H. Graydon was named Prosecutor of the Year by the Massachusetts District Attorney's Association.

Lisa Renee Pomerantz has been named to the Association for Conflict Resolution's board of directors.

Mark E. Robinson joined Mintz Levin in the firm's white collar, regulatory enforcement, and cyber security defense practices.

Hon. Howard P. Speicher was confirmed for a Land Court judgeship.

1980

Stephen A. Fuchs founded Barterball .com, a website to find and trade services with members of your local community.

Jay B. Kasner was honored as one of the 2014–2015 *Lawdragon* 500 Leading Lawyers in America.

William C. Pericak joined Jenner & Block LLP as partner in the firm's Washington, DC, office.

Neal L. Wolkoff has been appointed to the board of advisors of FNEC.

1981

Lorraine M. Cherrick was named one of St. Louis' Most Influential Business Women by the *St. Louis Business Journal*.

Lynne M. Durbin has become board chair for the Girl Scouts of Central Maryland.

Lawrence M. Edelman received the McKusick Community Impact Award for his work with the New Hampshire Legal Advice and Referral Center.

Kenneth J. Rose has been awarded the National Legal Aid & Defender Association's 2015 Kutak-Dodds Prize for his lifetime commitment to public defense work.

Linda V. Tiano joined Manatt, Phelps & Phillips LLP as a partner in the firm's health care practice.

Carl N. Weiner presented to a joint meeting of the Senate Urban Affairs and House Urban Affairs Committees and was selected for inclusion in *The Best Lawyers in America 2015*.

1982

Mark T. Broth has been named partner-in-charge of Drummond Woodsum's Portsmouth and Manchester, NH, offices.

Paul Feldman was selected for inclusion in *The Best Lawyers in America 2015*.

Ira L. Herman was selected for inclusion in the 2014 *New York Super Lawyers*.

1983

James M. Avery joined Pierce Atwood LLP as a partner in the firm's Boston office.

Ted A. Berkowitz was selected for inclusion in the 2014 *New York Super Lawyers* list.

Eileen O'Toole joined Borah, Goldstein, Altschuler, Nahins & Goidel as a partner.

Beth Roberts was named to the *Hollywood Reporter's* Women in Entertainment Power 100 list.

Lori Caron Silveira was selected to *The Best Lawyers in America 2015* in the area of labor law.

1984

Michael N. Ungar was selected for inclusion in *The Best Lawyers in America 2015*.

Edward Waldman received the Mary-Helen Mautner Award for Excellence in Appellate Litigation.

Susan C. Wolfe joined the white-collar defense and investigations group at Blank Rome LLP in the firm's New York office.

Mildeen Worrell joined The Segal Group as vice president and compliance practice leader for the east region.

1985

Timothy F. Ryan joined AccentCare, Inc. as general counsel.

Joseph D. Zaks has been named to *The Best Lawyers in America 2015* in the area of trusts and estates.

David M. Zaslav was featured in *Time* magazine's "The Cable Boss."

1986

Jeff B. Feigelson was appointed town justice of Millbrook, New York.

David B. Gelfarb became a partner at Moss & Kalish PLLC.

Alan E. Lipkind was recognized as a Client Service All-Star by BTI Consulting Group, Inc.

Steven K. Platt established the Retail Analytics Council as an initiative between the Medill Integrated Marketing Communications department at Northwestern University and the Platt Retail Institute.

Jay L. Silverberg was named partner at Fisher Broyles LLP.

1987

Debra P. Goldberg joined Moritt Hock & Hamrodd LLP as of counsel, expanding the transportation finance group with a new area of practice in the aviation finance sector.

Martin J. McLaughlin was selected for inclusion in *The Best Lawyers in America 2015* in the area of corporate law.

Kenneth T. Monteiro has been appointed vice president, secretary of the board, and general counsel for The Ford Foundation.

Andrea K. Muchin was included in the Top 100 Women Consumer Lawyers list by *Leading Lawyers* magazine.

C. Ryan Reetz coauthored a new book, *Public Purpose in International Law: Rethinking Regulatory Sovereignty in the Global Era*.

1988

Paul James joined BOND as vice president of risk management.

Joy R. Plotnik was named CEO, president, and director of Genesee Valley Trust Company.

1989

Anthony A. Bongiorno was named partner-in-charge of McDermott, Will & Emery's Boston office.

Tracey E. Cahn launched the new law firm Cahn & Rohrberger LLC.

Gary Domoracki became managing director and regional manager for Boston at Barclays.

Mary-Laura Greely joined Pierce Atwood LLP as a partner in the firm's Boston office.

Gregory Marcus was named to the Greater Milwaukee Foundation board of directors.

Hon. Ann M. Nevins was appointed as a US Bankruptcy Judge for the District of Connecticut at Hartford.

Scott Schomer was named to the Million Dollar and Multi-Million Dollar Advocates Forum.

Vicki L. Shemin was recognized as one of Boston's Top Rated Lawyers of 2015, and by *Continental Who's Who* as a Pinnacle Professional.

1990

Adam Falk has been named senior vice president for government affairs at Charter Communications.

Andrew M. Felner joined Sheppard, Mullin, Richter & Hampton LLP as a partner in the firm's corporate practice group.

Christopher A. Kenney was elected vice president of the Massachusetts Bar Association for 2014-2015.

1991

Captain Gregory Bart authored "Special Operations Forces and Responsibility for Surrogates' War Crimes" in the *Harvard National Security Journal*.

David Grossman has been named copresident of Third Sector Capital Partners.

Kevin M. Lastorino joined Robert Wood Johnson Health System as corporate chief legal officer.

Stacey DeBoise Luster accepted a position as assistant vice president for human resources at Worcester State University.

Anu R. Mullikin was recognized as a 2014 Top 50 Women Lawyer in New England by *Super Lawyers*.

Amy J. Nelson joined JCC MetroWest Early Childhood Center as early childhood director.

Wendy L. Schoen was recognized by *Continental Who's Who* as a Pinnacle Professional.

1992

Eric W. Becker was promoted to senior vice president for corporate communications at Starz.

Emily R. Froimson was named to the board of trustees of the Phi Theta Kappa Foundation.

Keith E. Gottfried became a partner at Morgan Lewis' business and finance practice.

Elizabeth L. Green was selected as a 2014 *Massachusetts Super Lawyer*.

Julia Huston was named president of the Boston Bar Association.

Melanie E. Kido was promoted to regional and senior underwriting counsel at Stewart Title.

John J. Morrissey was elected vice president of the Massachusetts Bar Association for 2014–2015.

Donald S. Prophete joined Constangy, Brooks, Smith & Prophete as a named partner. He was also named Client Service All-Star by BTI Consulting Group, Inc.

Kanwar Singh joined Merrill Lynch's Private Banking and Investment Group as managing director.

Michael A. Szlosek was appointed town administrator of Sterling, Mass.

1993

Lincoln D. Bandlow joined Fox Rothschild LLP as partner in the firm's Los Angeles office.

Tracy A. Craig was named to the 2014 *Massachusetts Super Lawyers* list.

Dahlia B. Doumar was promoted to partner at Patterson, Belknap, Webb & Tyler LLP.

Tobias M. Lederberg was appointed to the Rhode Island State Labor Relations Board as management representative.

Brian S. Stolar has rejoined Meyer, Suozzi, English & Klein as of counsel in the local government, land use law, and environmental compliance department.

1994

Robert Blanch was named deputy district attorney of Cibola County, New Mexico.

Brent Britton presented a seminar entitled "Ownability: How Intellectual Property Works for Artists and Creatives."

Denver Edwards joined Bryant Rabbino LLP as a partner.

Adam T. Ettinger joined Sheppard, Mullin, Richter & Hampton LLP as a partner in the firm's corporate practice group.

Matthew J. Gardella joined Mintz Levin as a member in their corporate and securities practice.

Amy M. Hereford completed her PhD/JCD in Canon Law of the Roman Catholic Church from the University of Leuven in Belgium.

Monica J. Johnson was appointed to chair of the Maryland Open Meetings Law Compliance Board by Governor O'Malley.

Lawrence T. Weiss joined the board of directors of Connecticut United for Research Excellence.

1995

David L. Brodsky was named a Five Star Wealth Manager by *Boston Magazine*.

Natascha S. George joined Goodwin Procter LLP as partner in the firm's Boston office.

Michael C. Keats joined Stroock & Stroock & Lavan LLP as a partner in the firm's New York office.

Scott C. Matasar launched the new law firm Matasar Jacobs LLC. He was also selected for inclusion in both the 2015 Top 100 Lawyers in Ohio and the Top 50 Lawyers in Cleveland lists by *Super Lawyers* magazine.

Carla M. Moynihan joined Sherin & Lodgen LLP as a partner in the firm's Boston office.

Annapoorni R. Sankaran accepted the role of minority director for the State Bar of Texas board of directors. She has also received the 2015 Champion of Diversity Award by the Asian Pacific Interest Section of the State Bar of Texas.

Kumi Yamamoto Baruffi was appointed executive vice president and general counsel of Columbia Banking System, Inc.

1996

Michael A. Forero has been named senior vice president and associate general counsel, regional head of PCM legal at HSBC Securities Inc.

Daniel E. Rhynhart was elected chairman of the board of directors for the American Red Cross of Southeastern Pennsylvania.

1997

Dana Brody-Brown joined Hoge Fenton as a senior intellectual property attorney.

David Frank was nominated by Governor Deval Patrick to serve as an associate justice on the District Court of Concord, Mass.

Maria C. Green received the 2014 Top Women Lawyers in Leadership Award from the Women's Bar Association of Illinois.

Tobias L. Knapp joined O'Melveny & Myers LLP as a partner in the firm's New York office.

1998

Ralph DiChiara was named a fellow of the Leadership Council on Legal Diversity.

Erica E. McGregor was selected for inclusion in *The Best Lawyers in America 2015*.

Michele L. Neuendorf was appointed assistant to the labor member of the US Railroad Retirement Board.

Ruta Kalvaitis Skučas became a partner at Pierce Atwood LLP and has been named an Energy & Environmental Trailblazer by the *National Law Review*.

Jeffrey J. Upton joined Rackemann, Sawyer & Brewster as director in the firm's litigation department.

Hon. Michael A. Vitali was confirmed as a judge for the District Court of Brockton, Mass.

1999

Michaeleen E. Crowell was included in the *National Law Journal's* 2014 Hill Hot List.

Indranil Mukerji was named to the *Lawyers of Color* Power List for the second year in a row.

Christine A. Pepe was promoted to vice president for business and legal affairs at the American Society of Composers, Authors and Publishers.

2000

Shera Gittleman Golder joined Murtha Cullina LLP as an associate attorney in the trusts and estates department.

Thomas Gray became a partner at Drinker Biddle & Reath in the firm's New York City office.

Patrick S. Sinclair joined Ropes & Gray LLP as a partner in the government enforcement group.

2001

Jaime Drozd Allen joined Davis Wright Tremaine LLP as a partner in the firm's Seattle office.

Ryan D. Cabinte was selected as one of the winners of the prestigious Aspen Faculty Pioneer Awards.

Matthew D. Rinaldi joined Dykema Gossett PLLC as senior counsel in the firm's business and commercial litigation practice.

Christine Willgoos joined Kramer Levin Naftalis & Frankel LLP as special counsel in the firm's intellectual property practice.

Jennifer Betit Yen hosted the Asian American Film Lab and Asians on Film Festival event "Film Lab Presents."

2002

Jacob Gregori secured a spot on Team Adam Levine of NBC's *The Voice*.

Kelly R. Melchiondo was named a 2014 Rising Star by the *Daily Business Review*.

Dr. Stephana E. Patton was named general counsel at BioDelivery Sciences International, Inc.

Fahd M. T. Riaz joined DLA Piper as a partner in the firm's Philadelphia office.

Sara A. Wells joined Morgan Lewis as a partner in the firm's Boston office.

Valerie Zolezzi-Wyndham has been elected chair of the Edward M. Kennedy Community Health Center board of directors.

2003

Keith R. Bauman was named general counsel and vice president at The Wine Group.

Bernadette E. Brown was named director of the Center for Sexual and Gender Diversity (CSGD) at Duke University.

Katherine Heid Harris joined Discover Financial Services as director and senior counsel.

Charlotte Ivancic was named as one of the 20 most powerful women staffers on Capitol Hill by the *National Journal*.

Meredith A. McCardle Primeau has completed her second novel, *Blackout*, from her *Annum Guard* series. Her first book, *The Eighth Guard*, was published in May 2014.

Sean M. Solis was promoted to partner at Dechert LLP.

2004

Brandy Karl was appointed copyright officer for Penn State University's libraries.

Merri C. Moken was promoted to partner at Kenyon & Kenyon LLP.

Gregory G. Nickson became partner at Cullen & Dykman LLP in the firm's Albany office.

Christopher M. Paridon joined Davis Polk & Wardwell LLP as the firm's counsel in its financial institutions group.

Michael D. Silberfarb joined Blank Rome LLP as of counsel in the firm's commercial litigation group.

Jonathan P. Vuotto was named a partner at Riker Danzig.

Maggie Weir was selected as an In-House Leader in the Law by *Massachusetts Lawyers Weekly*, *Rhode Island Lawyers Weekly*, and *New England In-House*.

Daniel E. Zwillenberg was appointed assistant county counsel for Bergen County, New Jersey.

2005

Scott Luskin was named a partner in Payne & Fears' Los Angeles office.

John R. McCarthy became partner at Latham & Watkins LLP in the firm's corporate division.

Carolyn A. Pointer joined the faculty at Southern Illinois University School of Medicine as an assistant professor of medical humanities to build a medical-legal partnership.

Christopher D. Strang was honored at the *Massachusetts Lawyers Weekly's* 2015 Excellence in the Law event as among the Commonwealth's Up & Coming Lawyers.

2006

Natalie Holden was named a partner at Carroll, Burdick & McDonough LLP.

Ben J. Kusmin was named a Rising Star by *New York Super Lawyers*.

Kevin S. Prussia was promoted to partner at WilmerHale in the firm's Boston office.

2007

Erica Jeung Dickey was recognized on the 2014 Lawyers of Color Hot List by *Lawyers of Color* magazine.

Reesa N. Handelsman became a partner at Wachler & Associates PC.

Rachel E. Licausi was selected by *The Legal Intelligencer* as one of the Lawyers on the Fast Track for 2014.

Callan Stein was recognized as a Rising Star by *Massachusetts Super Lawyers*.

2008

Matthew J. Decker joined Stoel Rives LLP as an associate attorney in the firm's Sacramento office.

Casey T. O'Neill has been honored as a 2015 Rising Star by the *New York Law Journal*.

2009

Patrick M. Dalin was appointed chairperson of the New York City Bar Association's Public Service Committee.

Anthony Marino joined the Irish International Immigrant Center's legal services team.

Anat Maytal was honored in the 2014 Oticon Focus on People Awards, and featured in ABA Business Law Section's *Diversity and Inclusion Committee Newsletter*.

Nisha P. Patel joined McDonald Hopkins as an associate in the firm's business department.

2010

Alex A. Lozada joined Baker Manock & Jensen as an associate attorney in the firm's business litigation and medical malpractice groups.

Andrew K. Puls has joined Leventhal Law as a litigation associate.

2011

Jeffrey R. Bozell joined Secrest Wardle as an associate in the firm's Troy office.

Laura J. Ernst became an associate attorney with Brooks Kushman PC.

Deborah Beth Medows was named associate counsel for the Assembly Majority Program and counsel to the New York State Assembly.

Erik G. Nielsen joined Snell & Wilmer LLP as an associate in the firm's commercial litigation group in Denver.

Sanil G. Padiyedathu was named vice president, senior counsel for proprietary M&A legal at Citigroup.

Lawrence R. Perchick joined Hermes, Netburn, O'Connor & Spearing PC.

Stephen Pessagno joined L+G, Attorneys at Law.

Monica P. Snyder has been accepted into the Anti-Defamation League's 2014–2015 Glass Leadership Institute.

Shayda Zaerpoor Le joined Barran Liebman LLP as an associate.

2012

Zeke Davisson was named executive director of the Kelly Brush Foundation.

Yuiko Matsumura joined the intellectual property department at Hogan Lovells.

Adam C. Ponte became an associate attorney with Fletcher Tilton PC.

Benjamin A. Stein was promoted to associate product marketing manager at Wargaming America.

Hao Wang joined O'Melveny & Myers LLP as an associate attorney in the firm's San Francisco office.

Matthew E. Waters is now legal officer and legislative counsel for the State of Rhode Island, Division of Taxation.

2013

Marjan A. Batchelor joined Faegre Baker Daniels LLP as an associate.

Katelyn Ellermann is an associate with Murphy Sullivan Kronk.

Kristen Wekony Jiang joined Kajko, Weisman & Colasanti LLP as an associate attorney.

2014

Francesco A. DeLuca is an associate attorney in Duffy & Sweeney LTD's litigation department.

Grant Gendron joined Sheehan Phinney Bass + Green PA in the firm's litigation department.

Elizabeth McIntyre received the Adams *Pro Bono Publico* Award, presented by the Massachusetts Court System.

Richard J. Meurin launched 603 Legal PLLC in Manchester, New Hampshire.

Y. Douglas Yang joined Michael Best & Friedrich LLP as an associate attorney in the labor and employment relations practice group.

LLM IN AMERICAN LAW PROGRAM

2001

Ariel Weindling became partner at Mitchell Silberberg & Knupp LLP in Los Angeles, Calif.

2002

Li-Jung (Anna) Hwang serves as one of the board directors for the Taipei Bar Association.

Jose Sánchez Gil Hernández Urtiz is now director at Inmobiliaria y Constructora Herur in Jalisco, Mexico.

2003

Pascal de Preux is a partner at de Preux Avocats in Geneva, Switzerland.

Flavio Jardim is starting his SJD degree at Fordham University School of Law in New York City.

Luis Carlos Paillés Orozco is an associate at Kaye & Pailles Associates in Mexico City, Mexico.

2004

Yuan-Yi (Richard) Fang is an associate professor of law and director of the Division of Financial & Economic Law at Chinese Culture University of Law in Taiwan.

Daniele Zollet is now senior legal counsel in Private Banking Switzerland & UHNWI at Credit Suisse in Zurich, Switzerland.

2006

Wolf Bussian is partner at Allen & Overy in Frankfurt, Germany.

Cristina Lilian Himes started working at Air Liquide as an international trade compliance specialist in Houston, Tex.

2008

Cornelia Kalman is senior legal counsel at Aduno Gruppe in Zurich, Switzerland.

2009

Cyrine Abdelmoula is an associate at DLA Piper in Paris, France.

Edoardo Calcaterra joined Lega Colucci & Associati as a partner.

Laurence Croufer now works as administrator credit administration at Triodos Bank in Brussels, Belgium.

Éléonore Le Corre became the marketing project manager at DataOnDemand in Paris, France.

2010

Elaine Call is now technology and privacy counsel at Cengage Learning in Boston.

Arthur Giraux joined Herbert Smith Freehills as an associate in London, United Kingdom.

Jean-Baptiste Meyrier became a partner at Serra Abouzeid & Associates in Paris, France.

Thomas Pontacq joined De Pardieu Brocas Maffei in Paris, France, as an associate.

Isabelle Prado is now juriste contrats & propriété intellectuelle at Aix Marseille Université.

Jacobo Tenacio is currently a policy advisor at the Permanent Mission of Spain to the United Nations.

Sidney Yankson authored a chapter in *The Hong Kong Anti-Money Laundering Ordinances: Commentary and Annotations*.

Eline van Nimwegen began work as an attorney at Holland van Gijzen Advocaten en Notarissen LLP in Amsterdam, Netherlands, in summer 2014.

2011

Simuzar Feyzullayeva became a senior associate at Baker & McKenzie in Baku, Azerbaijan, in 2014.

Da Mao passed the Florida bar and joined Hogan Lovells in Miami, Fla.

Shuzo Maruyama is now working as an associate in the Tokyo office of DLA Piper.

Artur Osmanov began work as a contract attorney at Cravath, Swaine & Moore LLP.

2012

Hannah Cauhp started working at Crossen & Borowsky in Paris, France.

Kalyani Kulkarni started work as a real estate legal advisor at Decathlon Sports India, in fall 2014.

Anh Ngo is now an associate in the corporate department at Loyens & Loeff in Luxembourg.

Max Oehm began a clerkship in Berlin in 2014, where he also works for Baker & McKenzie in the litigation/arbitration practice group.

Diego Perez Ara joined the litigation, arbitration and employment group in the New York City office of Hogan Lovells as an associate.

Jingyi Yuan passed the New York State Bar in February 2014 and is now an associate, specializing in international and M&A tax services at Deloitte Touche Tohmatsu Certified Public Accountants LLP in Shanghai, China.

2013

Grgoire Charlet is in-house counsel in the Asia Pacific legal department of Dannon in Singapore.

Cristiano Dias is now an associate at CWTP Sociedade de Advogados in So Paulo, Brazil.

Jing (Jane) Li is working at the Hong Kong Office of Simmons & Simmons and will go to London for a secondment in the coming months.

Christian Molina became a partner at Dejarden Molina & Salcedo in Santo Domingo, Dominican Republic, in July 2014.

Alberto Petris started working as legal counsel at GLP SRL in Udine, Italy.

Marion Rebilly is working as an associate in the energy and infrastructure group at Orrick, Harrington & Sutcliffe LLP in Paris, France.

Romina Redondo was a legal fellow with the American Civil Liberties Union (ACLU) and recently started working as corporate counsel at SunGard in Houston, Tex.

Tong Zhang works as an associate for Haynes Boone in Shanghai, advising multinational clients in China and assisting Chinese entrepreneurs with international investments.

2014

Jorge Fernandez-Palacios is working as general counsel at One Development Group in Monterrey, Mexico.

Andrea Garcia Rodrguez is now associate commercial counsel at Google in Naucalpan de Jurez, Mexico.

Lucia Garralda passed the New York Bar exam in July 2014 and joined the Madrid office of Herbert Smith as an associate.

Juliette Guillemot began interning at the World Intellectual Property Organization in New York City.

Alan Koh returned to Singapore to work as a professor at the National University of Singapore Faculty of Law.

Ruoxin Liao is completing an internship at CITIC Securities in Hong Kong.

Ping Sum Long secured an in-house job with a large multinational corporation based in Singapore in July 2014.

Ambar Maceo resumed working at the Law Office of Stacie Sobosik ('06), in Arlington, Mass., which focuses on workers' compensation law. In February 2015, Ambar passed the New York Bar exam. She was admitted to the Massachusetts Bar in June 2015.

Siqi Xu became a legal intern at Baker & McKenzie in Shanghai, China.

2015

Yan Tu is completing a one-year federal clerkship with Hon. Judge William Young in Boston.

GRADUATE PROGRAM IN BANKING & FINANCIAL LAW

1993

Robin Russell has received the Louise B. Raggio Award from the State Bar of Texas Women and the Law Section in recognition of her work on behalf of women in the legal profession and the community as a whole.

1994

Dr. Darminto Hartono is now the director of research & development at the Center for Strategic Studies, University of Indonesia.

John Maalouf has been recognized as one of the top international trade and finance lawyers in the nation by *United States Lawyers Rankings*.

Jefferson H. Megargel II has not worked as a solo practitioner since December of 1994. His clients were CIGNA Securities, Inc. and Painting By Marge, Inc.

1997

Cem Davutoglu is now a partner at Bener Law Office in Istanbul, Turkey.

1999

María José Boccardo is now a partner at Barbosa Abogados in Buenos Aires, Argentina.

Gabriela Eugenia Flores Calvo is an assistant professor of economic law in the Universidad Bernardo O'Higgins in Santiago, Chile.

David Quiroz Rendon is now the legal director of North Latin America at Johnson & Johnson.

2000

Martin Garces is now a partner at Ferreira & Garces Abogados in Buenos Aires, Argentina.

2001

Victor Barrientos is now an associate at Hogan Lovells in Caracas, Venezuela.

2007

Peter Novak is now the chief executive officer and chief legal officer at Cash Factory USA in Las Vegas, Nev.

2008

Douglas E. Kelin joined Honigman, Miller, Schwartz & Cohn LLP as a partner in the firm's Detroit office.

2010

Elizabeth M. Connelly has joined Boston Private Bank & Trust as vice president.

Donna Saati is now a compliance specialist at Enterprise Bank.

2011

Lian Duan joined China Merchants Bank as a legal liaison at the New York branch.

Monica Moreno is now general counsel for Grupo ECOS in Panama City, Panama.

Erika Pando is an associate attorney of corporate and commercial law at the Law Offices of Moreno Baldvieso in Bolivia, and also a specialist in International Arbitration at Procuraduria General del Estado.

Kristin Seltman is a vice president and compliance officer at BNY Mellon in New York City.

2012

Yini Hou is employed at Shanghai Pudong Development Bank.

2013

Jorge Artunduaga is a securitization legal structurer at Titularizadora Colombiana in Bogotá, Colombia.

2014

Manuela Barrera is serving as a legal advisor for Banco de la Republica, the Central Bank of Colombia in Bogotá, Colombia.

Nabil Shariq now works as a senior associate at Shajjan & Associates in Kabul, Afghanistan.

Kitikorn Tassanakajohn is now a compliance officer at Kasikorn Bank in Bangkok, Thailand.

Marc J. Whittaker has been appointed as chief operating officer at Eagle Bank.

2015

Ingie Ahmad is working as an intern in the Legal & Compliance Department at Cambridge Savings Bank.

Jorge Ventre is an associate attorney at Patton, Moreno & Asvat in Panama City, Panama.

EXECUTIVE LL.M. IN INTELLECTUAL PROPERTY LAW PROGRAM

2012

Michele Slizza Marchisio is now legal counsel at Ralph Lauren in Geneva, Switzerland.

GRADUATE TAX PROGRAM

1979

Richard Few has been named one of *Greenville Business Magazine's* 2014 Legal Elite in the practice of tax.

1980

Eleanor M. Baker has been named to *Maine Magazine's* list, 50 People Shaping Our State.

1984

Hon. Gregory O. Griffin was confirmed as a judge for the 15th Judicial Circuit of Montgomery County, Ala.

Stacey W. McConnell has been appointed to the board of directors of Main Line Animal Rescue.

1985

Leonard Fasano has been elected to the Connecticut State Senate.

1994

David G. Call joined First Nationwide Title Agency as vice president and senior underwriting counsel, energy.

2002

Christine B. Worthen was named a vice chair for the American Bar Association's Health Law Section in the tax and accounting interest group.

2008

Elizabeth A. Young joined Nixon Peabody as counsel in the tax credit finance and syndication practice group.

2010

Ian M. Gilbert joined Bernstein Shur as a tax associate in the firm's office in Portland, ME.

2011

Lynda Furash recently set up her own practice, Furash Law LLC, which focuses on estate planning.

2012

Michael D. Molloy was honored by *Massachusetts Lawyers Weekly* at its Excellence in the Law event as one of the 2015 Up & Coming Lawyers.

2013

Anne Beaudoin is now a vice president, working in the personal tax department, at US Trust.

IN MEMORIAM

Raphael P. Boruchoff ('17)
 Bernard E. Sprague ('25)
 Esther N. Sugarman ('25)
 Earle S. Tyler ('25)
 Myer M. Marcus ('37)
 Russell E. Smith ('38, LLB'39)
 Hon. Joseph J. Fauliso ('39)
 Helen R. Verdun ('39)
 Hon. Benedetto A. Cerilli ('41)
 Hon. Arlyne F. Hassett ('45)
 Robert Fulton ('47)
 Sen. Edward W. Brooke (LLB'48, LLM'50, Hon.'68)
 Hon. Norman S. Weinberg ('48)
 Bayard T. Crane ('49)
 Robert B. Kent ('49),
 Professor Emeritus of Law
 Dexter M. Kohn ('49)
 William F. Nourse ('50)
 Daniel J. Donahue ('51)
 Malcolm W. Greenough ('51)
 Arnold P. Hanson ('51)
 Louis G. Matthews ('51)
 Hon. William E. McKinley ('51)
 Arthur Newell ('51)
 Joseph W. Parys ('51)
 Coleman D. Geary ('52)
 Robert L. Hill ('52)
 F. Ray Keyser ('52)
 Dace J. Moore ('52)
 Robert A. Shaines ('52)
 Paul D. Stenard ('52)
 Joseph H. Tessar ('52)
 Peter C. Valli ('52)
 Arthur J. Costakis ('53)
 Charles E. Gear ('53)
 Richard D. Hewes ('53)
 Kenneth G. Berg ('54)
 Leo B. Forzley ('54)
 Paul C. Gay ('54, LLB'55)
 Bernard S. Goldberg ('54)
 Douglas E. O'Neil ('54)
 George T. Padula ('54)
 Lewis J. Pucci ('54)

Arnold J. Rotman ('54)
 Guy J. Farina ('55)
 Lawrence J. Hadfield ('55)
 Hugh B. Hartwell ('55)
 Hon. Fernand J. St. Germain ('55)
 Russell E. Haddleton ('56, LLM'62)
 Fred J. Bianco ('57)
 Kenneth Nelson Hart ('57)
 Edward M. Rockett ('57)
 Robert M. Meyers ('58)
 Jay H. Tiffin ('58)
 Hon. James P. Donohue ('59)
 Robert M. Santaniello ('59)
 Richard A. Bachand ('62)
 S. David Goldberg ('62)
 Edward D. Jacobs ('63)
 Sheldon S. Frankel (LLB'64, LLM'68)
 John A. Keach ('64)
 William L. Baker ('65)
 Hon. Sean M. Dunphy ('65)
 Irwin L. Glazier ('65)
 Waldo E. Jones ('65)
 Lewis M. Engleman ('66)
 Stephen L. Dashoff ('67)
 Martin M. Heming (LLB'67, LLM'82)
 Edward Colquitt Minor ('67)
 Arpiar G. Saunders ('68)
 Anthony John Catalano ('69)
 Robert R. Kimball ('70)
 Richard S. Morse ('70)
 Steven Portnoy ('70)
 James J. Skeffington ('70)
 Hon. John Andrew Tierney ('70)
 Robert Foster Smith ('72)
 Guy D. Nickerson ('73)
 Cynthia G. Beerbower ('74)
 Michael P. Pancheri ('75)
 Henry Hart ('76)
 Ellen Kay Schwartz ('76)
 Thomas S. Bala ('78)
 Jeffrey Knickmeier ('78)
 Burr Tweedy ('78)
 Robert S. Brintz ('79)
 Sophia Truslow ('80)
 Nobuhiko Yonekura ('80)
 Richard R. Downey ('81)
 James M. McNamee ('81)
 Andre A. Sansoucy ('81)
 Christopher S. Dalton ('82)
 Thomas Mark Frates ('85)
 David Carl Morganelli ('94)
 Douglas H. Sweet ('96)
 Donna M. White ('96)
 Shawn Lan ('00)
 David Messerschmitt ('09)
 Philippa R. Skow ('10)
 Lois H. Knight,
 Professor Emerita of Law

The new Sumner M. Redstone Building

Annual Report of Giving.

JULY 1, 2014–JUNE 30, 2015

27

Percent of FY2015
Law Fund donors
who graduated in
the last decade

4,103

Donors to the Law Fund since the
beginning of the Building on
Excellence Campaign

Total raised for the Law Fund in FY15:

\$1,072,312

270

Donors who gave to BU Law on Giving Day, April 8, 2015

964

First-time donors to the Law Fund since the beginning of the Building on Excellence Campaign

\$166,446

Dollars raised on Giving Day

Letter from the Campaign Chair.

Dear BU Law community,

Since the launch of the Building on Excellence Campaign, I have written a yearly note to give you an update on its progress—and to celebrate the exceptional dedication of the BU Law community to the success of the School.

This year, we celebrate the rejuvenation of our campus. The Redstone Building is bustling with student life, the restoration of the law tower is now complete, and the new and improved BU Law complex stands tall and proud in the heart of BU's campus. As part of President Brown's larger initiative, we raised a collective \$1 million dollars to fully fund ten Public Service Fellowships for the next five years.

These pivotal accomplishments were made possible by the generous donors listed on the following pages.

The Building on Excellence Campaign has been transformative for the law school and the University as a whole. The tremendous success of the Campaign, which has already raised \$901 million, moved the Board of Trustees to boost the University's goal from \$1 billion to \$1.5 billion and extend its run by two years, until June 30, 2019. For the law school's part, President Brown and Dean O'Rourke raised the goal of the BU Law Building on Excellence Campaign from \$80 million to \$100 million.

As we keep advancing, we ask for your support of the following five priorities:

■ **Building Fund: \$44 million raised/\$45 million goal**

Vibrant and flexible spaces to teach and work mean a more productive environment for faculty, students, and staff, and a deeper and more connected student experience.

■ **Student Scholarships and Financial Aid: \$6.2 million raised/\$25 million goal**

We want the very best students to attend BU Law, regardless of financial means. It is also important that our young alumni be able to pursue their career aspirations without burdensome debt.

■ **Professorships and Faculty Support: \$3.4 million raised/\$10 million goal**

Endowed professorships help us recruit and retain faculty—whose current members were once again ranked #2 for teaching by the *Princeton Review*.

■ **Academic Programming: \$1 million raised/\$10 million goal**

BU Law has always been a place of innovation and forward thinking. The practice and marketplace are constantly evolving, and we remain at the forefront of legal education.

■ **Law Fund: \$5 million raised/\$10 million goal**

The Law Fund provides the vital flexible funding used by the Dean to create unique initiatives, leverage unforeseen opportunities, and provide additional financial aid like scholarships and public interest fellowships.

On behalf of Boston University School of Law, I thank our generous donors, whose respect and fondness for this institution help make it great.

Regards,

RICHARD C. GODFREY ('79)
Senior Litigation Partner, Kirkland & Ellis LLP
Trustee, Boston University
Chair, School of Law Dean's Advisory Board
Chair, School of Law Campaign

SCHOOL OF LAW **BUILDING ON EXCELLENCE CAMPAIGN LEADERSHIP.**

As part of the Campaign for Boston University: Choose to be Great, the School of Law has launched a \$100 million comprehensive **Building on Excellence Campaign**. The donors listed below have exhibited exemplary commitment to the School of Law and have contributed greatly toward the Campaign total. A special thanks to these alumni and friends of BU Law whose philanthropy at a leadership level has elevated the law school to an unprecedented level of excellence.

TOTAL CAMPAIGN GIFTS & PLEDGES: \$60,252,802 (AS OF JUNE 30, 2015)

\$15,000,000 or more

Sumner M. Redstone (Hon.'94)

\$5,000,000-\$9,999,999

Samuel M. Fineman (LAW'72, '87)

Richard Cartier Godfrey (LAW'79) and

Alice B. Godfrey (CAS'74)

\$1,000,000-\$4,999,999

The Estate of Patricia M. Aronowitz

Philip S. Beck (LAW'76) and Janice Beck

Robert T. Butler (LAW'55) and Paula S. Butler

Gerard H. Cohen (LAW'62) and Sheryl W. Cohen (GRS'60)

Michael D. Fricklas (LAW'84) and Donna J. Astion (SAR'82)

Patricia & William H. Kleh (LAW'71)

Nathan B. Mandelbaum (LAW'69) and

Sheree Mandelbaum (DGE'76, SAR'78)

Peter McCausland (LAW'74) and Bonnie F. McCausland

Kenneth P. Morrison (LAW'83) and Susan K. Morrison

The Schell Family Foundation

Stephen M. Zide (LAW'86)

\$500,000-\$999,999

Anonymous

The Estate of Edith F. Helman (CAS'25)

Herbert S. Washer (LAW'91) and Shelley L. Washer

\$250,000-\$499,999

Anonymous (3)

Lisa G. Beckerman (LAW'89)

Edward W. Brooke (LAW'48, '50, Hon.'68) ∞

Barry M. Clayton Trust

Leo J. Cushing (LAW'85) and Janice S. Cushing

J. Newton Esdaile (CAS'24, LAW'27, '29) ∞

Ellen J. Flannery (LAW'78)

Ryan Roth Gallo (LAW'99) and Ernest J. Gallo

Robert F. Grondine (LAW'80) ∞

Hugh R. McCombs (LAW'73) and Katrina Veerhusen (CAS'71)

John R. Robinson (CAS'61, LAW'64) and

Widgeon Point Charitable Fund

\$100,000-\$249,999

Anonymous

Mary A. Akerson (LAW'79) and Steven A. Cohen

Howard S. Altarescu (Questrom'70, LAW'74) and

Carol B. Altarescu (CGS'69, SED'71)

Steven M. Bauer (LAW'83) and Joanne L. Bauer (LAW'92)

Stephen DeMino

James N. Esdaile (LAW'70) ∞

Robert B. Goldfarb (LAW'67) and Francine L. Goldfarb (CAS'67)

The Estate of Harold Kropitz

William Landau (LAW'59) ∞

Matthew H. Lynch (LAW'84) and Susan M. Banks (LAW'84)

David Mandelbaum

David M. McPherson (LAW'93) and Gail L. Gugel

The Estate of Rupert D. Morrill (LAW'48)

Dean Maureen A. O'Rourke and James M. Molloy

Linda S. Peterson (LAW'76)

James C. Pizzagalli (LAW'69) and Judith R. Pizzagalli

Betsy Plevan (LAW'70) and Kenneth A. Plevan

Peter B. Robinson (LAW'64) ∞

Daniel M. Schwartz (LAW'81)

John K. Skrypak (LAW'82)

Paul R. Sugarman (DGE'51, LAW'54) and Susan J. Sugarman

Jeffrey M. Verdon (LAW'79)

Jeffrey D. Woolf (GRS'69, LAW'74) and Mary P. Woolf

Xinhua H. Zhang (LAW'93) and Jane Yu

\$50,000-\$99,999

Anonymous (4)

Susan H. Alexander (LAW'81) and Caroline G. Gammill (LAW'12)

John P. Barylack (LAW'77)

Giff Carter (CAS'92, LAW'01) and Lesley J. Carter

Lansing E. Crane (LAW'70) and Katharine Crane

Leo T. Crowley (LAW'80) and Claudia O. Crowley (LAW'80)

Louis A. D'Angio (LAW'51) and Kay D'Angio

Anthony M. Feeherry (LAW'74) and Marion B. Feeherry

Kay E. Glasser Trust

The Estate of A. Vincent Harper (CAS'49, LAW'51)

H. Peter Haveles (LAW'80) and Elisabeth K. Haveles

Paul E. Heimberg (LAW'75) and Frederick M. Heimberg (LAW'73)

The Estate of Joseph F. Holman

Robert Y. Lider (LAW'77) and Lisa F. Lider

Samuel S. Perlman (LAW'68)

Steven Sereboff (LAW'91) and Jacqueline S. Sereboff

Kanwar M. Singh (LAW'92)

T. Kirkland Ware (LAW'79) and Linda D. Ware (SSW'01)

Dean's Advisory Board FY2014-2015.

For more than 140 years, BU Law has worked to innovate and set new standards in legal education. The collective resources, knowledge, guidance, and advocacy of the Boston University School of Law Dean's Advisory Board provides a distinct advantage in this effort. Members of this distinguished group serve as a sounding board for the dean and University leadership by reviewing, evaluating, and providing feedback on the most important matters facing BU Law.

Steven M. Bauer, Esq. '83

Partner & Litigation Department Co-Chair,
Proskauer Rose LLP

Philip S. Beck, Esq. '76

Partner, Bartlit Beck Herman Palenchar
& Scott LLP

Lisa G. Beckerman, Esq. '89

Partner, Akin, Gump, Strauss, Hauer & Feld LLP

Babak Boghraty, Esq. '89

Attorney, Boghraty & Associates LLC; Lecturer,
BU School of Law

Robert T. Butler, Esq. '55

Chairman, Subaru Distributors Corp.

Gerard H. Cohen, Esq. '62

CEO, President, and Treasurer,
Western Carriers, Inc.

Ellen J. Flannery, Esq. '78

Partner, Covington & Burling LLP

Michael D. Fricklas, Esq. '84

Executive Vice President, General Counsel and
Secretary, Viacom, Inc.

Richard Cartier Godfrey, Esq. '79

Partner, Kirkland & Ellis LLP; Campaign Chair,
BU School of Law

Robert B. Goldfarb, Esq. '67

President, HRW Resources

William A. Kamer, Esq. '78

Senior Advisor, Douglas Emmett, Inc.

William H. Kleh, Esq. '71

General Counsel, Invesco Ltd. (ret.)

Peter S. Linden, Esq. '84

Partner, Kirby McInerney LLP

Peter McCausland, Esq. '74

Executive Chairman, Airgas, Inc.

Hugh "Rick" McCombs, Esq. '73

Partner, Mayer Brown LLP (ret.)

Kenneth P. Morrison, Esq. '83

Partner, Kirkland & Ellis LLP

Linda S. Peterson, Esq. '76

Associate General Counsel, Occidental
Petroleum Corp.

Betsy B. Plevan, Esq. '70

Partner, Proskauer Rose LLP

Ryan K. Roth Gallo, Esq. '99

Attorney-at-Law, Law Offices of
Ryan Roth Gallo

J. Michael Schell, Esq. '76

Executive Vice President, Alcoa, Inc. (ret.)

Jeffrey Woolf, Esq. '74

Assistant General Counsel, Board of Bar
Overseers; Lecturer, BU School of Law

Howard Xinhua Zhang, Esq. '93

Partner, Davis Polk & Wardwell LLP

Stephen M. Zide, Esq. '86

Managing Director, Bain Capital LLC

To learn more about the Dean's Advisory Board, please contact Assistant Dean for Development & Alumni Relations Terry McManus at tmcmanus@bu.edu.

15

FIFTEEN BU LAW ALUMNI INDUCTED INTO PRESTIGIOUS GIVING SOCIETY.

The evening of April 16, 2015, marked the official launch of the **William Fairfield Warren Society**, named in honor of the University's first president and formed to recognize the generosity and impact of major donors who have contributed \$1 million or more to the University. The William Fairfield Warren Society recognizes the 123 families and individuals whose contributions have changed the face of the Charles River and Medical Campuses with new buildings, state-of-the-art classrooms, and scores of endowed professorships, scholarships, and academic centers of excellence. Fifteen alumni of the School of Law have been inducted into the prestigious society, an acknowledgment of their incredible generosity and loyal commitment to the success of the School.

■ **Anonymous**

■ **Christopher A. Barreca (DGE'50, LAW'53) and Alice H. Barreca (SAR'53)**

■ **Philip S. Beck (LAW'76) and Janice Beck**

■ **Robert T. Butler (LAW'55) and Paula S. Butler**

■ **Gerard H. Cohen (LAW'62) and Sherryl W. Cohen (GRS'60)**

■ **Samuel M. Fineman (LAW'72, '87)**

■ **Michael D. Fricklas (LAW'84) and Donna J. Astion (SAR'82)**

■ **Richard Cartier Godfrey (LAW'79) and Alice B. Godfrey (CAS'74)**

■ **Artemis A. Joukowsky (LAW'58) and Martha S. Joukowsky**

■ **William H. Kleh (LAW'71) and Patricia M. Kleh**

■ **Nathan B. Mandelbaum (LAW'69) and Sheree Mandelbaum (DGE'76, SAR'78)**

■ **Peter McCausland (LAW'74) and Bonnie F. McCausland**

■ **Kenneth P. Morrison (LAW'83) and Susan K. Morrison**

■ **J. Michael Schell (LAW'76) and Kathleen O. Schell**

■ **Stephen M. Zide (LAW'86)**

THANK YOU, DONORS!

The School of Law is grateful for the support of alumni, faculty members, staff, families, and friends who made a gift between **July 1, 2014 and June 30, 2015**. These gifts help us advance our global reputation as a premier law

school. Gifts this past year helped the School fund the construction of the Sumner M. Redstone Building and renovation of the law tower, support student organizations and faculty scholarship, and increase financial aid.

For more information about how you can join our growing list of supporters, please contact us at 617-353-3118 or make a donation online at www.bu.edu/lawgiving. We would love to welcome you to our donor family.

PRESIDENT'S CIRCLE:

\$500,000–\$999,999

Anonymous
Sherryl W. Cohen (GRS'60) and Gerard H. Cohen (LAW'62) ■

\$250,000–\$499,999

Richard Cartier Godfrey (LAW'79) ■ and Alice B. Godfrey (CAS'74)
Peter McCausland (LAW'74) ■ and Bonnie F. McCausland

\$100,000–\$249,999

Anonymous
William H. Kleh (LAW'71) ■ and Patricia M. Kleh
The Estate of Harold Kropitzner
Martin Lobel (CAS'62, LAW'65) and GERALYN K. LOBEL
Kenneth P. Morrison (LAW'83) ■ and Susan K. Morrison
Peter B. Robinson (LAW'64) ∞
Paul R. Sugarman (DGE'51, LAW'54) and Susan J. Sugarman
Herbert S. Washer (LAW'91) and Shelley L. Washer

\$50,000–\$99,999

Ryan Roth Gallo (LAW'99) ■ and Ernest J. Gallo
Jeffrey D. Woolf (GRS'69, LAW'74) ■ ■ and Mary P. Woolf

\$25,000–\$49,999

Steven M. Bauer (LAW'83) ■ and Joanne L. Bauer (LAW'92)
Philip S. Beck (LAW'76) ■ and Janice Beck
Lisa G. Beckerman (LAW'89) ■
Edward W. Brooke (LAW'48, '50, Hon.'68) ■ ∞ and Anne F. Brooke
Mary A. Akerson (LAW'79) and Steven A. Cohen
Michael D. Fricklas (LAW'84) ■ and Donna J. Astion (SAR'82)
Robert B. Goldfarb (LAW'67) ■ and Francine L. Goldfarb (CAS'67)
Frederick M. Heimberg (LAW'73)
Paul E. Heimberg (LAW'75)
Dean Maureen A. O'Rourke ■ and James M. Molloy
Linda S. Peterson (LAW'76) ■
Irving H. Picard (LAW'66) and Sharon M. Picard
John K. Skrypak (LAW'82)
T. Kirkland Ware (LAW'79) and Linda D. Ware (SSW'01)
Stephen M. Zide (LAW'86) ■

PRESIDENT'S ASSOCIATES: \$10,000–\$24,999

Anonymous
Howard S. Altarescu
(Questrom'70, LAW'74)
and Carol B. Altarescu (CGS'69,
SED'71)
John P. Barylck (LAW'77)
Lansing E. Crane (LAW'70)
and Katharine Crane
Barbara B. Creed (LAW'69)
and Christopher D. Creed
William A. Kamer (LAW'78) ■ and
Rebecca L. Crigler (COM'77)
Henry B. Dewey (LAW'52)
and Jane K. Dewey
Susan F. DiCicco (LAW'92)
and Robert C. Fermann
Stephen V. Dubin (LAW'61)
and Paula L. Dubin
Anthony M. Feeherry (LAW'74)
and Marion B. Feeherry
Ellen J. Flannery (LAW'78) ■
David M. McPherson (LAW'93)
and Gail L. Gugel
David Kelton and Lenora Kelton
Robert Y. Lider (LAW'77)
and Lisa F. Lider
Joseph Listengart (LAW'94,
Questrom'95)
and Antoinette Listengart
William F. Macauley (LAW'69)
and Sheila R. Macauley
Jack B. Middleton (LAW'56)
Samuel S. Perlman (LAW'68)
Betsy Plevan (LAW'70) ■
and Kenneth A. Plevan
Daniel M. Schwartz (LAW'81)
Steven Sereboff (LAW'91)
and Jacqueline S. Sereboff
Wayne E. Smith (LAW'86) ■
and Patricia J. Smith
(LAW'84) ■
Russell J. Stein (Questrom'98,
LAW'04, '05)

Donald A. Stern
Oscar A. Wasserman
(Questrom'56, LAW'59, '62)
and Elaine Wasserman
(SED'72)
Xinhua H. Zhang (LAW'93) ■
and Jane Yu

DEAN'S CLUB: \$5,000–\$9,999

Susan H. Alexander (LAW'81)
and James F. Gammill
Matthew H. Lynch (LAW'84)
and Susan M. Banks (LAW'84)
Michael B. Berman (LAW'82)
Giff Carter (CAS'92, LAW'01)
and Lesley J. Carter
Joel G. Chefitz (CAS'73, LAW'76)
and Sharon P. Chefitz
Michael A. Gollin (LAW'84)
and Jill A. Dickey
Tamar Frankel ■
Michael D. Gayda (LAW'79)
and Patricia J. Gayda
Marvin M. Goldstein (LAW'69)
and Linda S. Goldstein
(SED'68, '69)
Vincent In-Sheng Hsieh (LAW'92)
and Huei-Lurn H. Yang
Richard A. Karelitz (LAW'74, '77)
and Virginia H. Karelitz
(Questrom'73)
Christi J. Offutt (LAW'96)
James C. Pizzagalli (LAW'69)
and Judith R. Pizzagalli
David J. Shladovsky (LAW'85)
and Azadeh Shladovsky
Mary R. Stewart (Questrom'48)
Kevin T. Van Wart (LAW'82)
and Ellen G. Van Wart
Daniel C. Walden (LAW'78)
and June Walden
Janice H. Wilkins (LAW'46)

FELLOW: \$2,500–\$4,999

David H. Pawlik (LAW'92)
and Susan L. Albertine
Alan Altman (Questrom'51,
LAW'54)
Morton H. Aronson (CAS'56,
LAW'59)
and Ellen K. Aronson (SON'61)
Zachary D. Beim (LAW'97, '98)
and Lisa Bebchick (LAW'01)
Lance D. Cassak (LAW'81)
and Mary E. Brennan
Linda Brickman
Edward M. Fox (LAW'85)
and Sonya J. Brouner (LAW'88)
Joan B. Gozonsky Chamberlain
(LAW'78)
and Park Chamberlain
The Estate of Louis Chandler
Mark S. Cheffo (LAW'90)
and Beverly Cheffo
Steven E. Coleman (LAW'86)
and Laura B. Coleman
Charles C. Cornelio (LAW'84)
and Nancy L. Cornelio
Derrick S. Cort (LAW'95)
Brian D. Eng (LAW'05)
Thomas C. Farrell (LAW'91)
and Elizabeth T. Farrell
Peter Y. Flynn (LAW'92)
Victor J. Garo (Questrom'63,
LAW'65)
Robert J. Glovsky (LAW'76, '79)
and Susan S. Glovsky
James B. Goldstein (LAW'93) and
Dawn L. Goldstein (LAW'94)
Maria C. Green (LAW'77)
and Oswald G. Lewis
Karl Gross (LAW'01)
Ernest M. Haddad (LAW'64)
H. Peter Haveles (LAW'80)
and Elisabeth K. Haveles
Andrew G. Heinz (LAW'05)
and Tina Heinz
Joseph K. Juster (LAW'84)
Todd L. Kahn (LAW'88)
and Faith S. Kahn
Trust of Luke F. Kelley
Kernan F. King (LAW'68, '71)
and M. Christine King
Michael J. Kliegman (LAW'78)
and Sally M. Kliegman
Stanley J. Krieger (LAW'67)
Lee K. Michel (LAW'00)
and Cindy Z. Michel (LAW'00)
Richard E. Mikels (Questrom'69,
LAW'72)
and Deborah G. Mikels
(Questrom'71)
James J. Moynihan (LAW'95) and
Carla M. Moynihan (LAW'95) ■
John J. Norton (LAW'59)
William H. Paine (LAW'87)
and Margaret A. Paine
Anastasios Parafestas (LAW'87)
Lawrence J. Reilly (LAW'82)
and Shannon L. Reilly

John N. Riccardi (LAW'91) ■
and Victoria Riccardi
Daniel D. Rubinstein (LAW'95)
and Abigail Rubinstein
Paul Saltzman (LAW'85)
and Susan G. Saltzman
J. Michael Schell (LAW'76) ■
and Kathleen O. Schell
Nadine R. Shaoul (LAW'79) and
Mark Schonberger (LAW'79)
Elias Schonberger
David J. Seipp ■
Edward A. Shapiro (LAW'65,
LAW'66)
Glenn E. Siegel (LAW'82)
and Sandra G. Siegel
Marjorie W. Sloper
William B. Tyler (LAW'51) and
Anngennette G. Tyler (SED'54)
Allan Van Gestel (LAW'61)
and Gestel E. Van
David I. Walker ■
and Lauren Walker
Mary L. Wolff (LAW'75)

BARRISTER: \$1,000–\$2,499

Anonymous
Robert G. Anderson (LAW'68, '77)
and Judith P. Anderson
Luciana Aquino-Hagadorn
(LAW'04)
and Charles Hagedorn
Jonathan L. Awner (LAW'85)
and Suzanne Awner
Charles L. Babcock (LAW'76)
and Nancy W. Hamilton
Wayne B. Bardsley (LAW'73) and
Catherine S. Bardsley (LAW'74)
Arthur E. Bean (LAW'51)
and Gail Bean
Thomas A. Beaudoin (CAS'78)
and Denise A. George Beaudoin
(Questrom'84, LAW'88)
Marisa J. Beeney (LAW'97)
Richard M. Belanger (LAW'75)
and Candice Evans
Tamarah L. Belczyk (COM'02,
LAW'02)
Robert B. Berkelhammer (LAW'74)
and Miriam F. Berkelhammer
Thomas P. Billings (LAW'80) and
Despena F. Billings (LAW'80)
Alexander H. Bopp (LAW'98)
and Mindy S. Bopp
H. Norman Knickle (LAW'03) and
Mary Bottella (Questrom'06)
Ian C. Pilarczyk (LAW'95) ■
and Heather Bourne
David J. Breen (LAW'90)
and Michael R. Harrington
William B. Brentani (LAW'89)
and Julia Brentani
Laurence R. Bronska (LAW'87)
and Ellen B. Bronska
Thaddeus Buczko (LAW'51)
Lawton M. Camp (LAW'94)
and S. Elizabeth Carlton Camp
(LAW'94)
Anthony W. Caporizzo (LAW'85)
and Carol L. Caporizzo
Cristian Casanova Dominguez
(LAW'09)
George A. Casey (LAW'94) and
Ellen N. Casey (Questrom'93)
Don A. Chamblee
Robert V. Chisholm (LAW'88)
Ralph Cianflone (LAW'61)
Daniel I. Jacob (LAW'10) and
Allyson H. Cohen (LAW'90)
Lawrence S. Cohen (LAW'65)
and Michelle Katz
Kristin A. Collins ■
and Robert Knapp
Randall A. Constantine (LAW'79)
H. Joseph Hameline (LAW'81)
and Lisa Conway
Howard M. Cooper (LAW'84)
and Jane M. Karol
Scott E. Cooper (LAW'80) and
Elizabeth N. Cooper (LAW'88)
Elizabeth D. Schrero (LAW'80)
and Jeffrey A. Cooper
Marty Corneel
Elizabeth S. Kardos (LAW'90)
and David J. Cowen
Paul V. Crawford (LAW'83)
and Sophia M. Stadnyk
Francis L. Crowley (LAW'54)
and Carolyn D. Crowley
James F. Crowley (LAW'77)
Euripides F. Dalmanieras (LAW'01)
James B. Daniels (LAW'77)
and Cheryl Lambert
Tracy C. Daugherty (LAW'89)
and Frank W. Daugherty
Michael M. Davis (LAW'70)
and Beth G. Davis
Phillips S. Davis (LAW'65, '68)
Martin P. Desmery (LAW'87)
and Diane M. Desmery
Charles B. Deull (LAW'85,
Questrom'86)
Gary Domoracki (LAW'89)
and Christie Domoracki
E. W. Drake (LAW'61)
and Marie A. Drake
Richard Driansky (LAW'75)
and Robin B. Matlin (LAW'77)
B. Andrew Dutcher (LAW'75, '76)
and Margaret A. Scott
Daniel F. Egan (CAS'72, LAW'75)
and Kathleen A. Egan
John C. Englander (LAW'83)
and Maryann O. Englander
Simon Dixon (LAW'85)
and AnnMarie Errico
(Questrom'86, '86)
Bonnie G. Ross (LAW'84)
and Jordan D. Eth
Robert Evans III (LAW'85) and
Gail P. Sinai (LAW'85, '91)
James W. Moyer (COM'97)
and Tracy K. Evans-Moyer
(LAW'98)
Wendy Knudsen-Farrell (LAW'92)
and George F. Farrell
Marysue S. Fisher (LAW'79)

James E. Fleming ■
and Linda C. McClain ■
Ana M. Francisco (LAW'93)
Sheldon Friedland (LAW'53)
Paul H. Friedman (LAW'78)
and Ann K. Friedman
Wendy L. Fritz (LAW'03)
Mortimer B. Fuller (LAW'68)
and Susan L. Fuller
James R. Gadwood (LAW'08)
and Jill C. Gadwood (LAW'09)
Rebecca A. Galeota (LAW'99)
Anthony P. Gargiulo (LAW'56)
and Marcia A. Gargiulo
Elizabeth H. Gemmill (LAW'70)
and Douglas B. Richardson
Thomas J. Phillips (LAW'87)
and Sharon D. Gillis
Michael H. Glazer (LAW'73)
and Jill S. Glazer
John C. Godfrey (LAW'12)
Anna T. Green (LAW'91)
and George W. Stairs
Arlin S. Green (LAW'83)
and Paula F. Yudenfriend
Pamela S. Green (LAW'74)
and Jerry R. Green
William H. Groner (LAW'80)
and Susan Groner
Merrick L. Gross (LAW'87)
and Rosa S. Gross
Amy M. Grossman (LAW'91)
Jonathan W. Haddon (LAW'84)
and Rumiko Sakai
Michael E. Haglund (LAW'77)
and Melissa L. Haglund
Jonathan N. Halpern (LAW'84)
Daniel W. Halston (LAW'86)
and Lilliane R. Wong
Russel T. Hamilton (LAW'78)
Richard S. Hanki (LAW'60)
and Evelyn K. Hanki
Walter E. Hanley (LAW'76)
and Patricia R. Hanley
David M. Henkoff (LAW'85)
Ira L. Herman (LAW'82)
Sandra Hersh
Gary E. Hicks (LAW'78)
and Patricia G. Hicks
Kay Hideko Hodge (CAS'69,
LAW'72, '77)
and Philip J. Hodge
Susannah T. Howieson (LAW'05)
and Devlin Howieson
Carl B. Israel (CAS'62, LAW'64)
and Joyce E. Israel (SED'79,
CAS'64)
Jun Qi (LAW'04) and Jing Jia
Peter B. Sang (LAW'65, LAW'67)
and Penelope M. Keenan
Christopher A. Kenney (LAW'90)
and Patricia Kenney
Laura S. Khoshbin (LAW'95)
and Shahram Khoshbin
Mitchell H. Kossoff (LAW'78)
and Pamela Kossoff
Kenneth Albert Kreams (LAW'77)
and Carol W. Kreams

Dana Krueger (LAW'04)
 Prina Lahav (GRS'83) ■
 Jeffrey H. Lane (LAW'75)
 and Patricia J. Lane
 Glenn Lau-Kee (LAW'74)
 and Rita E. Lau-Kee
 Jonathan M. Lee
 Gerald F. Leonard ■
 and Alissa R. Leonard ■
 Kimberly Stein (LAW'03)
 and Michael D. Leslie
 Daniel E. Levin (LAW'09, '10)
 Peter K. Levitt (LAW'93)
 and Adriana Levitt
 William A. Lewis (LAW'72)
 Andrew J. Ley (LAW'75)
 and Carol P. Searle
 Paul D. Lipsitt (LAW'52) ■
 and Brooke K. Lipsitt
 Kimon Manolius (LAW'91)
 and Lisa-Ann Wong
 Kenneth J. Parsigian (LAW'87)
 and Susan S. Mayer
 Todd A. Mayman (LAW'87)
 Edward D. McCarthy (LAW'62,
 CAS'60) and Christel McCarthy
 Denzil D. McKenzie (LAW'76)
 and Linda R. McKenzie
 Robert E. McPeak (LAW'03) and
 Josephine G. McPeak (LAW'02)
 William F. Michaud (LAW'63)
 and Susan Wigh
 Richard S. Milstein (LAW'52)
 Margaret E. Nelson (COM'75,
 LAW'83) and Willard S. Moore
 Howard Moore (LAW'60)
 and Jane B. Moore
 Steven V. Napolitano (LAW'85)
 Martin S. Needelman (LAW'69)
 and Carlota A. Ruiz
 Roger A. Nelson (LAW'72)
 James A. Normand (LAW'80)
 and Lynn M. Normand
 William J. Novak (Questrom'71,
 LAW'73) and Patricia A. Novak
 George T. Padula (LAW'54) ∞
 Dena E. Palermo (LAW'83)
 Joseph P. Patin (LAW'93)
 and N. J. Patin
 Thomas E. Peckham (LAW'72,
 '76) ■
 Alfonso H. Perez-Bonany Lopez
 (LAW'06)
 Mark Pettit ■ and Elaine J. Pettit
 Herbert P. Phillips (LAW'57)
 and Margery K. Phillips
 Gerald J. Phillips (LAW'65)
 Kathryn A. Piffat (LAW'89,
 GRS'92, GRS'01) ■
 Charles C. Platt (LAW'85)
 and Renia Platt
 Jon S. Poling (CAS'91)
 and Terry D. Poling (LAW'93)
 Glenn R. Pollner (LAW'91)
 and Ayelet T. Pollner
 Roger A. Putnam (LAW'51)
 and Linda A. Putnam

Gordon P. Ramsey (LAW'64)
 and Linda Ramsey
 Andrew R. Randall (Questrom'69,
 LAW'72)
 Dean Richlin (LAW'78)
 and Pamela B. Richlin
 James J. Rigos (LAW'81)
 and Doreen Rigos
 Harry J. Riskin (LAW'64)
 and Maxine Riskin
 Roger M. Ritt (LAW'75, '76)
 and Mary S. Ritt
 Thomas G. Robinson (LAW'77)
 and Johanna D. Robinson
 Jonathan R. Rod (LAW'85)
 and Helene S. Rod
 Jack A. Rovner (LAW'76)
 and Kathryn A. Roe
 Gary M. Rosen (LAW'90)
 and Amy G. Rosen
 Sarah A. Rothermel (LAW'81)
 Michael I. Rothstein (LAW'87)
 and Doreen M. Rothstein
 Allen Rubin (LAW'55)
 and Ruth R. Rubin
 Kim M. Rubin (LAW'88)
 Eugene L. Rubin (LAW'61)
 Kenneth E. Rubinstein (LAW'98)
 Paul F. Ryan (LAW'69)
 Dawn C. Ryan (LAW'80)
 James M. Sack (LAW'75)
 and Susan H. Sack
 Paul S. Samson (LAW'75)
 and Judith L. Samson
 Frank J. Santangelo (CGS'60,
 LAW'64)
 Paul A. Schott (LAW'73)
 Peter W. Segal (LAW'68)
 and Carole Segal
 Susan C. Shalhoub (CAS'71,
 LAW'74)
 Donald T. Shire (Questrom'51,
 LAW'53) and Anne C. Shire
 Ken W. Shulman (LAW'74)
 and Susan S. Spector
 Nathan M. Silverstein (LAW'50)
 Donald F. Simone (LAW'81)
 Theodore S. Sims ■
 and Dorothy Sims
 Howard M. Singer (LAW'88,
 Questrom'89)
 and Suellen K. Singer
 Sean M. Solis (LAW'03)
 Sophia K. Yen (LAW'06)
 and Andrew Sperry
 George R. Sprague (LAW'64)
 and Lee T. Sprague
 Christopher D. Strang (LAW'05)
 Andrew P. Strehle (LAW'94)
 and Julie Strehle
 Charles B. Swartwood (LAW'64)
 Joseph J. Sweeney (LAW'73)
 Barry J. Swidler (LAW'80)
 and Carol Swidler
 Michael A. Tanenbaum (LAW'81)
 and Jill B. Tanenbaum
 Yao Tang (LAW'11)

Stephen D. Tom (LAW'74)
 and Diane Y. Tom
 Colin G. Van Dyke (LAW'05)
 Jeffrey D. Varsa (LAW'85)
 and Gael Varsa
 Charlotte G. Ventola (LAW'48)
 Anthony L. Wanger (LAW'93)
 and Alyse Wanger
 Bruce J. Wein (LAW'69)
 and Penny K. Wein
 Barry Y. Weiner (LAW'66)
 and Susan S. Weiner
 Margaret L. Weir (LAW'04,
 LAW'08) ■
 Robert L. Weiss (LAW'72)
 and Ellyn Weiss (LAW'72)
 Marcus S. Weiss (LAW'73)
 and Sara Weiss
 Richard B. Weitzen (LAW'72)
 and Sally L. Weitzen
 Richard W. Wennett (LAW'54)
 and Roslyn Wennett
 James G. Wheeler (LAW'74)
 and Catherine D. Wheeler
 Joseph E. White (LAW'07)
 Richard A. Wise (LAW'52)
 and Geraldine C. Wise
 Jennifer L. Yeo (LAW'85)
 and George Y. Yeo

FRIEND: \$500-\$999

Anonymous (2)
 Robert D. Abrams (LAW'71,
 CGS'66, CAS'68)
 and Laura B. Abrams
 Emmanuel Adda (LAW'99)
 Marlene H. Alderman ■
 Jonathan E. Anderman (LAW'08)
 and Erin M. Anderman
 (LAW'08)
 Peter M. Appleton (LAW'88)
 and Deanna Cherrone
 John E. Arbab (LAW'86)
 and Nora M. Heimann
 Jeffrey S. Arbeit (LAW'08)
 Ross W. Baker (LAW'91)
 Christopher M. Barlow (LAW'09)
 Michaele S. Battles (LAW'67)
 and Philip M. Battles
 Jeffrey Baxter (LAW'78)
 and Gaylen K. Baxter (LAW'77)
 James M. Beslity (LAW'79)
 and Sandy Beslity
 Arthur H. Bill (LAW'69)
 and Janet S. Bill
 Leiv H. Blad (LAW'90)
 and Karyn S. Blad (LAW'90)
 Stephen H. Kay (LAW'87)
 and Susan R. Bloch (SAR'81,
 SED'88)
 Catherine S. Stempien (LAW'93)
 and James H. Bolin
 Patrick O. Bomberg (CAS'87,
 LAW'94) and Alison T.
 Bomberg (LAW'94)
 Pamela S. Horowitz (LAW'73)
 and Julian Bond
 Nathan T. Bouley (LAW'99)
 and Greta Bouley (LAW'99)
 Mary E. Bowler (LAW'81)
 and Kenneth A. Jones
 Rikki J. Klieman (LAW'75)
 and William J. Bratton
 Ralph E. Lerner (LAW'67)
 and Judith A. Bresler
 Richard A. Brown (LAW'89)
 Miller B. Brownstein (LAW'04)
 and Katharine A. Brownstein
 (LAW'05)
 Angela M. Burks (LAW'96)
 Craig A. Buschmann (LAW'05)
 Ryan C. Chapoteau (LAW'11)
 Jamie M. Charles (LAW'09) and
 Jennifer I. Charles (LAW'09)
 Constantine G. Chimples
 (LAW'73)
 and Kathleen N. Chimples
 Kenneth J. Gordon (LAW'91)
 and Dina M. Ciarimboli
 Thomas E. Cimeno (LAW'69)
 and Margaret A. Cimeno
 Mark E. Cohen (LAW'79)
 and Virginia L. Ferko (LAW'81)
 Alon Cohen (UNI'01, LAW'05)
 Edward L. Corbosiero (LAW'87)
 Hilary S. Dalin (LAW'73)
 and David G. Dalin
 Stephen L. Dashoff (LAW'67,
 CAS'64) ∞
 and Judith A. Dashoff (CFA'64)
 Allen N. David (LAW'77)
 and Catherine D. David
 Ronald M. Davids (LAW'81)
 and Nancy M. Davids
 Pamela Jarvis (LAW'78)
 and Anthony E. Davis
 Diane M. Morgenthaler (LAW'87)
 and Jay H. Dembsky
 Jeffrey T. Demerath (LAW'73)
 and Barbara S. Demerath
 Daniel R. Deutsch (LAW'86) and
 Brenda S. Deutsch (SPH'83)
 Peter J. Dill (LAW'88)
 Patricia E. Dilley (LAW'93)
 V. Douglas Errico (LAW'79)
 and Lisa F. Errico
 Lance A. Kawesch (LAW'94) and
 Anne R. Exter (Questrom'87)
 Michael E. Faden (LAW'69)
 and Janice N. Faden
 Marc Fader (LAW'01, COM'95)
 and Michelle A. Peluso
 Luca C. Melchionna (LAW'03)
 and Barbara Faedda
 David R. Feniger (LAW'95) and
 Chigusa Saotome (LAW'95)
 John P. Floom (LAW'99)
 and Kristen B. Floom (LAW'99)
 Michael C. Fondo (CAS'85,
 GRS'86, LAW'90)
 Scott L. Fredericksen (LAW'77)
 and Dana Fredericksen
 Eugenie C. Gavenchak (LAW'78)
 and Harvey Horowitz
 Gladys J. George (LAW'71)
 and Stuart Orsher

Kathryn A. Gevitz (LAW'15) ■
 John P. Gillmor (LAW'68)
 and Helen Gillmor (LAW'68)
 Gary H. Glaser (LAW'76)
 and Lorraine S. Glaser
 Karen A. Goepfert (LAW'96)
 Ernest A. Goetz (LAW'74)
 and Lois P. Goetz (SSW'75)
 Matthew S. Goldfarb (CAS'60,
 LAW'63) and Lynn K. Goldfarb
 Richard H. Goldman ■
 Jerry S. Goldman (LAW'76)
 Bruce H. Goldman (LAW'85)
 and Linda Goldman
 Lisa S. Goldman
 Felicia F. Goldstein (LAW'92)
 Edward P. Gonzales (LAW'92)
 and Dana W. Gonzales
 Roberta H. Goorno
 Nathaniel C. O'Connell (MET'98) ■
 and Alfred Gordon (LAW'95)
 David M. Greenbaum (LAW'85)
 John A. Grossman (LAW'91)
 Diana L. Wainrib (LAW'81)
 and Alfred C. Hamilton
 John M. Harpootian (LAW'86,
 CAS'83)
 and Yvette K. Harpootian
 Andrea L. Hillier (LAW'97)
 and Craig Hillier
 Jeffrey L. Hirsch (LAW'82)
 and Deborah J. Hirsch (SED'82)
 Arthur E. Hoffmann (LAW'83)
 Timothy C. Hogan (LAW'99)
 Lawrence T. Holden (LAW'66)
 Marvin M. Horwitz (LAW'54)
 and Susanne Horwitz
 Ilisa Hurowitz (LAW'81)
 Matthew S. Hyner (LAW'10)
 Stephanie L. Ives (LAW'03)
 and Jared L. Kurtzer
 Adam D. Janoff (LAW'97)
 and Jamie Janoff
 Benjamin L. Jung (LAW'74)
 Martin Kantrovitz (LAW'66)
 Rachel Kaplan (LAW'90)
 Levon Kasarjian (LAW'62)
 and Nancy E. Kasarjian
 Jeffrey R. Katz (LAW'00)
 and Ellen Katz
 Barbara J. Keefe (LAW'94)
 Susan F. Kelley (LAW'79)
 Barbara G. Kemp (LAW'77)
 and Giles K. Kemp
 Susan P. Sprung (LAW'84)
 and Christopher Keyser
 Edward M. Kilbane (LAW'82)
 and Barbara Z. Kilbane
 James W. Killam (LAW'59)
 Sarah J. Kitchell (LAW'10)
 Steven M. Kornblau (LAW'87)
 Michael K. Krebs (LAW'85)
 Jeremy N. Kudon (LAW'00)
 Peter R. Lash (LAW'88)
 and Nancy B. Lash (LAW'87)
 David H. Lee (LAW'73)
 and Stacey S. Lee

Joseph A. Levitt (LAW'78)
 and Barbara S. Levitt (SED'77)
 Gary F. Locke (LAW'75)
 and Mona Locke
 Christopher M. Loveland
 (LAW'00)
 Susan P. MacEachron (LAW'75)
 and Bruce D. Patrick
 Richard C. MacKenzie (LAW'71)
 and Emily M. MacKenzie
 Andre H. Madeira (LAW'88)
 and Tracey Woodruff
 Margaret Maisel ■
 Arkley L. Mastro (LAW'72)
 and Florence M. Mastro
 Michael J. McNamara (LAW'94,
 Questrom'94)
 and Silwia M. McNamara
 Kelly R. Melchiondo (LAW'02)
 and Christopher M. Melchiondo
 Hugh Miller (MED'55) and
 Frances H. Miller (LAW'65) ■
 Richard D. Mondre (LAW'68)
 and Patricia S. Monroe
 David G. Nation (LAW'78)
 and Suzan E. Willcox (LAW'78)
 Kenneth M. Nelson (LAW'69)
 and Mary P. Nelson
 Paul E. Nemser (LAW'79)
 and Rebecca Nemser
 Earl H. Nemser (LAW'70)
 Judith H. Norris (LAW'68)
 Andrea F. Nuciforo (LAW'89)
 Moy N. Ogilvie (LAW'95)
 Luis Ortiz
 Richard B. Osterberg
 (Questrom'66, LAW'73)
 and Linda B. Osterberg
 (Questrom'69)
 Reynold F. Paris (LAW'48)
 and Bette S. Paris (LAW'47)
 James S. Parkhill (LAW'63)
 and Judith W. Parkhill
 John R. Pate (LAW'69) ∞
 and Gertie Pate
 Brainard L. Patton (LAW'69)
 and Marsan Patton
 William C. Pericak (LAW'80)
 and Arlene Pericak
 Nadine P. Peters (LAW'02,
 SPH'03)
 Dean B. Pineles (LAW'68)
 and Kristina Stahlbrand
 Sheila M. Pozon (LAW'03,
 GRS'04)
 Douglas M. Press (LAW'93)
 and Diana M. Press
 M. Robert Queler (LAW'63)
 and Judith F. Queler
 William H. Quinn (LAW'66)
 Marina Rabinovich (LAW'86)
 Evandro R. Radoccia (LAW'61)
 and Marie D. Radoccia
 Stephen M. Randels (LAW'69)
 Peter S. Rice (LAW'80)
 and Ann Rice (MET'77, SED'80)
 Stephanie R. Richardson (LAW'03)
 Bruce E. Rogoff (LAW'83)
 and Janice V. Rogoff

B. Andrew Zelermyer (LAW'89)
 and Daniel L. Romanow
 Sheri L. Rosen (LAW'93)
 and Andrew S. Rosen
 George E. Ross (LAW'70,
 Questrom'75)
 Robert G. Rowe (LAW'79)
 Trevor L. Rozier-Byrd (LAW'10)
 John J. Ryan (LAW'65)
 Howard Scheinblum (LAW'65)
 and Judith K. Scheinblum
 Judith V. Scherzer (LAW'88)
 and Martin H. Scherzer
 Michael A. Schlesinger (LAW'84)
 and Carin J. Sigel (LAW'85)
 Ronald Schouten (LAW'78)
 and Evan H. Schouten
 Kathleen G. Servidea (LAW'01)
 Harvey Shapiro (LAW'82)
 and Vera J. Shapiro
 David M. Singer (LAW'69)
 and Adrianne C. Singer
 Timothy S. Sinnott (LAW'87)
 Thomas R. Smith (LAW'70)
 and Sharon L. Smith
 Richard A. Soden (LAW'70)
 and Marcia M. Soden
 J. Howard Solomon (LAW'65)
 and Ann R. Solomon
 Joanne R. Soslow (LAW'91)
 and Anthony W. Soslow
 Joseph R. Standell (LAW'58)
 and Donna J. Standell
 George H. Stephenson (LAW'61,
 '65) and Jane H. Stephenson
 Joseph C. Sweeney (LAW'57)
 and Alice Q. Sweeney
 Richard J. Talbot (LAW'67)
 and Gail S. Talbot
 Deborah M. Tate (LAW'85)
 Juan R. Torruella (LAW'57)
 and Judith W. Torruella
 Dean Steven Travalino (LAW'79)
 and Eliza W. Fraser (LAW'79)
 Richard Trembowicz (LAW'81)
 Jeffrey Trey (LAW'95, '99;
 Questrom'96)
 Stefan F. Tucker
 and Marilyn Tucker
 Kleindinst C. Vanel (LAW'01)
 John L. Vecchiolla (LAW'67)
 and Sharon B. Vecchiolla
 Cynthia J. Warren (LAW'92)
 Philip I. Weinberg (LAW'83)
 and Terry E. Weinberg
 Steven J. Weinstein (LAW'75)
 and Sydna B. Weinstein
 Amiel Z. Weinstock (LAW'99, '00)
 and Jennifer C. Weinstock
 Darcy R. White (LAW'01)
 and George T. White
 Allen Whitestone (LAW'70,
 CAS'67)
 Frank J. Williams (LAW'70,
 CAS'62)
 and Virginia E. Williams
 Dudley H. Willis (LAW'67)
 and Sally S. Willis

Neil S. Witkes (LAW'82)
 and Ann L. Witkes
 Courtney Worcester (LAW'99)
 David C. Wright (LAW'81)
 Larry W. Yackle ■
 and Jeanette F. Yackle
 Arnold I. Zaltas (LAW'58)
 and Brenda J. Zaltas (DGE'55,
 CAS'57)
 David S. Zimble (LAW'84, '87)
 and Donna B. Zimble

DONOR: \$1-\$499

Anonymous (5)
 Samuel Abloesser (LAW'79)
 and Marcey L. Abloesser
 (Questrom'79)
 Ethan D. Corey (LAW'88)
 and Amy B. Abramowitz
 (LAW'88, Questrom'89)
 Stewart G. Abramson (LAW'78)
 and Katherine S. Abramson
 (SED'77)
 Donato Aceto (LAW'15)
 Evan H. Ackiron (LAW'91)
 Daniel G. Adamian (LAW'86,
 Questrom'89)
 and Carrie E. Adamian
 Bruce A. Adams (LAW'83)
 Cornelia C. Adams (LAW'70)
 Anthony J. Aftuck (LAW'67)
 and Anne G. Aftuck
 Afshin Ahmadi (LAW'97,
 Questrom'97)
 and Amanda L. Ahmadi
 Susan M. Akram ■
 and J. Jeff Boshar
 Delal D. Aktas (LAW'15)
 Mohammed A. Al Amer
 Michael S. Albert (LAW'76)
 Joseph S. Alen (LAW'67)
 Gary A. Alexion (LAW'79)
 Paul J. Alfano (LAW'85)
 and Debra A. Alfano
 Mohammed F. Al-Khulaifi
 (LAW'15)
 David Allen (LAW'69)
 and Margaret H. Clements
 Margaret A. Weekes (LAW'73)
 and Frederick W. Allen
 Frederic W. Allen (LAW'51)
 and Karen M. Allen (LAW'70)
 James D. Latham (LAW'67)
 and Diane M. Allenberg
 Anna Bastian (LAW'95)
 and Richard Altonaga
 Steven C. Altschuler (LAW'82)
 E. Peter Alvarez (LAW'14)
 and Marisa Alvarez
 Brook L. Ames (LAW'05) ■
 Christopher N. Ames (LAW'80)
 and Joann E. Manson
 Victor E. Anchondo Santos
 (LAW'08)
 James B. Anderson (LAW'80)
 Nikos D. Andreadis (LAW'92)
 Christine H. Andresen (LAW'06)

Andreas P. Andromalos (LAW'00)
and Susan L. Andromalos
Stephen B. Angel (LAW'69)
Thomas C. Angelone (LAW'68)
David P. Angueira (LAW'82)
and Julie A. Angueira
Samuel S. Anter (LAW'52)
and Barbara A. Anter
Christian J. Athanasoulas
(LAW'00)
and Kathryn Athanasoulas
Carol A. Anthony (LAW'71, '77)
Adrian N. Roe (LAW'84)
and Susan A. Apel
Robert G. Young (CAS'98,
LAW'01) and Michelle Apuzzo
(SAR'98, '00)
Christopher J. Archer (LAW'09)
Benjamin J. Armour (LAW'07)
Tim Armour
and Wendy J. Kaplan ■
Edwin P. Aro (LAW'89)
and Wendy J. Aro (CAS'88)
Michael J. Meagher (LAW'82,
CAS'79) and Laurie Asher
Margaret M. Ashur (LAW'15)
Marc N. Aspis (LAW'10)
Anne Mitchell Atherton (LAW'76)
and John J. Atherton
John F. Atwood (LAW'63)
Robert A. Axelrod (LAW'79)
and Katrina S. Axelrod
Amy J. Axelrod (LAW'88)
and Jeffery J. Struzenski
Marc P. Ayotte (LAW'76)
and Elizabeth K. Ayotte
Julie Babayan (LAW'09, COM'09)
Timothy B. Bancroft (LAW'83)
and Julie C. Baer
Robert J. Bagdasarian (LAW'60)
and Marilyn Bagdasarian
Daniel D. Bahls (LAW'07)
Michael S. Bailes (LAW'89)
and Amy F. Bailes (SAR'90)
Matthew M. Bailey (LAW'13)
Gregory P. Bailey
and Karen S. Bailey
Meghan S. Bailey (LAW'08)
Stephen F. Bailly (LAW'78)
Brian M. Balduzzi (LAW'13, '14)
Eileen P. Baldwin (LAW'86)
Gregory R. Baler (LAW'66)
and Brenda J. Baler
William J. Balkun (LAW'88)
Edward J. Bander (CAS'49,
LAW'51)
Michael Baram and Heide Baram
Ralph A. Barbagallo (LAW'67)
and Marie E. Barbagallo
Robert C. Barber (LAW'77)
Franya G. Barnett (LAW'00)
Jason R. Baron (LAW'80)
Frank W. Barrie (LAW'76, '82)
Diane E. Barry (LAW'89) ■
Frederick D. Barton (Questrom'82)
and Kathryn R. Lunny
(LAW'75)
Denae E. Barton (LAW'15)

Sarah C. Baskin (LAW'93)
and William C. Baskin
Scott A. Fisher (LAW'79)
and Marcy A. Bass (LAW'80)
Timothy P. Bass (LAW'88)
and Stephanie J. Tournas
Edmund M. Bathelt (LAW'88,
Questrom'89)
and Laura C. Ramsey (LAW'88)
Felix V. Baxter (LAW'75, SED'77)
and Jacqueline I. Baxter
Robert M. Stone (LAW'73)
and Nancy S. Baxter
Charles S. Beal (LAW'89)
and Anne T. Turilli (LAW'89)
Ronald H. Bean (LAW'60)
Robert H. Beck (LAW'73)
Russell Beck (LAW'89)
and Jill A. Beck
Martha A. Toll (LAW'83)
and Daniel F. Becker
Sonia M. Bednarowski (LAW'07)
and K. Paul Bednarowski
Joan F. Beer (LAW'93)
and Dennis J. Beer
Debra B. Korman (LAW'85)
and Jack M. Beermann ■
Kenneth A. Behar (LAW'70)
and Linda L. Behar
Jeremy A. Colby (LAW'99)
and Kimberly E. Behr
Saul D. Behr (Questrom'62,
LAW'65) and Sheila Behr
Benjamin Bejar (LAW'98,
MET'90) and Mary A. Bejar
(LAW'98, SED'91)
Barbara B. Benfield ∞
and Peter B. Benfield (LAW'71)
Mauricio A. Benitez Cordova
(LAW'15)
Virginia D. Benjamin (LAW'76)
and Philip L. Woodcock
Kelly A. Bennett (LAW'12)
Jon C. Schultze (LAW'96)
and Nancy L. Benton
William M. Berenson (LAW'78)
Victor J. Beretta (LAW'54)
and Dolores A. Beretta
Bruce W. Bergen (LAW'70)
and Carolyn E. Bergen
Robin L. Bergman (LAW'87)
A. Duane Bergstrom (LAW'60)
and Ethna J. Bergstrom
(CFA'59)
Virginia A. Greiman (SED'70,
LAW'03)
and C. Steve Bergstrom
Kenneth J. Berk (LAW'75)
and Jane H. Berk
Amy J. Berks (LAW'01)
Diane G. Berliner (LAW'80)
and James E. Berliner
Lois L. Berman (LAW'90)
Myron R. Bernstein (LAW'60)
Tanya J. Beroukhim (LAW'15)
Radhika Bhattacharya (LAW'08)
Lillian F. Bicchieri (CAS'12) ■
Sarah D. Bidinger (LAW'15)

Benjamin S. Bilus (LAW'74)
and Elizabeth N. Bilus
F. Walter Bistline (LAW'75)
and Rabun H. Bistline
Wendy M. Bittner (LAW'78)
and Kevin Murray
Mark W. Bixby (LAW'88)
and Jennifer S. Bixby
Brady C. Bizarro (CAS'10, LAW'15)
Marvin S. Silver (LAW'77, '81)
and Laura M. Black
Lauren B. Nelson (LAW'98)
and Matt Black
Mia S. Blackler (LAW'96)
and Mark E. Inbody
James Blakey (LAW'78)
and Joanne M. Blakey
Catalina Blanco Buitrago (LAW'13)
Bruce T. Block (LAW'79)
and Melissa J. Block
Manique S. Wijewardena Bloom
(LAW'07) and Joshua Bloom
Sam I. Blumenstyk (LAW'78)
and Michelle Blumenstyk
John M. Blumers (LAW'96)
James Bobseine (LAW'12)
William A. Bogdan (LAW'86)
and Isabelle A. Bogdan
Robert W. Boich (LAW'87)
Donald Bollella (LAW'88,
Questrom'89)
and Romilda O. Bollella
Timothy K. Bolte (LAW'15)
Elizabeth A. Schultz (SED'77)
and Robert G. Bone
Anthony A. Bongiorno (LAW'89)
and Mary D. Bongiorno
(LAW'89)
Fabiola Bonilla (LAW'13)
Morrison M. Bonpasse (LAW'76)
and Leah W. Sprague (LAW'75)
Stacie L. Boomstra (LAW'03)
John S. Booth (LAW'14)
Amelia E. Bormann (LAW'96)
and John F. Smitka
Steven P. Borner (CAS'63,
LAW'66) and Nancy B. Borner
Adrienne H. Bossi (LAW'10)
Stephen R. Bosworth (LAW'77)
Lisa A. Bothwell (LAW'15)
William S. Botwick (LAW'71)
Constance E. Boukidis (LAW'90)
Richard P. Bourgeois (LAW'76)
Steven H. Bowen (LAW'74)
Krietta K. Bowens Jones (LAW'05)
Michael P. Boyle (LAW'79)
Joe Boynton (LAW'82, '83)
Lacey L. Brantley
Brahm J. Braunstein (LAW'96)
Jay S. Geller (LAW'85)
and Cathy Breen
Martin J. Bregman (LAW'75)
and Nancy S. Bregman
Kyle T. Brekke (LAW'14)
Eric B. Brenman (LAW'78, '83)
and Sandra Brenman
Jules W. Breslow (LAW'56)
and Judith R. Breslow

Seth W. Brewster (LAW'87)
Rita L. Brickman (LAW'94)
and David M. Brickman
Catherine S. Bridge (LAW'95)
Gerri S. Bridgman (LAW'82)
and Peter A. Bridgman
Jean-Phillip A. Brignol (SED'12,
LAW'15)
David J. Brill (LAW'08)
Anthony M. Brizzolara (LAW'83,
CAS'80) and Becky Brizzolara
Daniel A. Broderick (LAW'10)
Jan A. Brody (CAS'73, LAW'76)
and Julia Brody
Christopher J. Brogan (LAW'79)
and Janet S. Brogan
Isabelle K. Pinzler (LAW'70)
and James Brook
Mario Brossi (LAW'77)
and Sharron C. Brossi
Kasmira M. Brough (LAW'11)
Carissa W. Brown (LAW'08)
Katalin B. Brown (LAW'79)
and Craig M. Brown
Robert N. Brown (LAW'76,
CAS'70) and Barbara S. Brown
(SSW'75, CAS'72)
David W. Brown (LAW'73)
and Pat R. Brown
David S. Brown (LAW'79)
and Teresa L. Brown
Nancy V. Brown (LAW'80)
Paul V. Brown (Questrom'54,
LAW'56) and Glenvia A. Brown
Janiece B. Brown Spitzmueller
(LAW'86, '87)
and Thomas J. Spitzmueller
Silvia P. Glick (LAW'92)
and Constance A. Browne ■
Melanie B. Jacobs (LAW'94)
and Shane A. Broyles
Joseph Brozi (LAW'98)
and Diana K. Brozi
Marie P. Buckley (LAW'84)
and Charles F. Goodrich
Walter R. Budney (LAW'55)
and Betty A. Budney
Samir Buhl (LAW'15)
Lisbeth M. Bulmash (LAW'89)
and Mark G. Bulmash
Robert G. Burdick (LAW'72) ■
Tara B. Burdman (LAW'00)
and Brett S. Stecker
Ana Cristina Burgos (LAW'15)
Norman F. Burke (LAW'56)
and Valerie A. Burke
Michael P. Burke (LAW'11)
John P. Burke (LAW'96)
Charles M. Burnim (LAW'65)
Natalie Burns (LAW'15)
Thomas D. Burns (LAW'43)
and Marjorie A. Burns
Richard I. Burstein (LAW'66)
Jerald D. Burwick (LAW'63, '64)
and Deborah M. Burwick
Mark N. Busch (LAW'67)
and Frankie J. Busch

James H. Bush (LAW'78)
and Veronica M. Bush

Frank J. Busso (Questrom'01)
and Suzanne M. Smith
(CAS'00, LAW'03)

George A. Bustamante (LAW'54)

John Cahill ■

Annie W. Cai (LAW'14)

Shiyang Cai (LAW'15)

Holly J. Caldwell ■
and Jacob C. Harrison

Irene Cambourakis (LAW'90)

Frank Campbell (LAW'77, '84)

Bernard H. Campbell (LAW'80)
and Verilyn K. Campbell

Catherine L. Campbell (LAW'83)

Peter A. Campia (LAW'99)

Andrew T. Campoli (LAW'51)

Thomas P. Canty (LAW'96)

Emily A. Cardy (LAW'09)

John J. Carney (LAW'52)
and Madelyn F. Carney

Timothy G. Caron (LAW'86,
CAS'83)

Susan L. Carroll (LAW'81)
and Francis J. Carroll

Paul B. Carroll (LAW'65)

Karen B. Carter ■

John C. Carter (LAW'15)

Linda K. Carter (LAW'94)

James P. Carty (LAW'64)
and Gisela Carty

Jenny R. Caruso (LAW'11)

H. Alfred Casassa (LAW'57)
and Clarice M. Casassa

Rose C. Palermo (LAW'86)
and Antonio D. Castro

Amanda N. Catalano (LAW'12)

Brian J. Catalano
and Theresa M. Catalano

Jeffrey S. Cates (LAW'68)
and Myra D. Cates (SED'68)

Nancy A. Daly (LAW'85)
and Kevin P. Cavanaugh

Marissa L. Caylor (LAW'10, '11;
GRS'10)
and Nicholas G. Caylor

Elizabeth H. Cerrato (LAW'89,
CAS'89) ■
and James A. Cerrato

Stephen Cesso (LAW'89) ■
and Sheila F. Cesso

Amanda D. Darwin (LAW'85)
and Dana A. Cetlin

Seymour W. James (LAW'74) and
Cheryl E. Chambers (LAW'76)

Woojung Chang (LAW'15)

Stacey Channing (LAW'81)
and Robert B. Portney

Sean Chao (LAW'06)
and Yi-Pyne Ooi

John B. Chase (Questrom'52,
LAW'55)

W. John Funk (LAW'73)
and Deborah F. Chase

Rebecca M. Ginzburg (LAW'04)
and Paul C. Chen

Hui-Chun Chen (Questrom'11,
LAW'15)

Shisong Chen (LAW'15)

Ziwei Chen (LAW'15)

Paul Cherecwich (LAW'82)
and Ruth A. Cherecwich

Chin Seng Chew (LAW'15)

Roy T. Chikamoto (LAW'80)

Wesley H. Ching (LAW'75)
and June W. Ching

Han C. Choi (LAW'14)

Samuel H. Chorchos
(Questrom'64, LAW'66)

Padma Choudry (CAS'98,
LAW'05)

Obert H. Chu (LAW'02)

Michael E. Chubrich (LAW'75)
and Donna P. Saunders

Joan E. Cirillo (LAW'93)
and Douglas M. Harvey

Richard D. Clark (Questrom'77)
and Judith A. Clark (LAW'80)

Deborah Y. Clark (LAW'78)

Owen F. Clarke (LAW'67)
and Julia K. Clarke

Austin B. Clayton (LAW'98)
and Louisa B. Clayton

Erin M. Claywell (LAW'09)

Ojetta R. Thompson (LAW'76)
and William C. Clifton

Kelly K. Cline (LAW'86)
and Sharon S. Cline

Francis J. Co (LAW'99)
and Franny L. Coe (LAW'00)

Helen A. Muskus (LAW'97)
and James Cocoros

Leonard H. Cohen (Questrom'57,
LAW'61)
and Ileen S. Cohen (SED'58)

Joel G. Cohen (Questrom'60,
LAW'61, '62)
and Stephanie R. Cohen

Bradley H. Cohen (LAW'91)
and Tina L. Cohen

James H. Cohen (LAW'86)
and Amy J. Silberstein

J. Andrew Cohen (LAW'03)
and Sara B. Cohen (LAW'03)

Morton A. Cohen (LAW'71)
and Della R. Cohen (LAW'75)

Avram N. Cohen (LAW'63)
and Maxine E. Cohen

Frederick C. Cohen (LAW'60)
and Sorrell D. Cohen

Miriam Y. Cohen (LAW'86)

Anne D. Cohen (LAW'15)

Marcus E. Cohn (LAW'68)
and Jane A. Cohn (CAS'68)

Kent A. Coit ■ and Gail P. Mazzara

Edward L. Colby (LAW'65, '74)
and Linda P. Colby

Elsa Kircher Cole (LAW'74)
and Roland J. Cole

Jonathan S. Cole (LAW'80)
and Sarah A. Strickler

Stephany G. Collamore (LAW'09)

Leslie A. Collins (LAW'84)

Peter M. Collins (LAW'65)

Christine V. Colmey (LAW'03)

Ann M. Comer-Woods
(COM'92) ■

Jeffrey J. Coniaris (LAW'82)
and Tara T. Coniaris

Kathleen M. Conlon (LAW'95)

Mary C. Connaughton ■

Maureen F. Connolly (LAW'96)
and Thomas P. Connolly

Barbara B. Conover (LAW'72)
and David W. Conover

Andrew P. Sutton (LAW'09)
and Rose M. Constance
(CAS'04, LAW'07)

Vincent Constantin (LAW'15)

Dennis R. Surprenant (LAW'68)
and Maureen C. Conway

Susan M. Cooke (LAW'70)
and Chatham M. Cooke

Emily J. Cooke (LAW'80)

Jeffrey M. Cooper (LAW'80) and
Katherine A. Zeisler (SED'79)

Joseph Cooper and Linda Cooper

Jamie W. Cosme (LAW'15)

Thomas W. Costello (LAW'74)

Henry L. Grossman (LAW'92)
and Susan Covitz

Spencer M. Cowan (LAW'76)
and Joy T. Cowan

Gilbert W. Cox (LAW'62)
and Helen P. Cox

Edward B. Coyne (Questrom'62,
LAW'64) and Linda Coyne

Brian J. Coyne (LAW'76)
and Fumiko H. Coyne

Tracy A. Craig (LAW'93)
and Christopher Craig

John D. Craven (LAW'83)
and Janet D. Craven

Jeffrey J. Cravens (LAW'12)

Joel Crespo (LAW'11)

Joseph D. Cronin (LAW'67)

Dennis M. Cronin (LAW'70)
and Priscilla B. Cronin

Nesli Cubukcu

John C. Cuddy (LAW'76)
and Diane R. Recio

Barbara L. Cullen (LAW'90)

Robert L. Cullinane (LAW'68)
and Ruth A. Cullinane

Kenneth C. Cummins (LAW'68)

Susan A. Dunn (LAW'08)
and Robert N. Cunjak

Megan I. Cunningham

Mark R. Curiel (LAW'02)

Edward J. Curley (CAS'88)
and Sara G. Curley (LAW'12)

Steven M. Curwin (LAW'85)
and Lisa B. Curwin

John J. Da Ponte (LAW'62)
and Gunilla T. Da Ponte

Sara Dacey ■

Margaret L. Dale (LAW'76)

Patrick M. Dalin (LAW'09)
and Ariel E. Greenstein
(LAW'10)

Robert B. Dalton (LAW'67)
and Barbara B. Dalton

Sarah M. Damerville (LAW'14)

Ann L. Darke (LAW'77)

Dorothy A. Darrah (LAW'77)
and Bruce R. Weddle

John N. Datesh (LAW'75)
and Edwina Schano-Datesh

John A. Davey (LAW'76)

Kathleen K. David (LAW'72)

Mindy G. Davidson (LAW'87)
and Joshua Davidson

Sandra K. Davis (LAW'98)

Michael S. Davis (LAW'72)
and Madelyn O. Davis

Norma Davis (LAW'88)

Michael A. D'Avolio (Questrom'82,
LAW'85)

Gaston de los Reyes (LAW'03,
GRS'03) and Alexa de los Reyes

Caroline E. De Luca (LAW'11)

Michael A. Forero (LAW'96)
and Michael A. De Lucia

Edmonde P. DeGregorio (LAW'77)
and Grace E. DeGregorio
(SAR'75)

Paul M. DeKoninck ∞ and Jessica
G. DeKoninck (LAW'78)

H. Peter Del Bianco (LAW'87)

Rebecca R. Delfiner (LAW'12)

Saul H. Dell (LAW'50)

Timothy A. Ngau (LAW'80)
and Terrylen K. Dement

David J. DeMoss (LAW'73)
and Kathryn E. DeMoss

Jeremy M. Denlea (LAW'10)
and Steven J. Denlea

Richard A. Dennett (LAW'80)
and Andrea Stulman

Douglas E. Denninger (LAW'84)
and Sandra Denninger

Eileen Z. Dershowitz (LAW'87)
and Steven B. Dershowitz

Tara L. Johnson (LAW'97)
and C. John DeSimone

Catherine Desjardins

Brian J. DesRosiers (LAW'03)
and Amanda B. DesRosiers

Joseph L. Devaney (LAW'01)

Paul R. Devin (LAW'65)
and Judith C. Devin

Joanna A. Diakos (LAW'99)
and Andy Diakos

Ann M. Dietrich (LAW'89)
and Bruce M. Dietrich

Kenneth J. Dilanian (LAW'54,
DGE'51)

Philip A. DiMartino (COM'09) ■
and Caitlin M. DiMartino
(CAS'09)

Dominick DiMartino
and Stephanie C. DiMartino

David A. DiMuzio (LAW'76)
and Pamela DiMuzio

Robert B. Dixon (LAW'98)

Sidney J. Dockser (LAW'58,
COM'53) and Cheryl B. Dockser

Stacey Dogan ■

Douglas J. Dok (LAW'72)
and Diann J. Landers

Raymond F. Dolen (LAW'85)
and Mary A. Dolen
Edward F. Dombroski (LAW'02)
Lauren G. Dome (LAW'96)
Adrienne S. Domey (LAW'05)
Allison L. Domowitch (LAW'08)
Christine E. Donna (LAW'48)
Jennifer V. Doran (LAW'01)
Nancy B. Doshi (LAW'15)
Michael T. Dougherty (LAW'97)
Mark A. Douglas (LAW'09)
Margaret H. Douglas-Hamilton
(LAW'67)
Tracy S. Dowling (LAW'08)
John M. Downer (LAW'66)
Linda J. Dreeben (LAW'76)
and Arthur N. Lerner
Robert Droker (LAW'68)
and Carmie Droker
Craig P. Druehl (LAW'98) and
Claudette R. Druehl (LAW'98)
Zachary P. Dubin ■
Linda F. Spiegel (LAW'78)
and Paul Duboff
Lisa A. Sheeler (LAW'88)
and John F. Duffy
John J. Dumphy (LAW'62) ∞
Stuart V. Duncan Smith (LAW'13)
John K. Dunleavy (LAW'76)
Sean M. Dunphy (LAW'65) ∞
and Ann L. Dunphy
Bernard A. Dwork (LAW'51)
and Kay G. Dwork
Martin A. Dworken (LAW'55)
Maria F. Dwyer (LAW'91)
and Robert Dwyer
Donald E. Eames (LAW'52)
Eli A. Echols (LAW'04)
Gwenn Eckel (LAW'86)
and John D. Eckel
Lauren D. Eckenroth (GRS'11) ■
Lester Edelman (LAW'54)
and Joan K. Edelman
Martin A. Edelstein (LAW'81)
Alan M. Edelstein (Questrom'47,
LAW'49) and Sybil Edelstein
Elliot D. Eder (LAW'86) and Nancy
A. Overman (SED'85)
Alan C. Ederer (LAW'86)
and Tammy J. Smiley (LAW'86)
John E. Edison (LAW'76)
Cheryl Cappiello Edson (LAW'07)
Stephen M. Edwards (LAW'93)
and Lorraine G. Edwards
Timothy S. Egan (LAW'83) and
Kathy Y. Egan (Questrom'84)
Andrew R. Egan (LAW'13)
Mary E. Ehrenreich (CFA'89)
and Stephen G. Marks
Kenneth I. Wirfel (LAW'72,
DGE'66, CAS'68)
and June A. Eichbaum
Joanne M. Neale (LAW'77)
and William H. Eichhold
James A. Eidelman (LAW'73)
Guy R. Eigenbrode (LAW'77)
and Patricia Nicholas

Floralynn Einesman (LAW'80)
Malvin B. Eisenberg (LAW'68)
Richard J. Eisenberg (LAW'76)
Richard D. Eisenberg (LAW'75)
Shirley H. Eisenberger
Douglas A. Eisner (LAW'92)
and Allison R. Eisner
Andrew Eliseev (LAW'99)
Cynthia E. Ellis (LAW'83)
Carolyn S. Elmore (LAW'01)
Mark D. Engel (LAW'73)
and Marjorie A. Engel
Christine G. England (LAW'08)
Eric M. Epstein (LAW'72)
and Cheryl L. Epstein (CAS'70)
Andrew D. Epstein (LAW'72,
CAS'69) and Kathy J. Epstein
(COM'69; SED'75, '85)
James Ernstmeier (LAW'10)
Linwood M. Erskine (LAW'49)
Gianluca Esposito
Jay M. Esterkes (LAW'47)
and Rosalyn S. Esterkes
Ryan Evans (LAW'09,
Questrom'10)
Ernest E. Falbo (LAW'67)
and Karen S. Lundsgaard
Gabriel W. Falbo (LAW'82)
Nicholas A. Falcone (LAW'15,
SPH'15)
Jessica L. Falk (CAS'06, LAW'09)
Steven M. Falk (LAW'88)
Sumner S. Fanger (LAW'49)
and Phyllis S. Fanger
Richard C. Farley (LAW'97)
Erika C. Farrell (LAW'06)
and Jason W. Farrell
Petros F. Fatouros (LAW'04)
Salvatore V. Faulise (LAW'61)
and Anita L. Faulise
David W. Faunce (LAW'74)
and Joan T. Faunce
Jesse A. Fecker (LAW'08)
Carolyn L. Federoff (LAW'86)
and Janice Philpot
Jonathan H. Feiler (LAW'07)
Lillian G. Feinberg
Fredric L. Feinstein (LAW'65)
Timur Feinstein (LAW'02)
Mark H. Likoff (LAW'86)
and Shelah T. Feiss
Jonathan S. Feld (LAW'79)
and Shelley A. Longmuir
Harold J. Feld (LAW'93)
and Rebecca A. Feld
Randy S. Feldman (LAW'89)
and Valerie Veridiano
Mark E. Felger (LAW'89)
Kimberly A. Felos (UNI'77,
GRS'78)
George J. Felos (LAW'76)
Howard L. Felsenfeld (LAW'73)
Stanley L. Ferguson (LAW'78)
and Mary P. Ferguson
Jonathan Zepp (LAW'01)
and Lucille T. Ferreira (LAW'01)

Virginia M. Fettig (LAW'79)
and Kenneth G. Fettig
Laurie L. Fichera (LAW'93)
and Michael A. Fichera
Daniel S. Field (LAW'91) and
Colleen M. Granahan (LAW'91)
Robert B. Field (LAW'70)
and Elizabeth H. Field
Bernard R. Fielding (LAW'58)
and Conchita L. Fielding
John W. Fieldsteel (LAW'76)
and Margaret T. Fieldsteel
Todd J. Fieldston (LAW'07)
and Stephanie B. Fieldston
(COM'06)
Lia E. Fierro (LAW'11)
Daniel C. Finbury (LAW'81)
George Findell (LAW'63)
and Sylvia M. Findell
Laurence E. Hardoon (LAW'75)
and Janet E. Fine
Hannah M. Fine (LAW'15)
Jonathan D. Fink (LAW'83)
Edward R. Fink (LAW'54)
and Joan O. Fink
Richard A. Finke (LAW'66)
Margot R. Finkel (LAW'15)
John J. Finn (LAW'80, CAS'74)
and Alexis Stevens
John G. Fioretta (LAW'82)
Murray R. Markowitz (LAW'95)
and Rebecca J. Fischer
Stephen R. Fish (LAW'94, '03)
Samuel C. Fish (LAW'60)
and Sandra S. Fish
Eric M. Kraus (LAW'79)
and Marjory Fisher
Stanley Z. Fisher
and Jennifer R. Wilder
Christine M. Fitzgerald (LAW'00)
and Joshua A. Stein
Benedict F. Fitzgerald (LAW'39)
and Jean F. Fitzgerald
Michael P. Flammia (CAS'85,
GRS'85, LAW'88)
Ellen Flatley (LAW'68)
Lawrence E. Fleder (LAW'83)
Myrna W. Fleischer (LAW'83)
and Kenneth J. Fleischer
Warner S. Fletcher (LAW'73)
and Mary F. Fletcher
Alan S. Flink (LAW'52)
and Renee L. Flink
David B. Picker (LAW'80)
and Grace A. Flisser
Alan B. Fodeman (LAW'62)
and Alana F. Fodeman
Thomas F. Foley (LAW'15)
Marc M. Gaalen (LAW'78)
and Nina Fondillon
Margaret R. Guzman (LAW'92)
and David M. Fontaine
Nadine L. Fontan (SPH'85,
LAW'89)
Nicole M. Fooks (LAW'84)
and Garson Fooks
George E. Foote (LAW'80)
and Susan S. Foote

Jonathan R. Forstot (LAW'88)
and Rochelle Forstot
Scott A. Forsyth (LAW'76)
F. Robert Houlihan (LAW'72)
and Susan M. Forti (CAS'76,
Questrom'78)
Gregory L. Foster (LAW'76)
and Cynthia M. Foster
Brian G. Fox (LAW'86)
and Andrea Fox
Jane W. Waterman (LAW'71)
and Andrew Francis
Stephanie Frank (LAW'12)
L. Barry Tinkoff (LAW'56)
and Margaret A. Fredette
Stanley N. Freedman (LAW'72)
and Sarah Freedman
Stephen T. Freeland (LAW'90)
James R. Freeman (LAW'78)
and Carla Jimenez (LAW'79)
Christopher R. Freeman (LAW'07)
and Rebecca L. Freeman
Paul V. Freeman (LAW'72)
Caleb C. French (LAW'15)
Marc B. Friedman (LAW'75,
CAS'72) and Sandra G.
Friedman (SED'71)
Franklin Fruchtman (LAW'73)
and Janyce A. Fruchtman
Howard M. Fuchs (LAW'87, '88)
John Fulginiti (LAW'89)
Peter V. Funk (LAW'73)
and Francine E. Zeifer
Reginald J. Furness (LAW'52,
DGE'50)
Tim Futrell (LAW'93)
Richard M. Gaberman (LAW'68)
Kelly A. Gabos (LAW'06)
Hilary C. Gabrieli (LAW'90)
and Christopher Gabrieli
Helen Galanopoulos (LAW'92)
Christopher D. Galiardo (LAW'90)
and Gardenia P. Galiardo
Stacey O. Gallant (LAW'85)
and Mitchell C. Gallant
Marshall A. Gallop (LAW'77)
and Martha C. Gallop
Gary M. Grossman (Questrom'93,
LAW'98) and Dawn K. Galolo
(Questrom'92)
Richard E. Galway (LAW'70)
and Anita G. Galway
Ricardo Ganitsky (LAW'08)
Joseph R. Ganley (LAW'94)
Christopher R. Gannon (LAW'81)
and Jan J. Gannon
Mayra L. Garcia (LAW'97)
David B. Gardner (LAW'62)
Jules L. Garel (LAW'55)
and Judy R. Garel
Michael R. Garfield (LAW'66)
and Mary S. Garfield
Jessica M. Garrett (LAW'08)
Daniel C. Garvey (LAW'01)
Edward R. Gates (LAW'84)
Robert B. Gates (LAW'53)
and Evelyn H. Gates

James M. Geary (LAW'64)
and Marie R. Geary
Jennifer K. Gellie (LAW'09)
Grant R. Gendron (LAW'14)
Aida A. Gennis (LAW'83)
and Thomas G. Gennis
Beth Ann F. Gentile (LAW'69)
and Carmen L. Gentile
Mark J. Gentile (LAW'82)
and Mary T. Gentile
Virginia T. George (LAW'90)
and Alan W. George
Theodore C. George (LAW'00)
Kari A. Gerber (LAW'10)
Kenneth I. Gerchick (LAW'88)
Adamantia K. Giannakis (CAS'11,
LAW'15)
John T. Gilbert (LAW'80)
and Maureen Gilbert
Patrick M. Gilbert (LAW'13)
Margaret M. Gilligan (LAW'79)
Bruce P. Gilmore (LAW'68)
and Gael Gilmore
Barry S. Gilvar (LAW'64)
and Helen L. Gilvar
Thomas F. Ginnerty (LAW'86)
Victoria Giuliani (LAW'15)
Leonard H. Glantz (CAS'70,
LAW'73) ■
Sheryl Gross-Glaser (LAW'84)
and Richard A. Glaser
Richard A. Glaser (LAW'69, '73)
Rebecca M. Glazer (LAW'13)
Leon J. Glazerman (LAW'67) and
Ruth C. Glazerman (CAS'60)
Marvin H. Glazier (LAW'69)
and Sheri G. Glazier
Andrew A. Glickson (LAW'75)
and Caren S. Glickson
Daniel M. Glosband
and Merrily Glosband
Steven M. Glovsky (LAW'79,
Questrom'79) and Susan G.
Glovsky (LAW'80)
Edward J. Goddard (LAW'90)
Jack R. Goetz (LAW'79)
Carol D. Gold (LAW'72)
and Philip W. Gold
Stuart J. Goldberg (LAW'85)
Kenneth B. Goldberg (LAW'92)
Shera G. Golder (LAW'00)
and David R. Golder
Howard S. Goldman (LAW'83)
and Amy S. Tayer
Darren M. Goldman (LAW'10)
Howard J. Goldsmith (LAW'86)
Laura E. Goldsmith (LAW'14)
Steven J. Goldstein (LAW'75)
and Shelley S. Goldstein
Gerald M. Goldstein (LAW'73,
CAS'69) and Sarajane S.
Goldstein (DGE'65, CAS'67)
Michael K. Golub (LAW'80, '86)
and Charlene A. Golub
Eric Rogers (LAW'98)
and Lisa A. Gomez (LAW'96)
Jasmine F. Gomez
Ramon R. Gonzalez (LAW'86)

Sila M. Gonzalez (LAW'90)
Luis Gonzalez (LAW'04)
Jules S. Goodman (LAW'75)
and Millicent R. Goodman
Jordana R. Goodman (LAW'15)
John S. Goodnow (LAW'65)
and Mary G. Goodnow
Brian J. Goodrich (LAW'14)
Wendy J. Gordon ■
Morris J. Gordon (LAW'55)
and Sylvia L. Gordon
Robert J. Gordon (LAW'74)
and Barbara L. Gordon
William H. Gordon (LAW'84)
and Sally B. Gordon
Alexandra M. Gorman (LAW'05)
Eshai J. Gorshein (COM'03,
CGS'01, LAW'11)
Anthony A. Gostanian (LAW'10)
and Megan C. Gostanian
Matthew Watsky (LAW'85) and
Nancy R. Gottlieb (LAW'82)
Eric J. Gouvin (LAW'86, '90)
and Elizabeth Lovejoy
Andrew R. Gower (LAW'94)
William J. Graham (LAW'94)
and Alana B. Sharenow
(LAW'93)
Jessie M. Klyce (LAW'90)
and Stuart W. Graham
Leonard Granoff (LAW'50)
and Paula A. Granoff
Richard W. Grant (LAW'71)
and Mary H. Grant
Roland Gray (LAW'69)
Benjamin Laski (LAW'97,
COM'97) and Jennifer A. Gray
Robert G. Holdway (LAW'82)
and Elin H. Graydon (DGE'72,
LAW'79)
Carmine A. Greco (LAW'77)
and Kathleen M. Young
Andrew L. Green (LAW'10)
Kenneth S. Green (Questrom'58,
LAW'63) and Barbara A. Shaw
Michelle L. Green
Lloyd S. French (LAW'65, CGS'60,
CAS'62) and Joyce L. Green
French (SED'63)
Elizabeth L. Greene (LAW'92)
and James B. Greene
Arthur G. Greene (LAW'67)
and Ellen M. Greene
Stephen A. Greysier
and Linda L. Greysier
Matthew V. Grieco
Frederick A. Griffen (LAW'63)
and Lorraine C. Griffen
Monika K. Griffis (LAW'88)
and Glenn A. Griffis
Penelope E. Gronbeck (LAW'08)
Earle Groper (LAW'58)
and Eleanor S. Groper (CFA'58)
Norman Gross (LAW'69)
Joan B. Gross (LAW'82)
and Stuart J. Gross
Leonard E. Gross (LAW'76)
and Robin B. Gross

Morton E. Grosz (LAW'68)
and Judith A. Grosz (CAS'68,
DGE'66)
Allison S. Gruber (LAW'15)
David F. Grunebaum (CAS'67,
LAW'72) and Linda L.
Grunebaum (CAS'68, SED'69)
Marc G. Guggenheim (LAW'95)
Paul R. Gugliuzza ■
Mark J. Gundersen (LAW'79)
and E. Gundersen
Dilif Gungor (LAW'15)
Debra M. Gunkel (LAW'91)
Kenneth L. Joel (LAW'91)
and Maryellen Gusic Joel
F. Christian Haab (LAW'86)
Alon Hacohen (LAW'08)
Ameen I. Haddad (LAW'98)
Richard S. Haines (LAW'71)
Louise E. Halevy (LAW'78)
Michelle M. Marchant (LAW'85)
and Dan Hall
Merrikay S. Hall (LAW'74)
B. David Hammarstrom (LAW'94)
Yucel Hamzaoglu (LAW'15)
Matthew B. Hanna (LAW'02)
Carol A. Hannigan (LAW'89)
Mark G. Hanson (LAW'81)
Sara B. Hanson (LAW'09)
Takahisa Harada (LAW'15)
Daniel J. Harkinson (LAW'77)
Leora Harpaz (LAW'73)
Marvis A. Knospe (LAW'82,
Questrom'83)
and Michael C. Harper ■
John L. Perticone (LAW'79)
and Merry A. Harris
Melinda J. Harrison (LAW'86)
Christopher H. Hartenau
(LAW'72) and Vivian K.
Hartenau (SAR'68)
A. Neil Hartzell (LAW'84)
Michael C. Harvell (LAW'75)
and Cynthia H. Harvell
James C. Hasenfus (LAW'83)
Jonathan J. Hass (LAW'90)
Elizabeth M. Hasse (LAW'14)
Sandra L. Hautanen (LAW'82)
Arthur W. Havey (LAW'65)
and Virginia A. Havey
Richard D. Hawke (LAW'76)
and Susan F. Hawke
Robert S. Hazlett (LAW'57)
and Elizabeth I. Hazlett
Yizhou He (LAW'15)
Timothy P. Heaton (LAW'00)
Brian E. Heffernan (LAW'87)
and Joan E. Heffernan
Joe L. Hegel (LAW'78)
and Marielaine Hegel (SSW'78)
Thomas P. Heim (LAW'00)
Nowles H. Heinrich (LAW'06)
Norman S. Heller (LAW'77)
and Donna N. Heller
Lisa G. Heller (LAW'93)
Andrea P. Hellman (LAW'95)
The Estate of Edith F. Helman

Albert K. Heng (LAW'15)
Adriana Henquen (LAW'15)
Ksenya C. Hentisz (LAW'15)
Eileen M. Herlihy (LAW'82)
Peter J. Herrick (LAW'70)
and Norma M. Herrick
Ralph P. Pollack (SDM'71, '71)
and Ann D. Herrmann
(LAW'80, '99)
Leonard M. Herschberg (LAW'00)
Joseph Herz (LAW'91)
Katherine A. Hesse (LAW'76)
John R. Hession (LAW'00)
Matthew T. Hevert (LAW'14)
Peter E. Hewitt (LAW'72)
and Aileen Hewitt
Ramsey Z. Hidmi (LAW'15)
Nancy M. Highbarger (LAW'76)
and Steven T. Highbarger
Elizabeth Hines ■
and Michael Hines
Stewart M. Hirsch (LAW'80)
Sandra L. Tanen (LAW'83)
and Ronald Hirschberg
Beverly E. Hjorth (LAW'88)
Catherine Shavell (LAW'73)
and Stephen Hluchan
Frederick B. Hnat (LAW'89)
and Jody L. Irwin (LAW'89)
Elizabeth Ho (LAW'10)
Susan E. Hoaglund (CFA'80)
Mitchell E. Hochberg (LAW'05,
GRS'05)
Noah A. Hochstadt (LAW'99) and
Malka D. Hochstadt (CAS'96)
David R. Hodas (LAW'76)
and Judy O. Hodas
Anne Hoffman (LAW'73)
and Philip C. Myers
Philip F. Holahan (LAW'78)
and Joanne O'Connor
Sharon L. Holden (LAW'99)
and Matthew S. Holden
Douglas G. Hyde (LAW'68)
and Margaret D. Holden
Danielle V. Holland (LAW'15)
and Ryan Holland
Morton Holliday (LAW'61)
and Fannie Holliday
Ron I. Honig (LAW'93)
and Joanna D. Honig
Chester D. Hooper ■
Stephen L. Hopkins (LAW'73)
and Cynthia H. Hopkins
(Questrom'78)
Kelly M. Horein (LAW'12)
Paul S. Horn (LAW'83)
Fiona T. Hornblower ■
Richard F. Howard (LAW'76)
and Nancy S. Howard (CAS'71)
N. Landon Hoyt (LAW'78)
Catalina J. Sugayan (LAW'85)
and William Hrabak
Adrienne S. Masters (LAW'83)
and Harry H. Huang
Travis A. Hubble (GRS'03,
LAW'03) and Becca Hubble

Timothy J. Hufman (LAW'82)
and Cheryl A. Hufman
Norman W. Huggins (LAW'71,
CAS'66) and Anita L. Huggins
Arthur W. Hughes (LAW'67)
Kristen M. Hughes (LAW'14)
Neil F. Hulbert (LAW'69)
and Martha W. Hulbert
Courtney E. Hunter (LAW'10)
Charles A. Hunter (LAW'08)
Cornelius K. Hurley ■
and Ellen K. Philbin
Theodore P. Hurwitz (LAW'61)
and Keri L. Hurwitz
Michael H. Hurwitz (LAW'82) and
Marla Hurwitz (Questrom'82)
Joseph S. Huttler (LAW'90, '91)
and Miriam Z. Huttler
Robert W. Hyberg (LAW'14)
Keith N. Hylton ■
and Maria O. Hylton ■
Laurence J. Hyman (LAW'76)
Anthony G. Iannuccillo (LAW'50)
Kenneth Ingber (LAW'79)
and Selma Ingber (SSW'78)
Kaoru Ishii (LAW'13)
Michael S. Isikow (LAW'92)
Claudia M. Marbach (LAW'89)
and Daniel Jackson
Harold Jacobi (LAW'70)
and Wendy Jacobi
Herbert M. Jacobs (Questrom'68,
LAW'71) and Christie S. Jacobs
(CAS'68, GRS'70)
Douglas P. Jacobs (LAW'71)
and Rosalind S. Jacobs (SED'70)
Marc R. Jacobs (LAW'85)
and Gwen M. Jacobs
Ronald Jacobs (LAW'66)
and Ruth Jacobs
Joe D. Jacobson (LAW'86)
and Sandy Jacobson
Peter H. Jacoby (LAW'74)
Claudia G. Jaffe (LAW'88)
and Aaron D. Jaffe
Richard P. Jaffe (LAW'74)
and Jeanne E. Jaffe (CAS'70)
Paul M. James (LAW'88)
Peter A. Janus (LAW'70)
and Nancy M. Janus
Rene A. Javier-Oronoz (LAW'11)
Issie L. Jenkins (LAW'59)
and Charles L. Jenkins
Judith J. Jenkins (LAW'03)
and Sean K. Jenkins
John C. Jennings (LAW'02)
and Sara F. Jennings
Dale R. Johnson (LAW'76)
and Gail L. Johnson
P. Louis Johnson (LAW'52)
Camilla R. Johnson (LAW'15)
Henry A. Tempone (LAW'51,
DGE'48)
and Patricia A. Johnston
James D. Johnston (LAW'70)
and Margrett Johnston
Daniel C. Johnston

Judith R. Mendel (LAW'01)
and Michael T. Johnstone
George C. Jones (LAW'78)
and Kristin P. Jones
Jane Jones (LAW'80, '83)
Katharine B. Silbaugh ■
and Daniel H. Jurayj
Michele E. Kahn (LAW'87)
Susan B. Kahn (SED'61)
Richard D. Kahn (LAW'89)
David Kallas and Kim Kallas
Chelsea N. Kallas (LAW'15)
Scott P. Kallman (LAW'75)
Peter A. Kals (LAW'07)
Tracey C. Kammerer (LAW'87)
Michael B. Kanef (LAW'92)
and Gail O. Kanef (LAW'92)
Evan K. Kaplan (LAW'85)
and Susan S. Kaplan
Barbara R. Kapnick (LAW'80)
John A. Karpinski (LAW'68)
and Nancy B. Karpinski
Ori Katz (LAW'00)
David S. Katz (LAW'83)
and Laura H. Y. Katz
Joshua Katz (LAW'89)
Judith Z. Katz (LAW'90)
Stanley D. Katz (LAW'74)
and Marcia N. Katz
Melvin S. Katzman (LAW'65)
Daniel Kaufman (LAW'05)
Katherine W. Keane (LAW'73)
and John B. Keane
Thaddeus J. Keefe (LAW'70)
Anthony G. Kelamis (LAW'13, '15)
Ronald L. Kellam (LAW'54, '66)
Thomas H. Kelley (LAW'77)
and Lucinda E. White (LAW'74)
Derek W. Kelley (LAW'00,
LAW'08)
Jarvis P. Kellogg (LAW'76)
and Elizabeth Munnell
Edward P. Kelly (LAW'99)
and Rebecca Kelly
Meghan E. Kelly (LAW'15)
Mary L. Kennedy (LAW'76)
Phillip Kerle (LAW'81)
and Kathryn H. Kerle
Caroline S. Kernan ■
Laura S. Kershner (LAW'92)
George A. Kessler (LAW'53,
DGE'53) and Harriet K. Kessler
Stefanie Kessler-Larson (LAW'80)
Robert C. Kessner (LAW'73)
Kanchan Ketkar (LAW'01)
F. Ray Keyser (LAW'52) ∞
and Mary L. Keyser
Anuj K. Khetarpal (LAW'10)
Milburn D. Kight (LAW'82) ∞
and Joyce J. Kight
Aaron H. Kim (LAW'97)
Edward C. Kim (LAW'15)
Paul J. Kim (LAW'08, '09)
Maria Kimijima (LAW'14)
Patrick J. King (LAW'67)
and Sandra L. Moody (LAW'72)

David C. King (LAW'73)
and Miriam J. King
Stacey A. King (LAW'93)
Melissa D. Kirkel (LAW'04)
and Dean M. Kirkel
Timothy H. Kistner (LAW'14)
William N. Kleinman (LAW'74)
and Myra R. Kleinman
Ann-Louise Kleper (LAW'73)
and Dennis Kleper
Tess J. Kline (LAW'90)
Norman D. Kline (LAW'59)
and Betty F. Kline
David A. Klufft (LAW'03)
Justin M. Kman (LAW'13)
Jeremy D. Knee (LAW'11)
Robert W. Kneisley (LAW'76)
Brian J. Knipe (LAW'98)
and Laura B. Knipe
Scott A. Kobler (LAW'82)
and Susan L. Kobler
D. Paul Koch (LAW'94,
Questrom'08) and Catherine A.
Koch (CAS'96, SED'96, '97)
Elisa S. Koenderman (LAW'83)
and Kevin R. Koenderman
Emelie J. Kogut (LAW'15)
Robert J. Konkel (LAW'15)
Carolyn R. Kopans (LAW'87)
Todd R. Kornfeld (LAW'96)
Julie A. Koshgarian (LAW'91)
and David Thoreen
James Kossuth (LAW'06) ■
Martha J. Koster (LAW'71)
Dane R. Kostin (LAW'72)
and Michele G. Kostin (CAS'70,
LAW'72)
Phillip C. Koutsogiane (LAW'73)
and Joyce H. Koutsogiane
Catherine W. Koziol (LAW'92)
and Dennis Koziol
Laurence A. Kraemer (LAW'81)
and Gloria M. Savini
Lawrence Krieger (LAW'87)
and Gayle Krakowsky
Willard Krasnow (CAS'67)
and Marcia L. Krasnow (SED'69,
DGE'67)
Scott W. Kroll (LAW'00)
Michael S. Krout (LAW'69)
and Susanne W. Krout
Ina Plotsky Kupferberg (LAW'81)
and Mark Kupferberg
Rebecca L. Kurowski (LAW'08)
and Brian K. Kurowski
Scott C. Kursman (LAW'92)
Glenn M. Kurtz (LAW'89)
and Linda R. Kurtz (LAW'88)
Kenneth M. Kwartler (LAW'84)
and Michelle M. Lentzner
Anne Marie La Bue (CAS'88,
LAW'91)
Barry C. Laboda (LAW'79)
Arthur B. Laby (LAW'89)
and Rachel Landau
Benjamin Lai
Adrian M. Laluk

Robert P. Landau (LAW'83)
and Lesley B. Landau
(GRS'83, '86)
Howard B. Lane (LAW'67)
and Eliane H. Lane
Timothy J. Langella (LAW'83)
and Kolleen J. Rask
Bruce A. Langer (LAW'78, DGE'73,
CAS'75) and Bobbi A. Langer
Kent M. Langloss (LAW'13)
John H. McCann (LAW'83)
and Wendy R. Lapides
Arthur L. Lappen (LAW'66)
and Marjorie S. Lappen
James J. LaRocca (LAW'07)
Christina T. Lau (CAS'11)
Michael A. Laurano (Questrom'65,
LAW'68)
Robert A. Lavenberg (LAW'86)
Jeffrey N. Lavine (LAW'91)
Robert W. Lavoie (LAW'79)
and Nancy J. Lavoie
Jason Lawler (LAW'15)
Steven Lawless
Gary S. Lawson ■
and Patricia Lawson
Ellyn H. Lazar-Moore (LAW'93)
and Michael O. Moore
Mary Susan Leahy (LAW'70)
and Charles F. Leahy
Thomas R. Lebach (LAW'71)
and Linda W. Lebach
Richard D. LeBlanc (LAW'80)
Jung J. Lee and Moon S. Lee
Jonathan M. Lee (LAW'12)
Tae Young T. Lee (LAW'15)
Stephen J. Lee (LAW'15)
Felicia Miller (LAW'86)
and Benjamin J. Leeman
Alexander S. Leff (COM'08,
CGS'06, LAW'11)
Terry Marvin (LAW'84)
and Lori J. Lefferts
Alfred Legelis (LAW'57)
and Despina H. Legelis
Warren R. Leiden (LAW'74)
and Tiana G. Wimmer
Howard C. Lem (LAW'75)
and Dorothy E. Lem
Herbert Lemelman (LAW'57)
Chunlin Leonhard (LAW'95)
and Christoph L. Leonhard
Gerald H. Lepler (LAW'51)
and Eleanor R. Lepler (CAS'54)
Philip Lerner (LAW'74)
Ronald M. Leshnowier (LAW'97)
Jeffrey A. Lester (LAW'77)
and Laurie N. Lester
Nicholas A. Levenhagen (LAW'12)
Eric D. Levin (LAW'98)
Allan E. Levin (Questrom'86,
LAW'89)
and Leslie A. Levin
Hannah S. Levin
Christine A. Palmieri (LAW'94)
and Brian S. Levine
Philip R. LeVine (LAW'65, DGE'60,
CAS'62)

Robert S. Levine (LAW'07)
and Elizabeth Levine (LAW'08,
GRS'09)

Joel D. Levinson (LAW'81)

Sybil P. Levisohn (LAW'77)
and Steven R. Levisohn

Joshua Levit (LAW'06)

Carol Miller (LAW'80)
and Richard Levy

Matthew T. Levy (LAW'96,
Questrom'97)

Stephen J. Levy (LAW'86)

Leslie W. Lewkow (LAW'75)
and Victor I. Lewkow

Chunhui Li (LAW'15)
and Jieqiong Zhu (LAW'15)

Bigqiao Li (LAW'15)

Ruoxin Liao (LAW'14)

Joan A. Lieberman (LAW'90)

Carol B. Liebman (LAW'75)
and Lance M. Liebman

Lawrence M. Liebman (LAW'55)
and Susan M. Liebman

Jessica W. Lin (LAW'11)
and Jiashen P. Lin

Steven F. Lincoln (LAW'86)

Danforth F. Lincoln (LAW'87)

Stephen T. Lindo (LAW'74)
and Sigrid E. Lindo

Joseph A. Lingenfelter (ENG'11,
LAW'14)

David Linhart (LAW'12)

Paul B. Linn (LAW'91)

Robert S. Linnell (LAW'56)
and Maureen P. Linnell

Ross E. Linzer (LAW'07,
Questrom'08)
and Lindsey Linzer

Kenneth D. Lipman (LAW'71)

Richard M. Lipsman (LAW'76)

Carl B. Lisa (LAW'64)
and Maryann Lisa

Joseph T. Little (LAW'52)

Sharen Litwin (LAW'77)

Sean R. Locke (LAW'13)

Aurelle S. Locke (LAW'85)
and Arthur S. Locke

Jeffrey A. Loesel (LAW'06)

Adam A. Logan (LAW'15)

Helen I. Lom (LAW'72)

Leon J. Lombardi (LAW'74)
and Sara R. Lombardi

P. Ann Lomeli (LAW'80)
and Gabino Lomeli

Cristina M. Lopez (LAW'03)

Priscilla M. Louie (MET'03,
SED'06) ■

Bradford S. Lovette (LAW'74)
and Ikuyo Ohigashi

Claude L. Lowen (LAW'71)

Mary A. Lowney (LAW'87)
and Matthew Mahoney

David A. Lowy (LAW'87) ■

John T. Lu (LAW'84) ■

Andrew F. Lucarelli (LAW'70)

Ryan S. Luft (LAW'01)

Nicholas P. Luongo (LAW'01)

Russell I. Lynn (LAW'71)
and Katherine L. Lynn

David B. Lyons ■
and Sandra N. Lyons

Jing Ma (LAW'04)

William M. MacDonald (LAW'49)
and Ann C. MacDonald

Aime L. Macdonald (LAW'01)

Irwin R. Macey (DGE'48, CAS'50,
LAW'56)

Andrew C. MacLachlan (LAW'86)
and Heidi MacLachlan

James A. MacLeod (LAW'93)
and Rebecca H. MacLeod

Michael Magruder (LAW'67)

Carlos E. Mainero Ruiz (LAW'09)

Margaret L. Maisel (LAW'75)

Emily A. Maitin (LAW'80)
and Donald S. Shepard

Winfield W. Major (LAW'72)
and Susan E. Starkweather

Liam R. Malanaphy (LAW'98)

Michael M. Malihi (LAW'49)

Martin S. Malinou (LAW'58, '59)

Brant K. Maller (LAW'82)
and Sheryl A. Odentz Maller
(CFA'81)

William F. Malloy (LAW'68)
and Fidele A. Malloy

Namita E. Mani (LAW'03)

Venu M. Manne (LAW'02,
Questrom'03)

Stephen A. Marcus (LAW'75)
and Sandra L. Marcus

Donald H. Marden (LAW'64)
and Margaret A. Marden

David N. Neusner (LAW'80)
and Linda Mariani

Erick Marin (LAW'04)

Patrick L. Marinaro (LAW'11)

Krystyna N. Marini (LAW'15)

Thomas S. Markey (LAW'15)

Maria I. Marquez Arocha
(LAW'15)

Michelle R. Pascucci (LAW'14)
and David Marshak

Rhoda E. Schneider (LAW'74)
and Kim Marshall

Harper R. Marshall (LAW'12)
and Jodi F. Marshall

Paul R. Marte (LAW'53)
and Sally H. Marte

Elaine A. Martel (LAW'12)

Roberta H. Martin (LAW'89)
and Bill Muench

Rafael E. Martin Ponte (LAW'97,
'98)

Jorge O. Martinez (LAW'84)
and Laurel Martinez

Gary F. Marton (LAW'76)
and Monique R. Marton

Christine A. Marx
and Kenneth W. Simons

Stephen M. Mason (LAW'74)
and Ann N. Mason

Sa'adiyah K. Masoud (LAW'03)

Louis P. Massaro (LAW'63)
and Ann M. Massaro

Beth J. Masterman (LAW'83,
GRS'92)

Howard Matalon (LAW'91)

Cythinia L. Matera ∞ and Anthony
L. Matera (LAW'68)

Karen Mathiasen (LAW'81)
and Martin Schrage

James C. May (LAW'77)

Anat Maytal (LAW'09)

Mary E. McCabe (LAW'66)

Julianna T. McCabe (LAW'00)

Christine A. McCarthy (LAW'96)

Matthew D. McCloskey (LAW'06)
and Jennifer T. McCloskey
(LAW'05) ■

Windy Branch McCracken
(LAW'02)

Jeffrey A. McCurdy (LAW'85)
and Barbara C. McCurdy

Brent M. McDonald (LAW'04)

Ryan A. McDonald (LAW'98)

Ronald J. McDougald (LAW'65)

Edward P. McDuffee (LAW'49)
and Phyllis M. McDuffee

James E. McGuire (LAW'74)
and Claire J. McGuire (LAW'70)

David K. McHaffey (LAW'95) ■
and Rachel J. Vanger

Edward A. McIntyre (LAW'74)

Kellen McJunkins (LAW'13)

Ryan M. McKenna

John D. McLellan (LAW'55)
and Joan F. McLellan

Ke-Ching Ning (LAW'74)
and M. McLeod

Terrence McManus ■

Kerri L. McNulty (LAW'05)

Leah O. McRae (LAW'00)

Michael W. McTigue (LAW'93)
and Diane E. McTigue
(LAW'93)

Maurice McWalter (LAW'65)
and Patricia T. McWalter

Ann M. McWhorter

Amy L. Meese (LAW'03)

Jefferson H. Megargel (LAW'94)
and Marilyn B. Megargel

Christopher T. Meier (LAW'98)

Mikhail Mekler (LAW'15)

John Paul Mello (LAW'07)

Brian W. Mellor (LAW'83)
and Mary D. Mellor

Beatriz Menendez

Christopher J. Mercurio (CAS'12,
LAW'15)

Douglas E. Mesler (SPH'97)
and Linda L. Mesler (LAW'90)

Ray A. Meyer (LAW'68)

Kathryn A. Meyer (LAW'99)

Rosemary C. Meyers (LAW'80)
and Alan G. Meyers

Michael A. Meyers (LAW'69, '70)
and Susan F. Meyers

Jessica N. Meyers (LAW'15)

Daniela Caruso ■
and Silvio Micali

John R. Michaud (LAW'84)
and Caroline H. Wehling

Leonard S. Michelman (LAW'48)

Dragica M. Mijailovic (LAW'95)
and Srbojub Mijailovic

Olivia J. Mikula (LAW'15)

Christopher C. Miller (COM'00,
LAW'00) and Jennifer J. Miller

John B. Miller (LAW'77, LAW'82)
and Joan W. Miller

Charles N. Miller (LAW'57)
and Elaine Miller

Matthew E. Miller (LAW'02)
and Susan G. Miller

Howard M. Miller (LAW'62)
and Elaine Miller

Samual A. Miller (LAW'00)

Kenneth T. Miller (Questrom'85)
and Miriam S. Miller (CAS'85)

Elwynn J. Miller (LAW'63)

Eleanor R. Miller (LAW'82)

Christine M. Miller (LAW'97)

Paula E. Miller

Craig D. Mills (LAW'79)
and Constance H. Mills

Jordan H. Mintz (LAW'82)
and Lauren S. Mintz

Paul S. Mistovich (LAW'05)

Charles S. Mitchell (LAW'68)
and Sandra N. Mitchell
(SED'67)

Walter L. Mitchell (LAW'70)
and Carol N. Mitchell

Richard S. Mittleman (LAW'65)
and Linda W. Mittleman

Frank C. Mockler (LAW'81)

Anita Mohandas (LAW'15)

Robert S. Molloy (LAW'84)
and Kathleen M. Way

Robert J. Molloy (LAW'80)

Mark K. Molloy (LAW'96)
and Elizabeth P. Molloy

John J. Monaghan (LAW'85) and
Judith F. Monaghan (LAW'85)

Abigail R. Moncrieff ■

Mark A. Mongelluzzo (LAW'01)

Caitlin J. Monjeau (LAW'11)

Robert S. Moog (LAW'74)
and Gail Moog

Nancy J. Moore ■

Ruth A. Moore (LAW'83)
and Mark W. Wilson

Valerie A. Moore (LAW'12)

James A. Moreland (LAW'67)
and Carolyn V. Moreland

Heriberto Moreno (LAW'15)

Allison L. Morgan (LAW'07)

David E. Morris (LAW'99,
COM'00) and Deborah Morris

James L. Morse (LAW'69)
and Gretchen B. Morse

Lawrence B. Morse (LAW'75)

Demitrios M. Moschos (LAW'65)
and Celeste T. Moschos

Samuel P. Moulthrop (LAW'76)
and Joyce E. Moulthrop

Amy L. Mower (LAW'77)

Kerry A. Moynihan (CAS'03, LAW'06)
Hardy K. Mpanano (LAW'15)
Peter G. Mugo (LAW'98)
Robert Volk (LAW'78) ■
and Kit C. Mui
Geraldine Muir ■
Catherine R. Mullen
Andrew J. Mullen (LAW'72)
and Jane A. Mullen
Rosemarie Mullin (LAW'88)
Roxana V. Muro (LAW'02)
Philip D. Murphy (LAW'82)
and Kathleen M. Murphy
Kristen L. Murray (LAW'07)
James I. Murray (LAW'75)
and Anne K. Murray
Lynn S. Muster (LAW'94)
John A. Mutter (LAW'56)
Robert D. Myers (LAW'62)
and Judith D. Myers
Susan H. Mygatt (LAW'77)
and Sam Mygatt
Alex Nagorniy (LAW'15)
Shigeru Nakayama (LAW'15)
Andrew I. Namkang
Ciara T. Napoli (LAW'15)
Monica S. Narang (LAW'15,
CAS'11, SSW'15)
Laura Nash (LAW'85)
Catherine Olender (LAW'02)
and Kevin E. Neijstrom
Kristen C. Nelson (LAW'73)
Melanie C. Nelson (LAW'14)
David L. Nersessian (Questrom'92,
LAW'95)
and Suzanne Nersessian
Diana M. Nevins (LAW'12)
Richard A. Ney (LAW'78)
and Judith Ney
Alex Niederman (LAW'08)
and Sarah A. Niederman
Ariel M. Nissan
John S. Nitao (LAW'92)
Nancy J. Nitikman (LAW'80)
Gjon N. Nivica (LAW'65)
and Lynne R. Nivica
Gjon N. Nivica (LAW'89)
and Erica K. Nivica
Kathryn M. Noonan (LAW'74)
and Arthur T. Noonan
Bryan T. Noonan (LAW'15)
Pliny Norcross (LAW'71)
Donald P. Norris (LAW'69)
and Sue Norris
William S. Norton (LAW'04)
John G. Nossiff (LAW'89)
and Gabrielle Nossiff
Lyle F. Nyberg (LAW'73)
and Kathleen Nyberg
Daniel W. Nye (CAS'70, LAW'84)
and Carol A. Nye
James M. Oathout (LAW'69)
and Catherine V. Oathout
Robert O. O'Bannon (LAW'80)
and Karen M. O'Bannon
Greggory B. Oberg

Mortimer D. Schwartz (LAW'49,
'50) and Giovanna Oettinger
Richard C. Oh (LAW'86)
Kevin T. Russell (LAW'93)
and Linda M. Okoniewski
John Okray (LAW'04)
and Kelly Okray
Robert B. Teitelman (LAW'84)
and Reesa Olins
Andrew J. O'Loughlin (LAW'13)
Clifford B. Olson (LAW'73)
and Suzanne P. Olson
C. Matthew Olton (LAW'93)
and Laura S. Olton (LAW'94)
Daniel P. Oneill (LAW'92)
Casey T. O'Neill (LAW'08)
Paul W. Onkka (LAW'73)
Alison M. Ormaas (LAW'04)
and Robert A. Ormaas
R. Joseph O'Rourke (LAW'60)
and Magill E. O'Rourke
Christine M. O'Rourke (LAW'15)
William G. Ortner (LAW'93)
and Lynda Ortner
Richard H. Otto (LAW'80)
Michael K. Outterson ■
and Marya Outterson
Rafael A. Ovalles (LAW'90)
Col Owens (LAW'77)
and Margaret N. Owens
Marjorie Palace (LAW'95)
David L. Paldy (LAW'88)
Clint M. Palermo
David J. Palmer (LAW'64)
and Anne K. Palmer
Francisco Pams Ortiz Rubio
(LAW'15)
Costantino Panayides (LAW'10) ■
Katerina S. Papacosma (LAW'11)
David M. Paris (COM'75, LAW'78)
and Nina J. Paris (SAR'76)
Jacqueline A. Parker (LAW'98)
Alan M. Parness (LAW'70)
and Enid K. Parness
David W. Parr (LAW'89)
and Cynthia M. Parr (LAW'88)
Kimberly A. Parr (CAS'06,
LAW'10) and Kate Eisenberg
Ronald A. Partnoy (LAW'65)
and Diane K. Partnoy (CAS'58)
Robert C. Pasciuto (LAW'84, '91)
Misha M. Patel
Bertram S. Patkin (Questrom'57,
LAW'59) and Judith K. Patkin
Carlton J. Patrick (LAW'09) and
Jenny R. Rossman (LAW'10)
Amy B. Paul (LAW'92)
and Neil M. Paul
David W. Paulson (LAW'72)
and Linda M. Paulson (SED'73)
Seth M. Pavsner (LAW'09)
Sylvia S. Paxton (LAW'66)
and William D. Paxton
Alan C. Pease (LAW'57)
and Margaret M. Pease
Ian K. Peck (LAW'12)
Diego Perez Ara (LAW'12, '14)

Julie R. Perkins (LAW'60)
and Dwight H. Perkins
Elizabeth A. Perl (LAW'97)
Alynn C. Perl (LAW'07)
Marjorie R. Perlman (LAW'76)
and Meade A. Perlman
C. Kenneth Perri (LAW'81)
and Betsy Sterling
Beth S. Persky (LAW'91)
Ross A. Petitjean (LAW'75)
Dominic A. Petito (LAW'80)
and Paula K. Petito
Christine T. Phan (LAW'08)
Christina R. Phelan (LAW'12)
John C. Phelan (LAW'81)
and Laurie J. Phelan
Malcolm W. Philbrook (LAW'61)
and Sandra G. Philbrook
Raymond W. Philipps (LAW'59,
'61) and Tanya Philipps
Stacey L. Pietrowicz (LAW'08)
Bridgette C. Pighin (LAW'15)
Charles A. Pillsbury (LAW'75)
Frank R. Virnelli (LAW'94)
and Carol G. Pinkston
William M. Pinzler (LAW'71)
Andrew J. Pitts (LAW'94,
Questrom'95)
and Kristein D. Pitts
Peter A. Pizzani (LAW'83)
Robert C. Plotkin (LAW'96)
Katherine Polak (LAW'07)
Samuel B. Pollack (LAW'02,
Questrom'03)
Daniel J. Pollak (LAW'88)
Jason A. Pollak (LAW'04)
Lance R. Pomerantz (LAW'81) and
Lisa S. Pomerantz (LAW'79)
Babak A. Pooya (LAW'94)
Willard R. Pope (LAW'66)
and Sylvia C. Pope (CAS'63)
Patricia D. Popov (LAW'89)
and Christopher N. Popov
Michael Popowski (LAW'67)
and Susan C. Popowski
Deborah A. Porder (LAW'80)
Edward W. Porter (LAW'74)
Karla P. Portocarrero (LAW'06)
Prapin Praditthakorn (LAW'13)
Harold M. Pressberg (LAW'74)
and Ellen K. Pressman
Robert F. Preti (LAW'50)
Nina Prevot (LAW'15)
Brian A. Wilson (LAW'96)
and Katherine A. Prior
Lawrence J. Profeta (LAW'84)
Emanuel N. Psarakis (LAW'59)
and Margaret L. Psarakis
Robert M. Pu (LAW'75)
and Sen P. Pu
Thomas D. Pucci (LAW'52) ∞
and Marie D. Pucci ∞
Christian A. Pugaczewski
(LAW'04)
Keith E. Puls (LAW'95)
and Susan M. Puls (LAW'94)
Thomas R. Punnett
and Hope H. Punnett

John T. Purves (LAW'68)
and Susan Purves
David E. Putnam (LAW'69)
Stephen J. Queenan (LAW'08)
Donald E. Quigley (LAW'67)
and Linda D. Quigley
Edward Rabinovitz (LAW'70)
and Janet Noonan
Marc J. Rachman (LAW'93)
and Andrea Rachman
Andrew Radding (LAW'68)
and Bonnie A. Radding
Joseph S. Radovsky (Questrom'66,
LAW'69)
and Nancy M. Radovsky
Joseph Raheb (Questrom'79,
LAW'82) and Donna M. Raheb
Alexander A. Randall (CAS'78,
LAW'82) and Virginia C.
Randall (CAS'82)
Joel E. Rappoport (LAW'85)
Kirk C. Rascoe (LAW'77)
Robert H. Ratcliffe (LAW'74)
and Michelle M. Ratcliffe
Wendy L. Ravitz (LAW'88)
Alan I. Raylesberg (LAW'75)
and Caren T. Raylesberg
Edwin H. Raynor (LAW'93)
and Douglas B. Walter
Alistair F. Reader (LAW'11)
Jeffrey S. Reed (LAW'04)
F. Joseph Reichmann (LAW'78)
Eugene A. Reilly (LAW'76)
and Joan T. Reilly
Yuan F. Ren (CAS'11, LAW'14)
Matthew A. Renert (LAW'94)
Jacquelyn R. Rex (LAW'15)
Lauren E. Reznick (LAW'07)
Charles S. Rich (LAW'85)
and Jayme L. Rich
E. Donald Riddle (LAW'58)
and Ann E. Riddle
David L. Rihtarchik (LAW'91)
and Beverly Rihtarchik
Randy L. Shapiro (LAW'89)
and Daniel Ripp
Daniel P. Risica
Bradd S. Robbins (LAW'88)
and Syrene C. Robbins
Donald M. Robbins (LAW'60)
and Esther A. Robbins (CAS'60)
Valerie T. Rosenson (LAW'86)
and Russell D. Robbins
Paul A. Roberts (LAW'68, '72)
and Sharyn L. Roberts
Abraham S. Robinson (LAW'11)
Morris N. Robinson (LAW'70, '71)
and Deborah P. Robinson
Fred A. Robustelli (LAW'88)
Thomas J. Roccio (LAW'79)
and Lynne Roccio (SAR'75)
Allison Rock (LAW'84)
Toby K. Rodman (LAW'77)
and Dean J. Rodman
John S. Rodman (LAW'78)
and Pamela T. Rodman
Carissa L. Rodrigue (LAW'09,
SPH'10)

Joshua W. Rodriguez
 Jacqueline S. Rogers (LAW'13)
 Lola O. Rogers (LAW'15)
 Jesse Roisin (LAW'08)
 Marisa K. Roman (LAW'15)
 Jaime R. Roman (LAW'92)
 and Diane E. Roman
 Donald V. Romanik (LAW'79)
 and Margaret F. Romanik
 James E. Rooks (LAW'74)
 and Corry V. Rooks
 Lauracelis M. Roques (LAW'04)
 Kenneth J. Rose (LAW'81)
 and Beth Silberman
 Meryl L. Rosen (LAW'85)
 and David Rosen
 Alvin Rosenbaum (LAW'59)
 Lawrence Rosenbluth (LAW'68)
 and Laurel A. Rosenbluth
 Peter D. Rosenthal (LAW'95)
 Sean J. Rosenthal (LAW'15)
 Laura K. Rosiecki (LAW'07)
 Roger M. Ross (LAW'79)
 Angelo Rossi (Questrom'94)
 and Rosalind S. Rowen Rossi
 (LAW'86)
 Lynne N. Rossman (COM'68)
 and David B. Rossman ■
 Laura H. Rotenberg (LAW'86)
 and Jeffrey A. Yeager
 Donald Rotfort (LAW'76)
 Joshua D. Roth (LAW'06)
 and Lauren R. Roth
 Samantha Rothaus (CAS'07,
 LAW'10)
 Eric P. Rothenberg (LAW'76,
 Questrom'77)
 and Kathleen M. Rothenberg
 Paul H. Rothschild (LAW'71)
 and Marsha F. Rothschild
 James H. Rotondo (LAW'81)
 and Anne Rotondo
 Gregg A. Rubenstein (LAW'98)
 and Bonnie G. Rubenstein
 (SSW'97)
 Merek S. Rubin (Questrom'64,
 LAW'67, '71) and Elnora Rubin
 Carolyn M. Rucci (LAW'09)
 Christian R. Ruiz
 David E. Russell (LAW'90)
 Daniel P. Russo (LAW'87)
 and Judith Russo
 Joseph D. Rutkowski (LAW'11)
 Thomas J. Ryan (LAW'15)
 Alessandro J. Sacerdoti (LAW'07)
 Gail S. Strassfeld (LAW'82)
 and George M. Sachs
 Seth A. Tremble (LAW'15)
 and Blythe C. Sadler
 Monica N. Sahaf (LAW'04)
 Terina Salerno
 William J. Salisbury (LAW'67)
 and Catherine L. Salisbury
 (LAW'67)
 Stephen L. Saltzman (LAW'61)
 and Mary B. Saltzman
 Richard C. Sammis (LAW'75)
 and Sarah R. Sammis

Harris J. Samuels (LAW'75)
 and Mary T. Samuels
 Sara Ann Sanders (Questrom'66,
 LAW'68) and Robert D. Sanders
 Steven L. Sanders (LAW'15)
 Mary L. Z. Sanderson (LAW'71, '76)
 and Robert C. Sanderson
 Clare F. Saperstein (LAW'96)
 Ramzi Sarkis (SDM'96, '02,
 '05, '08) ■ and Catherine F.
 Sarkis (CAS'88, Questrom'91,
 LAW'94)
 Nicholas Sarris (LAW'57)
 and Shirley A. Sarris
 Shigeru Sasaki (LAW'14)
 Richard H. Saxe (LAW'71)
 and Julie A. Saxe
 Robert M. Schacht (LAW'61)
 and Joanne M. Schacht
 Daniel P. Schafer (LAW'01)
 David E. Schaffer (LAW'78)
 Roger C. Stanford (LAW'73)
 and Irene B. Schall
 Simon Scheff (LAW'49)
 and Doris D. Scheff
 Rebecca J. Scheier (LAW'82)
 Blake B. Schell (LAW'15)
 Anna M. Schleelein Richardson
 (LAW'08)
 Joel Schmidt (LAW'10)
 Jacob W. Schneider (LAW'09) and
 Claire S. Schneider (LAW'10)
 Neill W. Schoonmaker (LAW'60)
 and Joyce F. Schoonmaker
 James A. Schragger (LAW'85)
 Sheldon C. Schulman (LAW'68)
 and Sharon E. Schulman
 Thomas E. Schwab (LAW'83)
 and Sue T. Schwab
 Ellen K. Schwartz (LAW'76) ∞
 Steven D. Schwartz (Questrom'83,
 LAW'87)
 and Madeline Schwartz
 Ralph Schwarz (LAW'76)
 and Alison Smyth
 Anthony B. Sciarretta (LAW'53)
 and Antonette M. Sciarretta
 J. Jordan Scott (LAW'06)
 Mary Scurlock (LAW'89)
 Michele C. Sears (LAW'02)
 Whitney F. Seeburg (LAW'05)
 and Daniel P. Seeburg
 Joshua Segal (LAW'10)
 and Jennifer R. Segal (SED'04)
 Jane H. Seibert (LAW'93)
 Jerome D. Sekula (LAW'66)
 Carrie R. Seligman (LAW'98)
 Cynthia M. Selya (LAW'95)
 and Bruce M. Selya
 Sheldron Sepowitz (LAW'66, '67)
 and Helen K. Sepowitz
 Jean M. Sera (LAW'96)
 John Serafino (LAW'88)
 G. Theodore Serra (LAW'14)
 Kimberly A. Sexton (LAW'07)
 Norman M. Shack (LAW'51)
 Nicholas S. Shantar (LAW'03)
 and Kerri A. Shantar (LAW'02)

Leonard I. Shapiro (LAW'61)
 and Judith B. Shapiro
 Charles F. Shaw (LAW'73)
 and Nancy H. Shaw
 Robert B. Sheiber (LAW'57)
 and Elaine S. Sheiber
 James E. Sheldon (LAW'76)
 and Linda S. Sheldon
 Tazewell T. Shepard
 Melinda S. Sherer (LAW'74)
 Jennifer Sherman (LAW'15)
 Ralph M. Sherman (LAW'87)
 and Rose H. Sherman
 Jiyoun Shin (LAW'15)
 Martin Shindler (LAW'86)
 Stuart M. Shotwell (LAW'73)
 Samir Shukurov (LAW'15)
 Scott E. Shurtleff (LAW'89)
 Barbara L. Shycoff (LAW'89)
 Ralph N. Sianni (LAW'95)
 Jennifer Z. Sieczkiewicz (LAW'04)
 Steven F. Siegel (Questrom'65,
 LAW'68)
 Lori W. Sievers (LAW'02)
 and Eric W. Sievers
 Bernard R. Silva (LAW'56)
 and Yvonne H. Silva
 Joanna M. Silva (LAW'99)
 Joybell Silverman (LAW'07)
 and Joel Silverman
 Steven H. Silverman (LAW'67, '95;
 CAS'64) and Marsha F. Silverman
 Michael A. Silverstein (LAW'59)
 and Phyllis J. Silverstein
 (CFA'56)
 Harvey C. Silverstein (LAW'80)
 Pierre N. Simenon (LAW'92)
 and Adeline A. Simenon
 Sarah J. Simkin (LAW'15)
 Kenneth Simon (LAW'83)
 and Mary Simon
 Stella H. Sims (LAW'48)
 David T. Skinner (LAW'12)
 David W. Skinner (LAW'07)
 William P. Skladony (LAW'82)
 Linda R. Sloan (LAW'94)
 and Jeffrey R. Sloan
 Robert D. Sloane ■
 and Fiona M. Sloane
 Elizabeth G. Small (LAW'94)
 Leah F. Small
 Sarah A. Smegal (LAW'02)
 Matthew K. Smith (LAW'01)
 and Elizabeth S. Smith
 G. Franklin Smith (LAW'53)
 and Evelyn L. Smith
 Wendy H. Smith (LAW'81)
 Kristen Smith (LAW'07)
 Edwin J. Smith (LAW'79)
 and Martha J. Smith
 Steven F. Smoot (LAW'84,
 Questrom'85)
 Susan A. Lieberman (LAW'88)
 and Gary A. Smotrich
 Richard J. Snyder (LAW'63)
 and Marilyn Snyder
 Richard G. Sobel (LAW'85)

Stacie A. Sobosik (LAW'06)
 Stephen E. Socha (LAW'79)
 Mildred A. Solis (LAW'09)
 Ariadne C. Solis De La Rosa
 (LAW'15)
 Michael S. Sophocles (LAW'77)
 and Dorothy A. Sophocles
 Henry P. Sorett (LAW'73)
 Andrea N. Sorrentino (CAS'11,
 LAW'15)
 Diego Soto Solera (LAW'03)
 Wayne E. Southward (LAW'83)
 and Deborah P. Southward
 Drew Spalding (LAW'74)
 and Jane R. Spalding (CAS'74)
 Arthur J. Spector (LAW'74)
 and Kayla Spector
 Shoshana S. Speiser (LAW'11)
 Sherwood R. Spelke (LAW'66)
 and Laura S. Spelke
 Nancy E. Spence (LAW'80,
 Questrom'80)
 Gerri L. Sperling (LAW'81)
 Edward M. Spiro (LAW'76)
 Rebekah Spotts (LAW'05)
 Jonathan S. Springer (LAW'86)
 and Karen H. Springer
 Erica J. Spurlock (LAW'15)
 Dana J. St. James (LAW'87)
 and Eileen M. St. James
 John R. Staffier (LAW'72)
 and Bonnie K. Staffier
 Oliver W. Stalter (LAW'76)
 and Ellen J. Stalter
 Jacqueline F. Stein (LAW'79)
 Eric L. Stein (LAW'89)
 and Shari F. Stein
 Susan E. Stein (LAW'74)
 Scott L. Steinberg (LAW'85) and
 Bryna W. Steinberg (SDM'86)
 Daniel J. Steininger (LAW'73)
 and Judith L. Steininger
 Alysha R. Stein-Manes (LAW'14)
 William E. Sterling (LAW'15)
 Edward M. Stern (LAW'72) ■
 and Ann S. Stern
 Richard W. Stern (LAW'77)
 and Theresa Stern (COM'78)
 Julia Sternman (LAW'15)
 Philip S. Sternstein (LAW'59)
 Arthur L. Stevenson (LAW'62)
 and Margaret M. Stevenson
 Allen W. Stokes (LAW'72)
 Layke M. Stolberg (LAW'06)
 Michael J. Stone (LAW'69)
 Dale G. Stoodley (LAW'62)
 and Barbara C. Stoodley
 D. Craig Story (LAW'87)
 Kimberly Straker (LAW'97)
 and David A. Straker
 Sandra D. Strassner (LAW'96)
 and Michael Weisberg
 Benjamin B. Strawn (LAW'08)
 Eric A. Strulowitz (LAW'86)
 Adaline Strumolo (LAW'09)
 Ena S. Suh (LAW'07, '08)

Mark L. Sullivan (LAW'72)
and Mary M. Sullivan (LAW'72)
Peter H. Sutton (CAS'68, LAW'71)
and Kanella Sutton
Robert L. Swanson (LAW'79)
and Mary F. Swanson
Mark D. Swartz (LAW'85)
Jon H. Sym (Questrom'89)
and Agnes L. Sym (LAW'02)
Diane G. Sypolt (LAW'79)
and Dwight D. Sypolt
David S. Szabo (LAW'80)
and Melodie A. Wing
(LAW'80, '86)
Robert Taft (LAW'58)
Kenichi Takarada (LAW'93)
Yuko Takeuchi (LAW'15)
Hannah M. Tanabe (LAW'15) ■
Haofeng Tang
John H. Tarlow (LAW'85)
Michael D. Tauer (LAW'03)
and Sarah A. Tauer (LAW'03)
Barry R. Temkin
and Diane G. Temkin
Aida E. Ten (CAS'93, MET'99) ■
Lisa Terrasi (CGS'04, CAS'06,
SED'07) ■
George W. Tetler (LAW'85)
and Sheila L. Tetler
Jean S. Thaiss (LAW'88)
Alexandra D. Thaler (LAW'06)
Kenneth N. Thayer (COM'04,
LAW'07)
Robert A. Thomas (LAW'52)
and Joan Thomas
M. La Vonne Thompson (LAW'84)
Donald M. Thompson (LAW'88)
Linda L. Thong (LAW'08)
John A. Tierney (LAW'70) ∞
Timothy F. Tierney (LAW'95)
and Denise W. Tierney
Rosemary S. Tierney
Carolyn S. Tisdale (LAW'86)
and Laurence Tisdale
David B. Titus (LAW'67)
and Susan H. Titus
George N. Tobia (LAW'55,
DGE'52) and Virginia H. Tobia
James S. Tobin (LAW'62)
Walker F. Todd (LAW'74)
and Edith M. Todd
Kanji Tomita (LAW'11)
Loly G. Tor (LAW'04)
Frank N. Totten (STH'59; GRS'69,
'77) and Martha A. Totten ■
Claudia N. Trevor-Wright
(LAW'05)
Somil Trivedi (LAW'09)
and Shanta A. Trivedi (LAW'08)
Bob Tseng
Yan Tu (LAW'15)
Susan B. Tuchman (LAW'83)
Michael E. Tucker (LAW'89)
and Janet H. Tucker
Frederick Tung ■
and Angelique Tung
Paul D. Tutun (LAW'94)
and Cheryl D. Tutun

Laura E. Udis (LAW'80)
Jack C. Underwood (LAW'15)
Paula-Marie Uscilla (LAW'02)
Thomas A. Utzinger (LAW'02)
Judith M. White (LAW'78)
and Edward White V
Diona M. Vakili (LAW'15) ■
Walter G. Van Dorn (LAW'87)
and Marija A. Willen
Matthew E. Van Tine (LAW'83)
Frank J. Vargish (LAW'84)
and Vicki L. Vargish
Wayne C. Vennard (LAW'68)
and Nancy R. Vennard
Jane C. Vera
Joseph S. Vera (LAW'53)
Piphob Veraphong (LAW'87)
Helen R. Verdun (CAS'37,
LAW'39) ∞
Remi B. Vespi (LAW'15)
Jeffrey L. Vigliotti (LAW'09)
Paul M. Vilar Nelms (LAW'85)
Brian P. Villarreal (LAW'04)
John F. Wagner (LAW'51)
and Gertrude M. Wagner
Anam A. Wahid (LAW'15)
Chet B. Waldman (LAW'85)
and Alyssa Waldman
Stewart E. Walls (LAW'69)
and Doris D. Walls
Winston W. Walp (LAW'75)
and Keely M. Walp
William T. Walsh (LAW'49)
and Rosalie D. Walsh
Zhengying Wang (LAW'15)
Yiru Wang (LAW'15)
Ruoya Wang (LAW'15)
Bradford W. Warbasse (CAS'82,
LAW'85) and Mary S. Warbasse
Matthew E. Waters (LAW'12)
Barbara M. Watson (LAW'84)
Christie E. Webb (LAW'79)
David H. Webber ■
Allen D. Webster (LAW'90)
and Martha M. Webster
Stephen R. Weidman (LAW'58)
and Cynthia Weidman
Stefanie B. Weigmann ■
Jerome F. Weihs (LAW'76)
and Lila M. Weihs
Debra A. Weiner (LAW'78)
and Hillel Weinberg
Alan I. Weinberg (LAW'67, '70)
and Mary E. Weinberg
Carl N. Weiner (LAW'81)
and Terri F. Weiner (SAR'81)
Pamela E. Weinstock (LAW'92)
Robert P. Weintraub (LAW'60)
and Sandra C. Weintraub
(CAS'60)
Howard O. Weissman (LAW'75)
and Katherine K. Weissman
Wade M. Welch (LAW'68)
and Jane L. Welch
Joshua J. Wells (LAW'96)
Yajing Wen (LAW'15)
Michael P. Wengrofsky (LAW'88)

Christine S. Werner (LAW'81)
Carol P. Wessling (LAW'83)
Kenneth J. Westhassel ■
Stanley W. Wheatley (LAW'84)
and Sigrid Wheatley
Michael A. Wheeler (LAW'69)
and Candace Wheeler
Cynthia L. White (LAW'87)
James G. White (LAW'76)
and Marybeth White
Alexander Whiteside (LAW'76)
and Mabel L. Whiteside
John A. Wickstrom (LAW'57)
and Patricia R. Wickstrom
Michael L. Widland (LAW'65)
and Louise C. Widland
Barry P. Wilensky (LAW'93)
and Wendy Wilensky (CAS'94)
Joseph Wiley and Cynthia Wiley
Alton W. Wiley (LAW'56)
William W. Willard (LAW'66)
and Jennifer J. Williard
Kenneth Williams (LAW'85)
and Susan Williams
Mark F. Williams (LAW'93)
and Donna L. Williams
Johnny J. Williams (LAW'81)
and Lisa M. Williams
Melanie S. Williams (LAW'81)
Mikii V. Williams (LAW'01)
Kenneth T. Willis (LAW'94)
and Amy H. Willis
Raymond P. Wilson ■
David E. Wilson (LAW'83)
Amanda L. Winalski (LAW'07)
Andrew L. Winder (LAW'81)
and Malinda A. Winder
Stephen A. Wing
and Mary E. Wing
Jeffrey M. Winik (LAW'75)
and Robyn K. Winik (LAW'84)
Henry W. Winkleman (LAW'69,
'72) and Arlene R. Winkleman
(CAS'68, DGE'66, SED'69)
Neal S. Winneg (LAW'86) ■
and Clea T. Winneg (LAW'86)
Jameson A. Winters (LAW'05)
and Edalina B. Winters
(LAW'05)
Beverly M. Wolff (LAW'71)
Jack L. Wolfson (LAW'51)
and Marcia P. Wolfson
Neal L. Wolkoff (LAW'80)
Taehoon C. Won (LAW'00)
Christopher R. Wood (LAW'65)
Randolph L. Worth (LAW'81)
and Salli P. Worth
Benjamin T. Wright (LAW'50)
Joe N. Wright (LAW'73)
and Lola H. Wright
Edith S. Wun (LAW'98)
David E. Wyskiel (LAW'81)
and Debra M. Wyskiel
Shingo Yamada (LAW'11)
Bing Yao (LAW'15)
Susan L. Yasinski (LAW'79)
and Edward Yasinski

Robert P. Yeaton (LAW'76, '80)
and Joline M. Yeaton
Willard P. Yeats (LAW'70)
and Delores W. Yeats
Wee Jin Yeo (LAW'15)
Olga Yevtukhova (LAW'10, SPH'11)
Onur Can Yilmaz (LAW'15)
Gwendolyn H. Yip (LAW'91)
Judith S. Yogman (LAW'77)
Brian Yoo (LAW'07)
Lawrence R. Young (LAW'75)
and Helen E. Young
Arthur W. Young (DGE'71,
LAW'81)
Min Yu (LAW'08)
Haoran Yu (LAW'14)
Yue Yuan (LAW'15)
Albert J. Zahka (LAW'50)
and Marion A. Zahka
Joseph D. Zaks (LAW'85, '89)
and Cheryl A. Zaks
Kathryn Zeiler ■
Jenna E. Zellmer (LAW'13)
Wanting Zhang (LAW'08)
Yiming Zhang (LAW'15)
Mingyue Zheng (LAW'09)
Yinglu Zhou (LAW'15)
Fei Zhou (LAW'15)
Steven L. Zimmerman (LAW'71)
and Barbara T. Zimmerman
(GRS'70)
Steven M. Ziolkowski (LAW'94)
Gwynne G. Zisko (LAW'87)
and Charles V. Zisko
Irena Zolotova (LAW'06)
Brandon V. Zuniga (LAW'13)
Tracy S. Zupancic Rahal (LAW'09)
Heather R. Zuzenak (LAW'03)

 To join our supporters visit
bu.edu/lawgiving.

CORPORATIONS, FOUNDATIONS, AND MATCHING GIFT COMPANIES

JULY 1, 2014–JUNE 30, 2015

PRESIDENT'S CIRCLE \$25,000 OR MORE

Nancy E. Barton Foundation ■
Bernice Cross Trust
Fidelity Charitable Gift Fund
The McCausland Foundation
Peter B. Robinson Revocable Trust ■
Vanguard Charitable
Ware & Ware

PRESIDENT'S ASSOCIATES \$20,000–\$24,999

Kelton Fund, Inc.
Proskauer Rose LLP
Wilmer Cutler Pickering Hale and Dorr LLP

DEAN'S CLUB \$5,000–\$9,999

Advisory Trust Anonymous Simmons
The Gayda Family Foundation
Raymond James Charitable Endowment Fund
Medco Health Solutions Charitable Match Fund
Schwab Charitable Fund
The Mary R. Stewart Trust

FELLOW \$2,500–\$4,999

BARBRI, Inc.
The Marshall L. and Deborah L. Berkman Family Charitable Trust
Law Offices of Victor J. Garo
The T. Rowe Price Program for Charitable Giving
Marjorie W. Sloper Charitable Foundation
Venable Foundation, Inc. ■

BARRISTER \$1,000–\$2,499

AMG Charitable Gift Foundation
Asian American Lawyers Association of Massachusetts ■
Law Office of Lawrence S. Cohen ■
Combined Jewish Philanthropies

Goldman Sachs Philanthropy Fund
Goodwin Procter LLP
Goulston & Storrs PC
Daniel B. and Florence E. Green Foundation ■
The Hankl Family Trust
Jewish Communal Fund
Kernan F. King Revocable Trust ■
Kossoff PLLC
Lawson & Weitzen LLP
New York Life Insurance
Rigos Professional Education Programs Ltd.
Peter B. Sang Revocable Trust
Skadden, Arps, Slate Meagher & Flom LLP
United Way of Southern Nevada
The Clara Weiss Fund

FRIEND \$500–\$999

The Bridge Deck Charity Games ■
Choate Hall & Stewart LLP
Law Offices of Jerry S. Goldman & Assoc. PC
Kantrovitz & Kantrovitz LLP
Melchionna PLLC ■
Nutter McClennen & Fish LLP
The Philadelphia Foundation ■
William H. Quinn Revocable Trust
Renaissance Charitable Foundation, Inc.
United Way of Rhode Island
Zimble Family Charity Fund

DONOR \$1–\$499

America's Charities
Law Offices of Wendy M. Bittner
Braverman and Lester
Brockton Animal Hospital LLC
Law Offices of James H. Bush PLLC
Law Office of Frank Campbell
Cardinal Health ■
Cardinal Health Foundation ■
Charitable Flex Fund
Wesley & June Ching Trust ■
Attorney Richard Eisenberg
Law Office of Randy S. Feldman ■
Felos & Felos PA
Gabrieli Family Foundation
Judy R. Garel Trust ■
Goldman & Pease LLC

Google/YouTube ■
Granoff Family Foundation ■
The Grunebaum Family Fund
Jewish Federation Foundation of Greater Rhode Island
The Susan B. Kahn Revocable Trust ■
Law Office of Joshua Katz ■
Lane & Bentley PC
LexisNexis
The Judith & Lester Lieberman Foundation ■
Little and Little
H. D. Luck Charitable Trust
Mashed LLC
Karen McAndrew Allen Revocable Trust
Morgan Stanley Charitable MotivAction
Monroe and Florence Nash Foundation, Inc.
Network for Good
Michael Popowski Attorney at Law
PricewaterhouseCoopers LLP
Public Interest Project Beantown Shootout
Joseph Raheb Attorney at Law ■
Rubin, Hay & Gould PC
Thomas E. Schwab APLC ■
Eugene P. Schwartz Family Foundation
Norman M. Shack Charitable Foundation Trust ■
Shadrawy & Rabinovitz ■
Webster Szanyi LLP ■
Themis Bar Review LLC
United Way of the National Capital Area
United Way of Central & Northeastern Connecticut
Tara Ware St. Trust ■
Andrew L. Winder, Attorney ■

MATCHING GIFT COMPANIES

DEAN'S CLUB

Deloitte

FELLOW

Ernst & Young LLP
NYSE Euronext, Inc.
PricewaterhouseCoopers LLP

BARRISTER

Deutsche Bank AG
Kirkland & Ellis LLP
Lincoln Financial Group
Phillips Electronics North America Corporation
Skadden, Arps, Slate, Meagher & Flom LLP
Thompson & Knight Foundation

FRIEND

The Boeing Company
Franklin Templeton Investments
General Electric Company
Kindred Healthcare, Inc.
McGuireWoods
MetLife, Inc.
Sullivan & Cromwell LLP

DONOR

A&E Television Networks
Aetna Inc.
AXA Equitable Financial Services LLC
Biogen
Capital One Services, Inc.
Duke Energy Corporation
Gannett Co.
Goldman, Sachs & Co.
IBM
Johnson & Johnson
Legal & General America
Marsh & McLennan Companies, Inc.
Northrop Grumman Corporation
The Plymouth Rock Foundation
Premier, Inc.
Prudential Financial, Inc.
Sun Life Financial
Towers Watson
United Technologies Corporation
WilmerHale

PLAN YOUR LEGACY

Planned gifts have an enormous and lasting impact, creating a legacy for School of Law students that will last for generations. At the School, there are many options for planned giving, all of which allow alumni and friends to give ambitious, up-and-coming law students—and the distinguished faculty who teach them—a financial boost.

To learn more about planned giving at Boston University School of Law, contact Nathaniel O'Connell, leadership gift officer, at nathanoc@bu.edu or **617-358-4756**.

KEEP IN TOUCH

There are many different ways to connect with the School of Law—please reach out to let us know how you would like to get involved! Don't forget to sign up to receive *eUpdate*, our monthly newsletter for alumni, by emailing lawweb@bu.edu.

WHOM TO CALL

ESDAILE ALUMNI CENTER

lawalum@bu.edu | 617-353-3118

- Make a gift to BU School of Law
- Connect with alumni in your area
- Join the Young Alumni Council or host an alumni event
- Update your contact information or submit class notes
- Join our student mentoring program

CAREER DEVELOPMENT & PUBLIC SERVICE

lawcdo@bu.edu | 617-353-3141

- Hire our students and recent graduates
- Submit a job posting
- Be a professional resource for students and alumni
- Get student or alumni help with your *pro bono* work

STUDENT AFFAIRS

studaff@bu.edu | 617-358-1800

- Be a guest speaker
- Support the Public Interest Auction

LEGAL WRITING AND APPELLATE ADVOCACY PROGRAMS

jataylor@bu.edu | 617-353-3107

- Judge moot court

FOLLOW US

- @BostonUniversitySchoolofLaw
- Boston University School of Law
- @BU_Law (follow Dean O'Rourke @BULawDean)
- Boston University School of Law
- BULawVideo
- Instagram: BostonUniversitySchoolofLaw

 Learn the full list of benefits and services available to BU Law alumni at bu.edu/law/alumni/benefits

Boston University School of Law
Esdaile Alumni Center

765 Commonwealth Avenue
Boston, Massachusetts 02215

Nonprofit Org.
US Postage
PAID
Boston MA
Permit No. 1839

SEPTEMBER 30-OCTOBER 2

**JOIN US FOR
ALUMNI WEEKEND 2016!**

