

THE ALUMNI MAGAZINE OF
BOSTON UNIVERSITY SCHOOL OF LAW

THE
RECORD

FALL 2017

**A Tribune
of the Law**

One alum clarifies
the law for the
common good. **P.8**

**A Life of
Good Fortune**

Linda Peterson's
success and
support for
BU Law. **P.12**

**Annual Report
of Giving**

Building on Excellence:
The Campaign for BU
School of Law. **P.37**

WHERE THE LAW & ENVIRONMENT MEET

**BU ALUMNAE AND
ENVIRONMENTAL LAW.**

FALL 2017

INSIDE 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**

Lillian Bicchieri,
Assistant Director,
Stewardship
Thomas Damiani,
Senior Development
Coordinator
Zachary Dubin,
Assistant Dean for
Development &
Alumni Relations

**Communications
& Marketing**

Ann Comer-Woods,
Assistant Dean for
Communications
& Marketing
Lauren Eckenroth,
Senior Writer/Editor

Contributors

Rebecca Binder ('06)
Meghan Laska
Corinne Steinbrenner
(COM'06)
Greg Yang (CAS'17)

Photography

Lisa Abitbol, Josh Andrus, BU
Photography, Ryan Dearth,
Conor Doherty, Getty Images,
iStock, John Gillyooly &
Professional Event Images,
Inc., Dave Green, Devan
King/The Nature
Conservancy, Tim
Llewellyn, Jackie
Ricciardi, Michael
D. Spencer, Patrick
Strattner, Dan Watkins,
Kalman Zabarsky

Design

Ellie Steever,
Boston University
Creative Services

28 CLASS
NOTES

12 A LIFE OF
GOOD
FORTUNE

Linda Peterson's
success and support
for BU Law.

37 ANNUAL
REPORT
OF GIVING
FY2017

WE WANT TO KNOW

WHAT YOU THINK OF

YOUR ALUMNI MAGAZINE!

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

2 WORKING FOR
A GREENER
WORLD

Two alumnae shape
environmental law and
justice.

16 NEWS &
UPDATES

See photos of Reunion
2017 on page 24.

8 A TRIBUNE OF
THE LAW

Andrew Cohen clarifies
the law for the common
good.

Letter from the Dean.

Welcome to *The Record*!

As usual, I am writing this letter from my office in the lovingly restored BU Law complex, which this year earned a Gold certification from Leadership in Energy and Environmental Design (LEED), an influential green building-rating program. We are thrilled at this achievement, which recognizes the project's purposefully sustainable design and goes hand-in-hand with the Boston Preservation Alliance and Massachusetts Historical Commission preservation awards the school won in 2016.

As we considered these steps the school has made toward sustainability, we began to think about the amazing ways our alumni are working to preserve the environment. Whether they are finding solutions to land and water conservation challenges like Wisla Heneghan ('96), COO and general counsel for The Nature Conservancy, or litigating violations of environmental policies such as the Clean Air Act, like Aleksandra George ('16), law fellow at Earthjustice, these alums and many more are finding success in this important field.

In this issue, you'll also read about the unique path forged by Andrew Cohen (COM'88, LAW'91), who crafted a singular career as a legal analyst for CBS Radio News, *60 Minutes*, and other media outlets by blending his training in journalism with the law. We have also taken the opportunity to highlight the success and generosity of Linda Peterson ('76), whose estate gift will support the school and its students for years to come. Gifts like these help the Building on Excellence Campaign sustain momentum. See the letter from Richard Godfrey ('79), chair of the School of Law Campaign, on page 38 for more information.

It was wonderful to see so many of you at our very first summer Reunion as well as our fall donor celebration. The support of our alumni and friends continues to inspire me. It is your enthusiasm for the school that helps us attract faculty who are continuously recognized for their excellence. Not only were

PHOTO BY JACKIE RICCIARDI

our professors again rated first in the country for teaching by Princeton Review, but this year, BU awarded Clinical Associate Professor of Law Naomi Mann the Metcalf Cup and Prize—the highest teaching honor bestowed by the University—and Philip S. Beck Professor of Law Gary Lawson a Metcalf Award in recognition of his distinction in teaching.

Finally, I am pleased to announce that you will soon receive this magazine twice a year! We are excited to bring you even more alumni success stories, timely news and event highlights, campaign updates, and opportunities to support the school. You can expect the next issue in your mailbox this spring.

As always, I hope to see you in my travels around the country. I encourage you to keep in touch and visit the BU Law complex to see for yourself the impact your support has had on legal education at Boston University School of Law.

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

COVER STORY

Working for a Greener World

BU LAW ALUMNAE

SHAPING

ENVIRONMENTAL LAW

AND JUSTICE.

BY MEGHAN LASKA

Environmental law was not part of Wisla Heneghan's ('96) original career plan.

With an interest in corporate law, she began her career at large law firms before serving as in-house counsel at a corporation. After 17 years, she transitioned to a nonprofit focused on environmental law. She is now the COO and general counsel for The Nature Conservancy, where she works to safeguard lands and waters around the world.

"I could have continued my corporate career, but this was an exciting opportunity to help build a world in which nature and people can thrive. I've never looked back," says Heneghan about her new career track.

Other alums, like Aleksandra "Sasha" George ('16), came to BU Law with the goal of becoming environmental lawyers. Through electives and practical experiences, George discovered a deep passion for environmental justice, which the Environmental Protection Agency (EPA) defines as "the fair treatment and meaningful involvement of all people regardless of race, color, national origin, or income, with respect to the development, implementation, and enforcement of environmental laws, regulations, and policies."

George is now a healthy communities law fellow at Earthjustice in Washington, DC, focusing on making vulnerable communities safer and healthier.

AS THE SCHOOL'S CURRICULUM HAS EXPANDED OVER THE YEARS TO OFFER OPPORTUNITIES FOR STUDENTS INTERESTED IN ENVIRONMENTAL LAW AND ENVIRONMENTAL JUSTICE, THE NUMBER OF ALUMNI WORKING IN THESE AREAS HAS GROWN.

Today, graduates like Heneghan and George are making significant contributions around the globe.

"By taking classes and participating in activities like the Semester-in-Practice (SIP) and the Environmental Law Practicum, I gained valuable experience that changed what I wanted to do after graduation," says George. "BU Law allows students to deeply explore their interests in these areas."

Heneghan notes that for students who don't focus on environmental law in school, the curriculum still prepares them for this type of career. "What is great about BU Law is that it teaches you critical thinking and analytical skills that can be applied to many areas. You keep building on the foundation of your education, which lets you do anything, including a career in environmental law."

AN INDIRECT PATH TO ENVIRONMENTAL LAW

Wisla Heneghan arrived at BU Law with a plan to practice corporate law. Focusing on that area as well as litigation in school, she joined the firm of Mintz Levin after graduation.

AS A NEW LAWYER, SHE QUICKLY REALIZED THAT LITIGATION WASN'T A PERFECT FIT.

“I worked with some great litigators who brought a tremendous passion to their work, but I realized it wasn’t for me. I preferred the collaborative aspect of deal making and shifted back to corporate law,” she recalls.

After practicing for several years at Mintz Levin and later Goodwin Procter, she joined Staples in 2000 as associate general counsel, focusing on complex commercial transactions in the US and internationally. “That was an opportunity to work with teams throughout the organization to help the company grow,” she says.

Wisla Heneghan ('96) helps The Nature Conservancy navigate complex regulatory, legal, and cultural challenges.

“IT’S MORE IMPORTANT THAN EVER TO HAVE ORGANIZATIONS LIKE OURS WITH SUPPORT ON BOTH SIDES OF THE POLITICAL AISLE, WHICH CAN BRING PEOPLE TO THE TABLE TO FIND SOLUTIONS.”

“Staples was still very young. During my time there, it expanded into Europe, Asia, and Latin America.”

In 2013, Heneghan had another opportunity for a career change. This time, instead of going from private practice to in-house, she joined the not-for-profit world at The Nature Conservancy as general counsel.

The Nature Conservancy is one of the largest conservation organizations in the world, operating in 72 countries with nearly 4,000 employees, including 600 scientists. Heneghan’s role as general counsel was to manage the legal and ethics and compliance teams, comprised of over 100 people globally.

“One of the things that attracted me to this organization, in addition to its critical mission, was its visionary CEO, Mark Tercek,” she says. “He had a different

career from many in the environmental law space, having spent most of his career at Goldman Sachs, but it wasn't that different from mine. He saw the benefit of bringing people to the nonprofit world who have business experience."

Since joining the organization, Heneghan was promoted to COO and general counsel. Today, she manages around 600 people on the legal, finance, human resources, diversity/inclusion, and technology teams.

As The Nature Conservancy works globally, she helps navigate the challenges that come from working across regulatory, legal, and cultural structures. Similar to corporate law, Heneghan notes that the organization's approach is "very collaborative and focused on practical problem-solving." The group works with many partners, such as governments, other nonprofits, corporations, and indigenous people.

Heneghan also points out that the organization is bipartisan. "It's more important than ever to have organizations like ours with support on both sides of the political aisle, which can bring people to the table to find solutions," she says. "We are a science-based organization, so our goal is to find real solutions that make sense for people and the environment. That is where the win is, and The Nature Conservancy is well suited to finding those wins."

Another important part of her job involves the organization's focus on diversity and inclusion. "We are committed to building a diverse workforce and diverse partnerships. I am particularly passionate about mentoring women and young professionals. I have two sons who are 11 and 12, and I like to share my experiences as a working mother and pass along my knowledge to help others."

As for hiring attorneys, Heneghan says she often thinks about her BU Law education when she talks to prospective employees. "I look for people who have built a strong and broad foundation in law school and are able to learn something new," she says. "I really value how I've been able to continue building my skills throughout my career because of my legal education." ■

INSPIRED INTERSECTIONS

ON WRITING *WHEN GOD ISN'T GREEN*

BY PROFESSOR JAY WEXLER

When God Isn't Green discusses what happens when religious practices end up harming the environment. Should the government regulate those religious practices the same way it would regulate any other source of environmental harm? Should it ignore the environmental impact of those practices in the name of religious freedom? Or should it do something in between?

To investigate those questions, I traveled around the world to try to understand how various societies have dealt with such problems. Among other trips, I went to Mumbai to watch devout Hindus immerse immense idols of the elephant god Ganesh into the sea and leave them there, visited Singapore and Hong Kong to witness Taoists burning joss paper to appease so-called "Hungry Ghosts," and traveled to the northernmost city in the United States to participate in Nalukataq, a Native Alaskan whaling celebration.

The idea for the book was a direct result of my time at BU Law. For over 15 years, I have been teaching Environmental Law and a seminar on law and religion. This might seem like an odd combination of courses for one faculty member to teach, and in some ways it is. But I have long been fascinated by both subjects, so for me it has always been a terrific assignment. Over the years, I have come to see a number of ways in which the subjects intersect. Whenever I was teaching my religion course and an environmental issue came up, I made a mental note of it. I did the same whenever an issue related to religion arose while I was teaching environmental law. Some of these issues ended up as chapters in *When God Isn't Green*.

Initially, my intention was to write a book about just one controversy—whether the federal government should allow Native Americans to possess the feathers of bald and golden eagles for their religious rituals. Many Native Americans believe that eagles are sacred and use their feathers and other parts in their ceremonies, but the Bald and Golden Eagle Protection Act of 1940 makes it generally illegal for anyone in the United States to so much as possess a single feather. To accommodate the beliefs of Native Americans, the Fish and Wildlife Service runs a macabre operation known as the National Eagle Repository, which collects dead eagles and then sends their parts first-come, first-served, to tribal members who apply for them. The repository is hardly an ideal solution, as it is a rare religious believer who thrills at receiving their ritual objects in the mail from the government.

Although I spent at least a year trying to convince editors to let me write a book about eagles (it would have been called *Illegal Eagles* and would have sported a discomfited bald eagle on the cover), I completely struck out. I remember the precise moment when the idea for the eagle book transformed

into what would become *When God Isn't Green*. I was talking with my longtime editor at Beacon Press about eagles for the umpteenth time, when she asked me this simple question: "Is this eagle issue perhaps a subset of something larger?"

In frustration, I closed my eyes and thought about all of the issues I had noted over the years. "Maybe something about how religious practices generally impact the environment around the world?" I offered. When I opened my eyes, my editor had a huge smile across her face. "Now that is interesting," she said. The contract was signed a month later. ■

WHEN GOD ISN'T GREEN was published by Beacon Press in March 2016. For more information, visit bu.edu/law/when-god-isnt-green.

Sasha George ('16) assists communities affected by polluting facilities with Earthjustice.

DISCOVERING ENVIRONMENTAL JUSTICE

Growing up in the South Bronx, Sasha George was keenly aware of the pollution problems facing her community. “We were home to one of the largest redistribution centers in the country and had the second-highest asthma rate,” she says. **“I SAW A LOT OF DIRTY AND UNJUST SITUATIONS DUE TO THE LOCATION OF POLLUTING ACTIVITIES IN MY NEIGHBORHOOD.”**

George also read about the environmental problems facing the Caribbean and Latin America, thanks to the literature and Spanish-language newspapers provided by her parents, who are from Puerto Rico and the Dominican Republic. “I became very passionate about the environment and knew early on that I was interested in environmental law. I even

became a supporter of Earthjustice in high school!” she says.

At BU Law, she took advantage of externships and other programs to learn more about a career in environmental law. In addition to her Semester-in-Practice (SIP) with the Environment and Natural Resources Division at the Department of Justice, she also interned

at the EPA and participated in the Environmental Law Practicum.

While those experiences solidified her interest in environmental litigation, she discovered a passion for environmental justice through her coursework. “I started to reflect on environmental justice through the lens of the civil rights movement—which takes a different perspective from traditional environmental advocacy,” she says.

When it was time to look for a job, her mentor and former supervisor at the Department of Justice recommended that she consider a position at Earthjustice, which describes itself as the nation’s original and largest nonprofit environmental law organization. Representing clients

free of charge, the group's mission is to fight for environmental justice and advance the promise of a healthy world for all.

As George went through the interview process at Earthjustice, she discovered an interesting connection with the litigation vice president of the Healthy Communities Group. Not only was the VP from the Bronx, she also had worked throughout her career to shut down the polluting facilities in George's community. "It felt like I was where I was supposed to be, under the mentorship of

and the air with dozens of known and suspected carcinogens," says George. "While legal remedies cannot undo all the existing injustices, environmental law is a powerful tool that can be used to protect against future pollution-related harms."

George's team assisted the community group by filing comments with the EPA about the impact on the facilities' neighbors. "Our legal team works to use federal laws like the Clean Air Act and applies a critical lens to highlight how real people are affected," she says.

EARTHJUSTICE DESCRIBES ITSELF AS THE NATION'S ORIGINAL AND LARGEST NONPROFIT ENVIRONMENTAL LAW ORGANIZATION. REPRESENTING CLIENTS FREE OF CHARGE, THE GROUP'S MISSION IS TO FIGHT FOR ENVIRONMENTAL JUSTICE AND ADVANCE THE PROMISE OF A HEALTHY WORLD FOR ALL.

someone who cared about the problems that got me into this area in the first place," says George.

Now a healthy communities law fellow at Earthjustice, George's role involves advocacy for environmental justice. "We work to improve the protections available for communities. Sometimes that means submitting formal comments to federal agencies about proposed laws, and other times it means lawsuits against the agency in charge of crafting or implementing the law," she says.

She points to a recent case in the Southern Rust Belt as an example of how this works. A community group contacted Earthjustice when a group of neighbors reported instances of cancer in every home and in every age group. The neighborhood, notes George, is surrounded by facilities emitting hazardous air pollutants.

"That pollution is contaminating the soil, groundwater, drinking water,

She credits her legal education with her ability to use that lens. "I wouldn't be in this position without having gone to BU Law. My professors and peers taught me how to think critically about environmental racism, and that completely changed the direction of my career."

George adds, "I'm excited about using that critical lens throughout my career to examine why certain communities are overburdened with pollution and why the government has failed to effectively address that problem." ■

ENVIRONMENTAL PROTECTION

BY BU LAW LECTURER

PAMELA HILL

Pamela Hill ('77), who teaches BU Law's Environmental Law Practicum, has authored *Environmental Protection*, part of Oxford University Press' "What Everyone Needs to Know" series.

A senior EPA lawyer for over 30 years, Hill's career spanned the arc of the development of US environmental law. She is uniquely positioned to explain the complicated issues of environmental law to a general audience. "I wrote this book because I decided that environmental lawyers have the responsibility to explain these concepts to the public," she says.

One of the issues the book explores is the values divide in environmental policymaking between human interests and broader ecological concerns. Should we, without controls, do things that are economically important without paying attention to the ecological consequences? "It's a big tension, historically," she says. "Do you site a power plant on a river and introduce heated water that will kill the fish because you need the power? Do you run a highway through a wetland because you want commuters to have an easier ride to important jobs?"

Although she has spent her career as an environmental lawyer, as she was researching and writing the book, Hill became very aware of the depth of the world's environmental crisis and the urgency with which we need to work to solve it. Action needs to be taken not just on climate change but also on plastics in the ocean, nanopollutants, and pharmaceuticals getting into the groundwater.

"The accumulation of the detritus and byproducts of the industrial revolution and industrial progress is overtaking the planet in a way that is very serious," she says. "This book was a call to action. I want every reader to walk away from it and understand that this planet is at risk and have real, solid information to propel that action." ■

For more information, visit bu.edu/law/environmental-protection.

1 VINCULUM JURIS 1
2 SUPERSEDEAS 2
3 AFFIDAVIT 3
4 ERRATUM 4
5 A TRIBUNE 5
6 OF THE 6
7 LAW 7
8 8
9 UXOR 9
10 STRATUM 10
11 SCIENTER 11
12 MALEFICIA 12
13 GRAVAMEN 13
14 LIBERUM VETO 14
UTI POSSIDETIS 14

ANDREW COHEN, JD, PUTS A NEW FOCUS ON COMPLICATED LEGAL CONCEPTS.

BY REBECCA BINDER ('06)

ANDREW COHEN (COM'88, LAW'91) translates the law. As chief analyst and legal editor for CBS Radio News and the first legal analyst for 60 Minutes, "I act as an interpreter between the law and laypeople," he says. "I explain to them what has just happened, what is happening, or what is about to happen, what it means to them, what it portends, what it doesn't mean, and so

forth." Whether he's interpreting a Supreme Court decision, a jury verdict, or opening and closing statements at trial, Cohen tries to "give context and perspective to the audience, to say to them: There's a lot of legalese here, a lot of tactics and strategy that aren't necessarily apparent, and here's a sort of guide. The best legal analysts are the ones who can do that most effectively."

Andrew Cohen (COM'88, LAW'91) practiced law for six years before transitioning to journalism to cover the trials of the Oklahoma City bombers.

**“ I EXPLAIN TO THEM
WHAT HAS JUST HAPPENED,
WHAT IS HAPPENING, OR
WHAT IS ABOUT TO HAPPEN,
WHAT IT MEANS TO THEM,
WHAT IT PORTENDS,
WHAT IT DOESN'T MEAN,
AND SO FORTH. ”**

T

This work is important, Cohen explains. “There are disconnects between the law and the people whose lives are ruled by law,” he says. “I think the vast majority of people don’t understand exactly how the law works, or they see great injustice in the law. There’s a need for people who have a background in the law to bring along everyone else and tell them what’s happening. That is, on some level, a public service when it’s done right. For me, it was a natural link between my love for journalism and my interest in the law.”

JOURNALISM + LAW

Cohen is a man who has found his passion, although it was a twist of fate—a college friendship—that inspired his entrance into journalism.

Specifically, he says, it was a friendship he made during his first days as an undergraduate at Boston University. “I stumbled into the *Daily Free Press*,” he says, referencing BU’s student newspaper. “When I was a freshman, I made friends with a sophomore who was at the paper. I started hanging out there, and I realized it was a special place to be.”

Cohen became absorbed into the workings of the newspaper, which boasted a stable of talented journalists, including current *New York Times* reporter Ian Fisher (COM’87), *New York Times* Metro Editor Wendell Jamieson (COM’88), and David Barboza (CAS’90) and Don Van Natta Jr. (COM’86), who both won the Pulitzer Prize while *New York Times* reporters. “I realized that journalism was the way I wanted to go, at least in college,” Cohen says. “I don’t know if I would have gotten there eventually, but I certainly would not have gotten there as quickly as I did.”

By the time he was a sophomore, Cohen was actively involved in the *Free Press*. By the time he was a junior, he was editor of the paper; by the time he was a senior, he was considering his next steps. “I’d always been interested in the law, and I thought it would be a good idea to get a law degree,” he says. “I figured that with the background in journalism and a degree in law, I could do either, or both, or some combination, which is pretty much the way it worked out.”

Cohen chose to stay close to his undergraduate roots and attend BU Law. He cites the city as a prime factor in his choice. “I appreciated Boston while I was there for those seven years,” he says. “I appreciate it even more now. I think one of the geniuses of Boston, and one of the fortunate things for BU, is the whole experience of being in a city with so many young people and so much academic life. There’s no doubt that whatever intellectual curiosity I came away with started in Boston.”

He attended law school in part, he says, because “it was about teaching me a new way to think. I went to law school because I appreciated the value of the education it would offer me, and the rigor it would bring to my thought process, my analytical skills, and my writing.”

After graduating from BU Law, Cohen became an associate at a law firm in Denver, Colorado. He practiced law for six years before transitioning back to journalism to cover the two trials of the Oklahoma City bombing defendants. The judge presiding over the trials ordered a change of venue from Oklahoma City to Denver, citing the inability of the defendants to receive a fair trial in Oklahoma City. Over his lunch breaks, Cohen would copy pre-trial briefs and motions at the courthouse and analyze them in freelance pieces for the *Denver Business Journal*.

He sent the published pieces to news organizations, which would then quote him in their own coverage. Eventually, his work attracted the attention of CBS Radio News, which he joined in 1997. “I covered what I still consider to be two of the biggest criminal trials in American history at the highest level, and I thought that there was no comparison,” Cohen says of the bombing trials. “There was no way I was going to go back to sitting in an office drafting briefs and arguing with opposing counsel when I

had the chance to translate my legal skills into journalism and reporting.”

WRITING FOR JUSTICE

Cohen’s recent work dissects legal and policy issues in criminal justice. He is a fellow at the Brennan Center for Justice, a nonpartisan law and policy institute that tries to improve our systems of democracy and justice, and a senior editor at *The Marshall Project*, a nonpartisan, non-profit news organization that creates and sustains a sense of national urgency for reform of and public attention to the US criminal justice system.

He’s written about the handling of prisoners with mental illness, solitary confinement, the death penalty, and what he calls “the changing perceptions of the failure of the war on drugs, which is going to be a big topic going forward as the marijuana legalization effort either really takes hold or dies.” Cohen says that he was shocked when he began to focus on the criminal justice system. “The gulf between the reality and the textbook is just appalling,” he says. “I think there’s a vast injustice that’s happening every day, in every community, that doesn’t get talked about enough and doesn’t get reformed nearly quickly enough.” He has written extensively on these problems for *The Atlantic*, and has received two Silver Gavel Awards from the American Bar Association for his work.

Cohen’s drive to translate, to interpret the law, especially criminal law, was influenced by a meeting he had in law school with Anthony Lewis, the author of *Gideon’s Trumpet*. The book recounts the Supreme Court case that established the right of criminal defendants to counsel, and it is widely hailed as a work that explains—that translates—complex legal issues in criminal law for the general public. “I was able to spend time with him,” Cohen says. “He said that he wished I would have a career as a tribune of the law. And that’s what I’ve tried to do. If I’m remembered that way, I think I’ll have had a pretty good run.” ■

A LIFE OF GOOD FORTUNE

BY CORINNE STEINBRENNER (COM'06)

A PLANNED GIFT FROM LINDA PETERSON ('76) WILL HELP MEET THE UNPREDICTABLE NEEDS OF FUTURE BU LAW STUDENTS.

Across the phone lines, you can hear the smile in Linda Peterson's voice as she reflects on her wide-ranging career. **"I was fortunate," she says. "It was a lot of good stuff."**

After nearly 40 years of practicing corporate law—often as the only woman in the room—Peterson ('76) retired in 2015 as an associate general counsel at Occidental Petroleum Corp. in Los Angeles, where she was respected for her practical, incisive legal analysis and beloved for her warmth and approachability.

“ I WAS FORTUNATE. IT WAS A LOT OF GOOD STUFF. ”

PLAN YOUR LEGACY.

Planned gifts have an enormous and lasting impact on Boston University, 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.

P

eterson credits her law degree with making such a rewarding career possible

and now gives back generously to BU Law—helping plan reunions, serving on the Dean’s Advisory Board, and making financial contributions.

When Peterson enrolled at BU Law, she envisioned a career in legal services. After graduation, a promised job with New York City’s public employees union fell through, and Peterson instead found work at Allegheny Power, where she specialized in securities law and discovered her talents as a corporate attorney. Peterson went on to work for the Liggett Group, a large business conglomerate, and the New York law firm Webster & Sheffield, before returning to her native California in 1989 to work in the legal department at Occidental.

“The good news about Oxy was that it wasn’t ever dull,” Peterson says of her 26 years with the company, “and the bad news about Oxy was that it wasn’t ever dull.”

“When I came to Occidental, Armand Hammer [the company’s famously eccentric chairman] was still alive, and it was a very weird conglomerate,” she says. “We had Arabian horses, a movie company, a coal mine in China, a meat-packing company, and all sorts of things.”

When Hammer died in 1990, his successor began a massive restructuring, selling off non-core assets. Peterson negotiated many of those deals, selling everything from Kentucky coal mines to a bull sperm bank. By the late 1990s, Occidental had shrunk enough to begin growing again, and Peterson shifted focus to acquisitions.

PETERSON CREDITS HER LAW DEGREE FOR MAKING SUCH A REWARDING CAREER POSSIBLE AND NOW GIVES BACK GENEROUSLY TO BU LAW.

In 1997, Occidental won the bidding to buy the Elk Hills oil fields from the federal government. The \$3.7 billion deal was the largest privatization of public land in US history. Peterson led Oxy's negotiations with a roomful of government lawyers, and the deal remains one of her proudest accomplishments—partially because of the legal complexities she navigated and partially because the acquisition marked a turning point for Oxy, which is now ranked among the Fortune 500 as one of the largest oil and gas companies in the country.

Peterson is also proud to have been an ethical force within a powerful company like Occidental. She helped develop Occidental's code of business conduct and worked with faith-based shareholders to create a human rights policy that has real teeth. Upon her retirement, Oxy's then-CEO Stephen Chazen praised Peterson for her thoughtfulness and for her "enormous personal integrity."

Among Peterson's favorite duties at Oxy was overseeing an internship program for first-year law students. Alisha Burgin, now an associate at Perkins Coie, recalls meeting Peterson at the beginning of her internship: "I was really impressed that she was a woman that far up in corporate law—particularly in mergers and acquisitions, which is very much a boys' club."

"Linda used to really surprise the interns," says longtime Oxy colleague Scott King. "At first, they thought she was just bubbly sweetness and light, and she's a lot more than that. There's another level that's very analytical and critical and incisive. She's a great lawyer."

As of December 31, 2015, Occidental was one of the largest US oil and gas companies based on market capitalization, with a market capitalization of approximately \$51 billion.

Peterson wins similar praise from Susan Kurland ('76), her BU Law moot court partner who remains a dear friend. "Linda is a quality person," says Kurland, who works as deputy commissioner of air service development for the Chicago Department of Aviation. "She's genuine. She has one of the kindest hearts. She understands principle without being rigid. She is the person you would want as one of your very closest friends, and she is a person you would want representing you."

Looking back on her career, Peterson says, "I feel blessed that I always worked with very bright people on problems that required us to be creative.

"It was an enjoyable career. I loved practicing law," she continues. "It was never the same job. I never knew what it was going to be on any given day."

Another perk of working for Oxy, she says, was the company's policy for matching employees' charitable gifts. During her years at Oxy, the company directly

matched all of Peterson's annual gifts to the BU Law Fund. "It's particularly wonderful when you give a dollar and you can immediately double your impact," she says.

Now that she's retired, Peterson can give to BU Law in another way: by volunteering her time. She helps promote and support the school as a member of the Dean's Advisory Board, and she co-chaired her 40th class reunion. "It was really lovely to catch up with folks I hadn't talked to in a long time," she says. "And we did quite well on our fundraising goal, so it was very satisfying."

PETERSON RECENTLY REVEALED THAT SHE'S SET ASIDE APPROXIMATELY \$2.5 MILLION FROM HER ESTATE FOR THE SCHOOL.

"It's actually an old gift," she says. "BU has been in my will a long, long time. I don't have children, so my schools are two of the places where the bulk of my estate will go."

By making her gift public, Peterson is helping BU Law meet its goals for BU's fundraising campaign. She also receives recognition for her gift as a member of BU's Clafin Society, which pays tribute to alumni and friends who've made bequests or other planned gifts to the University.

Rather than establishing a named scholarship or professorship, Peterson has left her estate gift unrestricted, to be used at a future dean's discretion. Just as her legal education prepared her for an unpredictable career, Peterson hopes these flexible funds will be helpful in meeting the unpredictable needs of future students. ■

To learn more about planned giving at BU Law, contact Nathaniel O'Connell, senior leadership gifts officer, at nathanoc@bu.edu or 617-353-3118.

“ THE LAW TOWER

IS AN ICONIC

STRUCTURE AT BU AND

AN IMPORTANT PART

OF THE MODERNIST

ARCHITECTURAL

MOVEMENT. ”

BU Law Complex Earns LEED Gold Certification.

The recently completed BU Law complex, which encompasses the renovated law tower and the new Sumner M. Redstone Building, has achieved a Gold certification from Leadership in Energy and Environmental Design (LEED), a prominent green building-rating program.

BU Law, in partnership with the Bruner/Cott architectural firm and the Skanska construction team, purposefully designed the renovation of the law tower and the construction of the Redstone Building to comply with sustainable building practices to earn the Gold certification.

The tower saw a complete renovation in 2014–15, with improvements including insulating concrete walls, adding double-paned glass to the many windows, extending air conditioning throughout the building, and improving the controls for the heating system.

The Redstone Building, which opened in fall 2014, added nearly 100,000 square feet of modern space for students, faculty, and staff. The materials for the building were chosen for their sustainable characteristics. The carpet is designed to decrease the emission of volatile organic compounds, and the wood on the walls comes from sustainably harvested forests.

“The law tower is an iconic structure at BU and an important part of the modernist architectural movement,” says Leland Cott, founding principal emeritus of Bruner/Cott. “In addition to increasing energy efficiency, preserving and protecting such a historic structure is an act of cultural sustainability.”

PHOTO BY MICHAEL D. SPENCER

CARB-X AWARDS

UP TO \$65 MILLION

FOR SUPERBUG

ANTIBIOTICS

CARB-X, the School of Law-based public-private partnership to spur the development of new antimicrobials, awarded up to \$65 million to 18 biotech companies and research teams around the world for their work on

urgently needed new antibiotics and diagnostics aimed at drug-resistant superbugs. Wellcome Trust, a global charitable foundation headquartered in London, pledged \$155 million over five years to BU for the partnership, bringing its total funding to \$455 million.

Kevin Outterson, BU Law professor and CARB-X executive director and principal investigator, says the projects “are in the early stages of research, and there is always a high risk of failure. But if successful, they hold exciting potential in the fight against the deadliest antibiotic-resistant bacteria.”

The companies CARB-X awarded were selected from among 368 US and international applicants by the partnership’s scientific advisory board, whose members include scientists from all over the world. For the most part, the CARB-X grantees are small companies with limited access to funding. CARB-X partners will pool their broad scientific, technical, business, and legal expertise to help grantees navigate the maze of regulatory steps, studies, and data collection required for new drugs and other products to gain approval by US and/or European regulators. ■

For more information, and a list of CARB-X grant awardees, visit bu.edu/law/carb-x.

PROFESSOR PNINA LAHAV HONORED WITH LIFETIME ACHIEVEMENT AWARD

Professor of Law and Law Alumni Scholar **Pnina Lahav** has spent her career examining Israeli law in the context of history and culture. Her work is considered foundational in several fields, including women’s rights, freedom of expression, and judicial biography. The Association for Israel Studies (AIS), in cooperation with the Israel Institute, recognized that work by honoring Lahav with a Lifetime Achievement Award.

Given each year at the AIS annual conference, the award honors “a lifetime of exceptional scholarship and academic achievement in the field of Israel Studies.” Nominations were considered by a committee of international intellectuals, who selected scholars “whose lasting and pathbreaking contributions have significantly shaped the field.”

Lahav was the first legal scholar to be honored with the Lifetime Achievement Award. “The judges of this award are very prominent international scholars,” she says. “I feel much honored to receive this award and thereby join previous winners, who are all giants in their fields.”

DEAN O’ROURKE RECEIVES 2017 INSIGHT INTO DIVERSITY GIVING BACK AWARD

Dean Maureen O’Rourke was recognized with a 2017 Giving Back Award from *INSIGHT Into Diversity* magazine, the oldest and largest diversity and inclusion publication in higher education.

The Giving Back Award honors college and university administrators who go above and beyond their everyday leadership duties and “give back” to their campuses and communities. Rafael Ortega, BU School of Medicine associate dean for diversity and multicultural affairs, also received a Giving Back Award.

Dean O’Rourke has launched a variety of diversity initiatives at the School of Law, including cultural competency trainings for faculty and staff and establishment of the Committee on Community & Inclusion. She is also on the Board of Directors of the AccessLex Institute, a nonprofit organization dedicated to providing financial education and services for law students and promoting access and affordability in legal education. ■

TWO BU LAW PROFESSORS RECEIVE BOSTON UNIVERSITY'S HIGHEST AWARD FOR TEACHING

BU Law is pleased to announce that Clinical Associate Professor of Law **Naomi Mann** has been awarded this year's Metcalf Cup and Prize, the highest teaching honor bestowed by the University, and Philip S. Beck Professor of Law **Gary Lawson** has received a Metcalf Award in recognition of his excellence in teaching. Only one other law school faculty member, Professor of Law Emerita **Fran Miller**, has won the Metcalf Cup and Prize since it was established in 1973. Nine BU Law faculty have been previously honored with a Metcalf Award.

Professor Mann joined BU Law in 2013 as a clinical associate professor in the civil litigation program. She teaches students in the Employment Rights and Housing, Employment, Family Law,

PRINCETON REVIEW NAMES BU LAW

#1
FOR BEST PROFESSORS AND
#8
FOR CLASSROOM EXPERIENCE.

FRAN MILLER

NAOMI MANN

PHOTO BY BU SCHOOL OF LAW

THIS YEAR MARKS THE SIXTH TIME THE SCHOOL HAS BEEN RANKED AS BEST IN THE COUNTRY FOR TEACHING—THE MOST OF ANY LAW SCHOOL SINCE THE PRINCETON REVIEW BEGAN RELEASING ITS SPECIALTY RANKINGS IN 2008.

and Disability clinics. Prior to joining BU Law, she taught in the civil litigation clinic at Boston College Law School, represented low-income domestic violence and sexual assault victims in family law and restraining order cases with Greater Boston Legal Services and Washington Empowered Against Violence, and worked as a civil rights attorney in the US Department of Education's Office for Civil Rights.

Prior to joining the BU Law faculty in 2000, Professor Lawson taught at Northwestern University School of Law, where he earned three of the school's most prestigious teaching awards. He has authored six editions of a textbook on administrative law, co-authored two books on aspects of constitutional history, and authored or co-authored more than 70 scholarly articles.

NEW CONCENTRATION IN RISK MANAGEMENT & COMPLIANCE HELPS STUDENTS MEET LEGAL NEEDS OF HIGHLY REGULATED INDUSTRIES

The School of Law launched a concentration in Risk Management & Compliance this fall. In the 21-credit concentration, JD students learn the core legal concepts underlying compliance and their impact on business operations. Students can opt to specialize in corporate compliance, cyberlaw and security, financial services regulations, or compliance issues in healthcare and biotechnology.

"Compliance is a multifaceted field that requires substantive knowledge of the regulated industry, a solid understanding of risk management, and transactional skills in policy drafting, financial reporting, and project development," says Dean O'Rourke. "We have introduced this new concentration to prepare students to work in this fast-growing legal field."

The concentration includes required JD courses in Corporations, Introduction to Business Fundamentals, Administrative Law, and Introduction to Risk Management and Compliance. The curriculum also includes offerings from the Executive LLM in International Business Law program, the Banking & Financial Law LLM program, the School of Public Health, and Metropolitan College.

+ For more information, visit bu.edu/law/concentrations.

BU LAW LAUNCHES CERTIFICATE IN FINANCIAL SERVICES COMPLIANCE

With ongoing employer demand for compliance officers, BU Law launched its Certificate in Financial Services Compliance program this fall.

The 12-credit part-time program is delivered completely online and designed to give lawyers and non-lawyers alike access to the industry-leading compliance faculty of BU Law's Graduate Program in Banking & Financial Law. Program courses include Fundamentals of Compliance, Defining a Robust Financial Services Compliance Function, Financial Services Compliance & the Management of Risks, Consumer Financial Services, and Banking Structure & Regulation. All courses are designed to build on a student's understanding of the compliance function within a financial services organization. Certificate program graduates who seek to obtain the full LLM in Banking & Financial Law may apply their credits toward the 24-credit program, if admitted.

+ For more information, visit bu.edu/law/certificates.

+ For more BU Law news, visit bu.edu/law/news-events.

KHIARA M. BRIDGES CHANGES THE CONVERSATION ABOUT MOTHERHOOD, POVERTY, AND THE RIGHT TO PRIVACY IN NEW BOOK

Professor of Law and Anthropology **Khiara M. Bridges**' new book, *The Poverty of Privacy Rights*, examines the privacy rights granted in the Constitution and poor mothers' experiences with them. Legal scholars often talk about the privacy rights of poor mothers as being weak or constantly violated. Instead, Bridges argues that poor mothers have been "disenfranchised of their rights to privacy."

For a pregnant woman to gain access to Medicaid, she must submit herself not only to an assessment of her physical health but also her "nutritional status," "health education status," and "psychosocial status." That psychosocial assessment includes questions about a woman's social support system, history of previous pregnancies, and substance use, as well as housing, education, employment, and financial resources.

The justification for the state's presence in the life of a poor mother is legitimate: to protect the welfare of the child. However, Bridges notes that affluent women are not typically exposed to these invasions by private insurance. "If, for example, there is a higher risk that a child will be abused or neglected in a family in which one individual is experiencing intimate violence, that wouldn't just be true for poor families," she says. "But the state has not erected an elaborate bureaucratic apparatus to take an accounting of the histories of all people who are interested in having children, or who are pregnant, or who are parenting. The state has only created this for poor people."

Rather, Bridges argues that the moral construction of poverty—the idea that people are poor not because of macro-, large-scale, or structural rea-

“ IF WE HAD THESE DIFFERENT STORIES, WE MIGHT HAVE DIFFERENT LAWS. ”

sons but because of inherent behavioral or ethical flaws—is the true motivation for this surveillance of poor parents. If people are poor because they have ethical, moral, or behavioral deficiencies, then the state is justified in only surveilling and regulating poor parents, because those parents, by definition, have these behavioral deficiencies that might negatively impact their children.

There are no easy answers to empower poor mothers to enjoy the privacy rights formerly granted them in the Constitution. "A lot of times, as lawyers, we tend to think of legal solutions: we need the right laws, or the right interpretation of the Constitution," Bridges says. "But I think law reflects culture, so the answer I propose in the book is cultural change. We need to change the narrative circulating in society around why people are poor, and why people want to be parents despite their poverty. If we had these different stories, we might have different laws." ■

SUPREME COURT CITES TWO BU LAW PROFESSORS IN BANKRUPTCY, CITIZENSHIP CASES

In the US Supreme Court's majority opinion in *Czyzewski v. Jevic Holding Corp.*, Justice Stephen Breyer cited a paper co-authored by Professor **Frederick Tung**, associate dean for academic affairs and Howard Zhang Faculty Research Scholar. The paper, published in the *Virginia Law Review*, is titled "Breaking Bankruptcy Priority: How Rent-Seeking Upends the Creditors' Bargain." Breyer cites Tung's paper to reinforce the fundamental nature of the priority system, noting Tung's argument that "the first principle of bankruptcy is that 'distribution conforms to predetermined statutory and contractual priorities,' and that priority is 'quite appropriately, bankruptcy's most important and famous rule.'"

In the majority opinion for *Sessions v. Morales-Santana*, the court cited Professor **Kristin Collins'** *Yale Law*

Journal article, "Illegitimate Borders: Jus Sanguinis Citizenship and the Legal Construction of Family, Race, and Nation," as well as an amicus brief submitted by Collins and other professors of law, history, and political science. Justice Ruth Bader Ginsburg relied on Collins et al.'s work as she examined the history of the government's reliance on gender-based assumptions in the transmission of citizenship. Asserting that laws relying on such assumptions both reinforce existing stereotypes about gender roles in parenthood and harm men who are involved in their children's lives, Ginsburg argued that "in light of the equal protection jurisprudence this court has developed since 1971 [...], discrete duration-of-residence requirements for unwed mothers and fathers who have accepted parental responsibility is stunningly anachronistic."

TUNG PHOTO BY KALMAN ZABARSKY
COLLINS PHOTO BY DAN WATKINS

WELCOME, NEW FACULTY.

**CECILY BANKS,
DIRECTOR,
CORPORATE
COUNSEL
EXTERNSHIP
PROGRAM**

Cecily Banks is a lecturer and director of the new Corporate Counsel Externship Program. Through the program, students have the opportunity to train at the in-house legal offices of corporations in Boston and beyond. Banks teaches a connected seminar on the modern role of in-house counsel and on professional development through practice. She also teaches Contract Drafting as part of the school's Transactional Law Program. She comes to this role after 15 years as a faculty member at Roger Williams University School of Law in Bristol, Rhode Island, where she created the school's first Corporate Counsel Clinical Externship Program and oversaw its growth through generous training partnerships with corporate counsel and through increasing student demand for these experiences.

**AHMED
GHAPPOUR,
ASSOCIATE
PROFESSOR OF
LAW**

An expert in criminal

law and computer security, Ahmed Ghappour teaches Criminal Law, Cybersecurity Law, and a seminar on Security and Technology Law. Ghappour's research bridges computer science and the law to address contemporary challenges wrought by new technologies in the administration of criminal justice and national security. His recent work examines the foreign relations and national security implications of government hacking operations that employ malware to pursue criminal suspects using sophisticated cryptographic tools to anonymize their communications on the "dark web." Prior to joining BU Law, Ghappour was a visiting assistant professor at UC Hastings College of the Law, where he taught Criminal Procedure and a seminar on electronic surveillance.

**SAMUEL TAYLOR,
ASSISTANT
DIRECTOR,
ENTREPRE-
NEURSHIP
& IP CLINIC**

Samuel Taylor ('12) has joined BU Law as clinical instructor and assistant director of the Entrepreneurship & IP Clinic. He works with clinic director Jerry O'Connor to oversee and instruct students and expand the clinic's reach in the BU and MIT communities. A graduate of BU Law, Taylor spent the past five years as an IP attorney in Boston, first at WGBH, then at Holland & Knight LLP and Gunderson Dettmer LLP. He represented clients in software, technology, biotech, government, entertainment, and real estate, working on IP licensing matters, business agreements, early- and late-stage investments, mergers and acquisitions, and trademark and copyright applications and enforcement.

Getting to know the **LLM Class of 2018.**

Our current cohort of LLM students is diverse by every measure. As of fall 2017, 238 students were enrolled in our graduate programs, ranging in age from 20 to 59 years old. They come to BU Law from 39 different countries and bring a wide range of backgrounds and perspectives. Find a brief snapshot of this unique and accomplished group of students below!

- **LLM IN AMERICAN LAW**

115 lawyers from 24 countries

- **EXECUTIVE LLM IN INTERNATIONAL BUSINESS LAW**

4 new and 11 continuing students from 11 countries

- **LLM IN BANKING & FINANCIAL LAW**

52 lawyers from 19 countries

- **LLM IN INTELLECTUAL PROPERTY**

3 lawyers from 2 countries

- **LLM IN TAXATION**

26 residential lawyers from 11 countries
70 active online students

- **LEGAL ENGLISH CERTIFICATE PROGRAM**

20 lawyers from 5 countries

238

Number of matriculants

39

Countries represented

EVENTS

COMMENCEMENT 2017.

On May 21, the Boston University School of Law community convened at Agganis Arena for the 144th Commencement ceremony. Larry Lucchino (Hon.'08), former president and CEO of the Boston Red Sox, delivered the Commencement speech. After playfully trading jabs about the Yankees with Dean O'Rourke, he joined the graduates and their families in the celebration.

Following Mr. Lucchino's address, LLM student Amrita Kundu and JD student Sean McCauley delivered two exceptional speeches. Having received their degrees, the roughly 390 graduates mingled and rejoiced at a reception following the ceremony.

"Balance what path you take. Legal, business, public interest, government—seek some balance in your life. Keep in mind Sigmund Freud's famous definition of mental health: to work, to love, and to play well. And mental health isn't like baseball, one-for-three or a .333 batting average isn't good enough."

—Larry Lucchino (Hon.'08)

PHOTOS BY JOHN GILLOOLY

To read more and watch the Commencement speeches, visit bu.edu/law/commencement.

“The LLM Class of 2017 is comprised of students from all around the world, and I’m proud to say that we now have a global network of lawyers—but most importantly, a global network of friends, one big family.”

—Amrita Kundu (LLM’17)

“As lawyers, our underlying principle is that nothing is as good as it could be. We can only advance our clients’ interests by improving upon what many would see as unimprovable. Ourselves included. As soon as we become comfortable, we demand change.”

—Sean McCauley (JD’17)

Reunion Weekend 2017.

Alumni celebrated their homecoming at several festive events throughout Reunion Weekend 2017. After exploring the BU Law complex—including incredible springtime views of the Charles River and Esplanade—during an open house on Friday, June 9, alumni revisited the city with Duck Boats and tours of the Museum of Fine Arts. A special Golden Circle Dinner honored graduates of the Class of 1967 and earlier, while members of classes ending in '2 and '7 reconnected during their respective milestone-reunion parties. The weekend culminated in the annual Silver Shingle Awards Gala, held Saturday night at the State Room Boston, overlooking the city skyline and harbor.

PHOTOS BY JOHN GILLOOLY

GET INVOLVED!

Every year, Reunion Committee members from each celebrating class encourage their classmates from all over the world to return to Boston to celebrate where it all began. If you would like to serve on your Reunion Committee or get involved with Reunion Weekend, please contact the Development & Alumni Relations office at lawalum@bu.edu or 617-353-3118.

To see more photos from Reunion Weekend 2017, visit bu.edu/law/reunion-2017.

REUNION GIVING

The celebration of a reunion is an opportunity for alumni to make BU School of Law a top philanthropic priority. Many alumni choose to give back because the school helped make them who they are today. The goal of the Reunion Giving program is to inspire alumni participation at all giving levels while also securing major commitments to enhance the school's excellence. Alumni often make an increased or first-time gift to BU Law in honor of their reunion, or a five-year pledge that enhances alumni support from one milestone reunion to the next. Thank you to all those who gave to BU Law in celebration of their reunion!

REUNION GIVING (total raised): \$297,835*

REUNION CLASS WITH THE HIGHEST GIVING: CLASS OF 1967—50TH REUNION

AVERAGE REUNION GIFT: \$500

NUMBER OF MAJOR GIFTS (\$10K+) IN HONOR OF REUNION: 7

**Reunion Giving includes all gifts and pledges received from July 1, 2016, to June 30, 2017.*

AWARDS AND HONORS

2017 Silver Shingle Awards Gala.

PHOTOS BY JOHN GILLOOLY

As part of the festivities of Reunion Weekend 2017, BU Law held its annual Silver Shingle Awards Gala at the State Room Boston on Saturday, June 10. Four awards, recognizing outstanding alumni, faculty, and friends of the law school, were given: Distinguished Service to the Profession, Annapoorni R. Sankaran ('95); Distinguished Service to the School, Robert T. Butler ('55); Distinguished Service to the Community, Veronica Serrato ('88); and the Young Lawyer's Chair, Kevin M. Saunders ('07). 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 Alissa Leonard, assistant dean for admissions & financial aid. ■

THE SILVER SHINGLE AWARDEES

 To see more pictures of the gala, visit bu.edu/law/reunion-2017.

CLASS NOTES

JURIS DOCTOR (JD) PROGRAM

1959

Clarence B. Jones, a contributor to Dr. Martin Luther King, Jr.'s "I Have a Dream" speech, was honored by Palmyra High School in New Jersey with the dedication of the Dr. Clarence B. Jones Library, which will host the Dr. Clarence B. Jones Institute for Social Advocacy.

1965

Paul B. Carroll was honored when the Canton, Mass., board of selectmen dedicated a room at town hall in recognition of his service.

Frank N. Fleischer was recognized in *Chambers USA* in the Banking & Finance: Public Finance category.

1966

Barry Weiner was named chairman of the Bay State Reading Institute.

1970

Brian L. Bilzin was named a "Top Lawyer" in the 2017 edition of the *South Florida Legal Guide*.

1972

Bruce Berman published a new edition of *Berman's Florida Civil Procedure*.

Richard E. Mikels joined Pachulski Stang Ziehl & Jones as a partner.

Kevin D. O'Connell received the Dorsey Award from the American Bar Association honoring his outstanding work as a public defender.

Frank A. Sherer was elected to Pomperaug River Watershed Coalition's board of directors.

1973

Michael D. Cutler spoke to Professor Jay Wexler's Cannabis Law & Policy class about the evolution of marijuana law

reform in Massachusetts, including the drafting of and campaign for the 2016 ballot initiative legalizing adult use of nonmedical cannabis.

Bruce Rakay joined the Pines of Sarasota Foundation Board of Trustees.

1974

Janis Berry was named among the 2016 "Top Women of Law" by *Massachusetts Lawyers Weekly*.

Peter H. Jacoby passed away on September 26, 2016, at age 67. He started his career at Dewey, Ballantine in New York City, and then worked at AT&T as an in-house attorney before retiring in 2008. Peter was predeceased by his wife of 22 years, Toby. He is survived by his brother Philip Jacoby (Questrom '74/'75) and his wife Mickie, and sister Carolyn Jacoby Gabbay (CLA'73, LAW'76) and her husband Solomon, as well as his three children and two granddaughters.

Drew Spalding retired as general counsel of the Government Publishing Office.

Jake Wheeler is chair of the board of directors of the Vermont Community Foundation.

1975

Hon. Henry J. Boroff was named visiting professor at Western New England University School of Law.

Stuart Rekant is a partner with Exceptional Leaders International.

1976

Kenneth P. Milner received the fourth annual Pennsylvania Bar Association Solo and Small Firm Section Award during the association's Annual Meeting Awards Luncheon in May 2017. The award honors an individual lawyer or law firm that has enhanced the professional reputations and abilities of solo and small firm attorneys in Pennsylvania.

1977

David Dwork is president of the board of directors at the Brain Injury Association of Massachusetts.

Steven D. Huff was named to the 2017 edition of *The Best Lawyers in America* for his work in employee benefits law.

1978

Eric B. Brenman (LLM in Taxation'83) is of counsel to Wilchins, Cosentino & Novins LLP in Wellesley Hills, Mass. His practice focuses on income tax and estate tax planning.

Ellen Flannery was elected president of the board of the American Bar Association.

Robert Fleishman was honored with the Energy Bar Association's Paul E. Nordstrom Service Award.

Nancy S. Shilepsky was named to the 2017 edition of *The Best Lawyers in America* for her work in employment law.

1979

Bruce T. Block was named to the 2017 edition of *The Best Lawyers in America* for his work in land use and zoning law and real estate law.

Martha Coakley is a partner at Foley Hoag.

Pamela Wiener Dubrule received the 2016 Jane Shaeffer Outstanding Homeless Advocate Award.

Margaret "Peggy" Gilligan received the National Business Aviation Association Silk Scarf Award for her contributions to the aviation industry.

Mark Schonberger received the Lawyers Alliance for New York's 2016 Cornerstone Award honoring his *pro bono* legal services to nonprofits.

Susan L. Yasinski released a new EP, *Making Waves Again*. She was also included on *Go!* magazine's list of 100 Women We Love in 2016.

1980

Jason R. Baron edited *Perspectives on Predictive Coding and Other Advanced Search Methods for the Legal Practitioner*, published by the American Bar Association.

Lydia Chesnick was recognized as one of the “Top 50 Women Attorneys in Massachusetts” by *Massachusetts Super Lawyers*.

H. Peter Haveles Jr. joined Pepper Hamilton as a partner.

Judy Zeprun Kalman was named among the 2016 “Top Women of Law” by *Massachusetts Lawyers Weekly*.

Samuel B. Moskowitz was elected vice president of the Greater Boston Legal Services board of directors and reelected to its executive committee.

Jay Troger was chosen as CEO of Mopec, a company that designs pathology, anatomy, mortuary, and necropsy equipment.

1981

Susan H. Alexander was appointed to Invacare Corporation’s board of directors.

Bruce Brandler was named US attorney for the Middle District of Pennsylvania.

Ann Robinson joined the Community Development Partnership as director of economic engagement.

Carl N. Weiner presented a seminar on Municipalities and Planned Communities to the Warwick Township staff and was named to the 2017 edition of *The Best Lawyers in America* for his work in land use and zoning law.

1982

Gary M. Feldman was recognized by clients in the *Chambers USA* guide.

Paul L. Feldman was named to the 2017 edition of *The Best Lawyers in America* for environmental litigation and real estate law.

Dana Fried is managing director of CohnReznick LLP.

Ira L. Herman joined Blank Rome LLP as a partner in the finance, restructuring, and bankruptcy group.

Keith F. Higgins rejoined Ropes & Gray LLP as chair of the firm’s securities and governance practice.

Timothy J. Huffman received this year’s Thomas H. Morsch Public Service Award from the Chicago Bar Foundation.

Madelyn F. Wessel was appointed counsel for Cornell University.

1983

Annamarie Bondi-Stoddard was reelected treasurer of the New York State Trial Lawyers Association in June. In 2016, Hofstra University School of Law’s Center for Children, Families and the Law named her an “Outstanding Woman in Law.”

Rita Garry joined Freeborn & Peters LLP as senior counsel.

Jeffrey M. Goldstein was selected for Esteemed Lawyers of America.

Karen J. Kepler, a partner at Murtha Cullina LLP, was named among the 2016 “Top Women of Law” by *Massachusetts Lawyers Weekly*.

Peter Raimondi joined Gladstone Associates as managing director.

1984

Virginia A. Davidson is chief risk and compliance officer at Community Health Network.

Rachel Jacobson, former US Department of Justice deputy general counsel of environment, energy, and installations, joined WilmerHale.

David Mebane, general counsel at RWJBarnabas Health, was named General Counsel of the Year in Health Care by *NJBIZ*.

Mark N. Reinhartz was named to the 2017 edition of *The Best Lawyers in America*.

1985

Adrienne Baker (LLM in Taxation’91) was named among the 2016 “Top Women of Law” by *Massachusetts Lawyers Weekly*.

Milton L. Cruz became the chief executive officer of Insignia Senior Living.

Lee Dawn Daniel joined Bacon Wilson as of counsel.

Doron Ezickson serves as regional director of the Anti-Defamation League’s Washington, DC, office.

Tina Liebling announced her candidacy for governor of Minnesota.

Charles Macfarlane was selected as an advisory council member for the Internal Revenue Service.

Joel Rappoport was named executive vice president, general counsel, and corporate secretary of First Hawaiian Bank.

A. Davis Whitesell was chosen for the 2017 edition of *The Best Lawyers in America*.

1986

Joe Conroy was honored by *The American Lawyer* as a Transatlantic Law Firm Leader.

Hon. Hélène Kazanjian was named an associate justice for the Massachusetts Superior Court by Governor Charlie Baker.

1987

David A. Bunis joined Worcester Polytechnic Institute as senior vice president and general counsel.

Lori A. Czepiel is a partner at Duval & Stachenfeld.

Hon. David Lowy was sworn in as an associate justice to the Massachusetts Supreme Judicial Court.

Martin J. McLaughlin was named to the 2017 edition of *The Best Lawyers in America* for his work in corporate law.

Carolyn Rosenthal was honored with an Adams Pro Bono Publico Award by the Massachusetts Supreme Judicial Court.

Robert D. Simons is a partner at Hartman Simons & Wood LLP and leads his firm’s commercial real estate department. He was recognized in the 2017 edition of *Georgia Super Lawyers*.

Joel H. Yudenfreund received the 2016 Palm Beach Jurisprudence Award.

1988

Hon. C. William Barrett was chosen to join the Massachusetts Superior Court.

Ross Honig joined Venable LLP as a partner in the New York office.

Jeff Nix is a partner at Taylor English Duma LLP.

Sam R. Ramer was promoted to acting assistant attorney general for the Office of Legislative Affairs at the US Department of Justice.

Veronica Serrato, executive director of Project Citizenship, attended President Trump's address to a joint session of Congress with Representative Katherine Clark.

1989

Lawrence J. Kotler, partner at Duane Morris LLP, was inducted as a fellow of the American College of Bankruptcy and recognized for his contributions to the fields of bankruptcy and insolvency. He is the president of the Consumer Bankruptcy Assistance Project and has been listed in *Chambers USA* since 2006 and in *The Best Lawyers in America* since 2009.

Steven H. Meyer joined the Center for Professional Legal Services as a senior litigation partner.

1990

Deane Brown has been elected third vice president of the Illinois Bar Foundation, the Illinois State Bar Association's charitable arm.

Christopher A. Kenney was elected treasurer of the Massachusetts Bar Association for its 2016–2017 year.

Carla W. Newton was named to the 2017 edition of *The Best Lawyers in America*.

1991

Lee Feldman was named to the 2017 edition of *The Best Lawyers in America*.

Celina Gerbic uses her advocacy skills to serve several nonprofit organizations. She serves on the regional board of

trustees of the Point Foundation and works on suicide prevention with the Trevor Project and on other issues with the Washington, DC, Public Schools LGBTQ Steering Committee. She also serves on the Mayor's Citywide Bullying Prevention Task Force and as the development director at School for Friends, a Quaker preschool in DC.

Debra A. Grossbaum is general counsel for Physician Health Services Inc., a subsidiary of the Massachusetts Medical Society. She lives in Dover, Mass., with her husband, David.

Jeffrey Lavine was nominated to the board of directors of FelCor Lodging Trust.

Hon. Michael M. Malihi was appointed chief judge of the Administrative Court for the State of Georgia by Governor Nathan Deal. He is the former national chair of the Central Panel Chief Judges, former section chair of the Administrative Law Section of the State Bar of Georgia, and a current member of the advisory board of the Federalist Society, Atlanta chapter.

Scott Miller joined Burr & Forman as a partner in the corporate and tax practice group.

Gwendolyn H. Yip practiced patent, health, civil rights, and family law for 10 years in Boston and the Washington, DC, area, and taught for one year at the London School of Economics. She is now focused on raising two daughters and volunteering with schools, churches, community organizations, and nonprofits. She served as first lady of the University of Cincinnati and now serves as university ambassador for the University of British Columbia. She lives with her family in Vancouver.

1992

Deborah R. Fidel joined Yes, You Can Dance as the executive director.

Julia Huston was named among the 2016 "Top Women of Law" by *Massachusetts Lawyers Weekly*.

Dani Ruran was elected officer at Fletcher Tilton PC.

1993

Janet P. Judge received a 2017 Guiding Woman in Sport Award at the National Educators Conference.

Rafael G. Moreno joined the Miami and South Florida real estate practice of Duane Morris LLP as special counsel.

Steven C. Reingold is a partner at Saul Ewing.

Paul H. Schafhauser joined Chiesa Shalinian & Giantomasi PC as a partner.

Jane Steinmetz (LLM in Taxation'97) was named managing principal of Ernst & Young Boston.

1994

Mark Bradford (LLM in Taxation'95) is a partner with VLP Law Group.

Denver G. Edwards joined Bressler, Amery & Ross as a principal in the securities practice.

Hon. Elizabeth Katz was selected to serve as a judge in the US Bankruptcy Court in Springfield, Mass.

John Maalouf joined the London Court of International Arbitration as an international arbitrator.

Ruth H. Silman was named a managing partner at Nixon Peabody LLP.

Rebecca Tepper was named among the 2016 "Top Women of Law" by *Massachusetts Lawyers Weekly*.

1995

Mark Kronfeld joined Tennenbaum Capital Partners as a managing director.

Carla M. Moynihan was named to the 2017 edition of *The Best Lawyers in America* for her work in real estate law.

Gabrielle J. Sellei launched the organization Women Owned Law.

Mark Zelko joined Rosenberg & Estis PC as of counsel.

1996

Paul R. Cohen is a member of the board of directors of Newtown Arts Co.

Andrew Hough joined Seyfarth Shaw LLP as a partner.

Naomi B. Kinderman was appointed vice president—claims senior counsel at Berkley Insurance Company.

Lawrence D. Weinberg became a solo education attorney.

1997

Jennifer Arasimowicz was promoted to senior vice president, general counsel, and corporate secretary at FuelCell Energy Inc.

Michael Dougherty announced his candidacy for attorney general of Colorado.

Ronald M. Leshnow wrote *President Trump's Month: An Epistolary Novella* (Hillocrian Creative, August 2016).

Amy McShane is senior counsel at Lip-pes Mathias Wexler Friedman LLP.

Parker A. Schweich joined Stradling Yocca Carlson & Rauth PC as a shareholder.

William H. Tobin was named to the 2017 edition of *The Best Lawyers in America* for his work in employee benefits (ERISA) law.

1998

Matthew C. Carlson was named to the 2017 edition of *The Best Lawyers in America*.

James W. Hill joined Perkins Coie LLP as a partner in intellectual property.

Erica E. McGregor was named to the 2017 edition of *The Best Lawyers in America* for her work in the area of trusts and estates.

William F. Meehan became managing partner at Rutan & Tucker LLP.

Sean E. Oehlbert was named director for nonproliferation on the National Security Council.

Stephen Pike was named general counsel at Massachusetts Clean Energy Center.

1999

Gene Boxer joined Sirius International Insurance Group, Ltd. as group general counsel.

Edward P. Kelly was included in Delaware County's Best Lawyers in its 2017 Reader Choice Survey.

Matthew Pohlman rejoined Goodwin as a partner in the hospitality and leisure practice in the London office.

2000

Mary Marbach was appointed chief legal officer and corporate secretary of Twinlab Consolidated Holdings.

Shane W. McCormack (Questrom'00) joined Paul Frank + Collins PC.

Christopher C. Miller was promoted to senior vice president and deputy general counsel at the Universal Film Entertainment Group.

2001

Louis V. Csoka was elected to the board of trustees for the Nevada Center on Foreign Relations.

Evan P. Jowers cofounded Jowers/Vargas.

Hon. Charles M. Miller began serving on Ohio's First District Court of Appeals in February 2017. A former litigation partner at Keating Muething & Klekamp PLL, he was appointed by Governor John Kasich.

Ramona Y. Miller Nee was elected partner at Weil, Gotshal & Manges LLP in the private equity practice.

Damien J. Rodriguez joined David B. Lever & Associates PLLC as an associate.

Nicole A. Sullivan joined White and Williams LLP as a partner.

Kleindinst Clyde Vanel was elected assemblyman for the 33rd District on the New York State Assembly.

2002

Stephana Patton joined BioTime as general counsel.

Ian Prior works with the Justice Department as deputy director of public affairs.

2003

Jes Alexander joined Esurance as compliance counsel.

Aram C. Bloom joined Wilson Elser as a partner.

Hon. Colleen E. Clark was appointed to the 18th Judicial District on the Arapahoe County Court by Governor John Hickenlooper.

Marla Grant launched 20/20 Leadership Group, an online business development training program.

Allison P. Miller was named partner at Akin Gump in New York.

Summer L. Nastich founded Nastich Law.

Anna M. Piazza joined USA 500 Clubs as vice president of member development.

Sheila M. Pozon (GRS'04) was promoted to special counsel at Kramer Levin Naftalis & Frankel LLP.

John Quick was appointed to the Miami-Dade County Community Relations Board.

Sherley E. Rodriguez became the director of litigation and education at the Suffolk Law Housing Discrimination Testing Program.

Andrew M. Yang joined Addleshaw Goddard LLP as a partner.

2004

Spencer A. Cordell was sworn in for his second term as a member-at-large for the board of the Lee County Bar Association.

Yuan-yi Fang is dean of students at Chinese Cultural University.

Craig S. Friedman was named a partner at Jones Day in Atlanta.

Siddhartha Pattanayak was promoted to assistant general counsel at TripAdvisor.

2005

Adam L. Benshoff was promoted to associate general counsel at Edison Electric Institute.

Dana R. Bucin joined Murtha Cullina LLP as partner.

Alex Depetris is chief operating officer with OppenheimerFunds.

Sara D. Newbold is a content manager and Lexis practice advisor at LexisNexis.

Theresa M. Piontkowski joined Winter-Wyman Search as a recruiter.

Rachel Rivkind is a member of the corporate finance and real estate practice group at Rubin and Rudman LLP.

Colin G. Van Dyke is counsel at Anderson & Kreiger LLP.

Sarah Waelchli was appointed counsel at Hemenway & Barnes LLP.

Gabe Weaver was named to the St. Andrew Legal Clinic board of directors.

Jennifer B. Wisnia joined Ropes & Gray LLP as a practice development manager.

2006

Alyssa K. Bloch joined *Bloomberg BNA* as an account executive in the legal department.

Henry B. Brownstein was promoted to special counsel at Kasowitz, Benson, Torres & Friedman LLP.

Sam Callard joined WMS Partners.

Dena Fazio Kavanagh joined MassDevelopment as deputy general counsel.

Melissa S. Kubit joined St. John's University School of Law as assistant director of career development.

Nolan Mitchell (GRS'07) is a partner with Nelson Mullins Riley & Scarborough LLP.

Jessica L. Perry is an associate with Fish & Richardson.

Joshua Roth was named a partner at Fried, Frank, Harris, Shriver & Jacobson LLP.

2007

Sheila Z. Collins joined Box as senior commercial counsel in May 2017. In 2014, she married her husband, Mike, and in 2015 they welcomed twin boys, Alex and Theo.

Robert Garcia was promoted to shareholder at Marshall Dennehey Warner Coleman & Goggin PC.

Alex Khalarian is an associate with Burns & Levinson.

Dana E. Langer authored *Siren Sisters*, which was listed as one of the "Best Children's and Young Adult Books" by the *Washington Post*.

Paul G. Nihkinson joined Airbnb as senior counsel.

Lauren E. Reznick now works at the Land Court Department of the Trial Court as an administrative attorney after working as a civil litigator for several years and a prosecutor for a brief period. She lives with her husband, Eric Nielsen, in South Boston.

Christina R. Rice (LLM in Taxation'13) has been named director of BU Law's Graduate Tax Program. She lives near Boston and loves every minute she gets to spend with her husband and sweet little one-year-old.

Alessandro Sacerdoti joined Bold Legal LLC as an attorney in its corporate law practice.

Kevin M. Saunders was promoted to general counsel at Accion.

Dominique Savinelli was named partner at Husch Blackwell.

Jeffrey H. Zaiger works in New York City as a partner at Joseph Hage Aaronson LLC, a complex commercial litigation boutique firm. He lives in Westchester with his wonderful wife, Karen, two daughters, Zoe and Abby, and labradoodle extraordinaire, Brady.

2008

Erin M. Anderman was named partner at Nutter McClennen & Fish LLP.

Laura Bange Stephens joined Mintz Levin as an associate.

Lisa J. Kolker rejoined Counsel on Call as Title IX investigator.

Brendan T. McVey joined the Long Island Rail Road as an assistant manager.

Shanta Trivedi was named a clinical fellow at the University of Baltimore School of Law.

Adam C. Tullier was promoted to vice president of global trade surveillance at Northern Trust Company.

Tracy L. Walts became a legal training attorney at the Committee for Public Counsel Services.

Jeffrey M. Weimer was promoted to partner at Reed Smith LLP.

2009

Jonathan Amar joined Goldberg Segalla as an associate.

Derek Coppinger is vice president of sales and marketing at Newcastle Systems.

Jessica L. Falk received the Lawyers Alliance for New York's 2016 Cornerstone Award honoring her *pro bono* legal services to nonprofits.

Adam P. Jaskievic joined Ocwen Financial Corporation as vice president, originations compliance.

Andrew Sutton was named to the *Massachusetts Lawyers Weekly* Excellence in the Law list.

Jeffrey L. Vigliotti became an associate with Nutter McClennen & Fish LLP.

Yvonne M. Williams-Wass was elected counsel at Eversheds Sutherland LLP.

2010

Robert Little joined Harter Secrest & Emery as an associate.

Khadijah M. Silver became executive director of the Resilience Advocacy Project.

2011

Nicole Clouse was named to the *Massachusetts Lawyers Weekly* Excellence in the Law list.

David Fulvio announced his candidacy for district attorney of Wayne County, New York.

Julia Gregoire joined SK.M Cross Borders Avocats as an associate.

Ashley S. Jackson became an associate with Akerman LLP.

Brian J. Killoy joined Conn Kavanaugh Rosenthal Peisch & Ford LLP as an associate.

Alexander S. Leff is a renewable energy project finance attorney at Sive, Paget & Riesel.

Evan D. Panich was promoted to partner at McDermott Will & Emery LLP.

Susan Wang joined Dentons as head of its new CEE China Desk.

2012

Darian Butcher was elected to clerk on the GLAD board of directors.

Christine E. Dieter is an associate with Hinckley Allen's litigation practice.

Kyle E. Gay joined Connolly Gallagher LLP.

Julia M. Ong is clerking for the US District Court for the District of Massachusetts.

Elena Papoulias won the *ABA Journal*/Ross Short Legal Fiction Contest with her piece, "Another Shot."

Joanna E. Ray is deputy director of the New York City Mayor's Office of Appointments.

Victoria M. Starrett joined Brooklyn Defender Services as an attorney.

Benjamin A. Stein joined 2K Games Inc. as a product manager.

2013

Brandon L. Greene joined East Bay Community Law Center as a staff attorney and clinical instructor.

David K. Hatton joined Milbank, Tweed, Hadley & McCloy LLP as an associate.

Taehyung Kim was promoted to counsel at National Grid.

Malory Lea was named associate attorney at Dinse, Knapp & McAndrew.

Douglas G. Metcalf is an associate in Dinsmore & Shohl LLP's Ann Arbor, Mich., office.

Joseph A. Piscina joined WeWork as real estate counsel.

Paul F. Stibbe joined Faegre Baker Daniels LLP as an associate.

2014

Ana Badour received a Lexpert Rising Star Award.

Charlotte Drew joined Sherin and Logen as an associate.

Chris Han joined Garson Segal Steinmetz Fladgate LLC as an associate attorney.

Jeffrey P. Hoffmann became legal counsel at Trivago.

Michelle Martinez was selected for an Immigrant Justice Corps Fellowship.

Roxanna Y. Mehdi joined the Ohio Bureau of Workers Compensation as a claims service specialist.

2015

D. Deniz Aktas joined Sheehan Phinney's litigation department.

Kyle Cooper is now an associate at Donohue Brown Mathewson & Smyth LLC in Chicago.

Brendan A. Evans joined the Law Office of Nicholas F. Ortiz PC as an associate attorney.

Anda Lopazan joined the Cobb County Judicial Circuit as an assistant solicitor general.

Laura M. McCarthy, an associate with Morgan, Lewis & Bockius LLP, joined the board of Link to Libraries Inc.

Francisco Pams founded Canales & Pams SC.

Jacquelyn Rex is an associate with Bradley Arant Boult Cummings.

Sarah J. Simkin joined Dinsmore & Shohl LLP as an associate.

2016

Rachael Becker McEntee joined Bernstein Shur as an associate in the firm's energy practice group.

Natalie J. Grace launched the law firm of Gardella Grace as vice president and cofounder.

David A. Lieberman joined Ernst & Young LLP as a transfer pricing associate.

Jessica Perry is an associate with Fish & Richardson.

Alexandra Tucker received the Adams Pro Bono Publico Award from the Massachusetts Supreme Judicial Court.

Sara E. White is an associate with Morgan Stanley.

LLM IN AMERICAN LAW PROGRAM

2001

Amir Y. Bernstein and **Daniela V. Gnaegi-Bernstein** were elected co-presidents of Kiriya Yearim Schweiz, a kids-at-risk youth village located in the mountains surrounding Jerusalem. The organization works to provide a better future for the kids, as well as support education, multicultural dialogue, and women's empowerment programs for Israeli Arabs in Israel.

Hubert Eisenack has been a tax partner at Ernst & Young in Munich, Germany, since 2014. His main focus is advising German institutional investors on US-bound real estate investments from both a US tax as well as a German investment tax perspective.

Daniel Schafer has served as a tax partner with Lenz & Staehelin, Attorneys-at-law in Geneva, Switzerland, since 2008.

2003

Rainer Hoerning joined Bank J. Safra Sarasin Ltd. in Switzerland as head compliance officer.

2004

Matthias Staedeli has a new position at J.S. Bach St. Gallen AG.

2005

Alexander Israel was made partner at Noerr LLP.

Konstantin Schultz has been working in the legal department of Sky Deutschland since 2005, and now leads a department that focuses on program licensing and media law.

2007

Bertrand Fisson-Blackwell served as a finance and banking lawyer during the subprime crisis before successfully attending the French West Point Academy. After an intense life as an officer, he quit last year, and now hopes to create his own company based on the shared economy. He married his wonderful wife in 2010 and they have a four-year-old son, Timothy.

2009

Edoardo Calcaterra is a partner at LCA Law Firm in Milan, Italy, and spends one week per month in the Dubai office boosting the MENA practice. He is married and the father of two: Francesco and little Viola.

2010

Coline M. Gruat joined Ès-Qualités Partenaires as a partner.

Isabel Triana lives in Washington, DC, and works with Greenberg Traurig's trademark group. In 2015, she and her husband welcomed their son, Felipe.

Eline S. Van Nimwegen joined Eversheds Sutherland Netherlands as a senior associate.

2012

Aurore Tonnellier is an attorney-at-law at Utopia Law Firm in Paris, France.

2013

Saif Aleifan joined White & Case LLP as a trainee associate.

Grégoire Charlet began working for DLA Piper as an associate.

Begoña B. Charro De Mendieta joined ONTIER as country manager for Spain.

Peter Ewoud van der Leek works for Houthoff Buruma as an associate.

Inès Jousset joined Alain Bensoussan Avocats in Paris, France, as a junior associate. Her work involves data privacy law and general data protection regulation.

Bianne Sadeddin married in 2014 and passed the February 2017 California State Bar Exam.

2014

Roberto Cruz Figueroa García opened a law and economics consulting firm with his brother that focuses on legal and economic advice on antitrust, competitiveness, regulatory reform, and the economic analysis of regulation. He married in 2016 and moved back to the US, continuing to work remotely with Mexican clients. He passed the New York State Bar Exam in February 2017.

José Xavier Durán Rossetto is an associate at QIL+4 Abogados in Guatemala City, Guatemala.

Yesmina Vanessa Morales Nemez joined J.W. Miller Abogados as social director.

2015

Lucie Loncle-Duda joined En Marche as service presse.

Abeer Massri works with Ramineni Law Associates LLC as an associate attorney.

Gloria Ochieng-Oxford earned a master's of business administration from Bentley University and is licensed in the Commonwealth of Massachusetts and Kenya.

Thitirat Pullsuk joined Baker & McKenzie as an associate.

Chew Chin Seng is working at Clifford Chance, Hong Kong, in the banking and finance practice.

Samir Shukurov works at Levi & Korsinsky LLP in New York, where he represents shareholders in complex corporate litigation, corporate gover-

nance, and securities matters in state and federal courts nationwide.

Wee Jin Yeo joined Drew & Napier LLC as an associate.

2016

Cecilia Curiel-Piña is a senior associate with Solórzano Carvajal González y Pérez-Correa SC.

Maria Harizanova is working at CMS Bulgaria in Sofia, where she is a member of the banking and finance team.

GRADUATE PROGRAM IN BANKING & FINANCIAL LAW**1988**

Roger J. Johns authored *Dark River Rising*, a mystery featuring female Baton Rouge homicide detective Wallace Hartman. His debut novel was published in August 2017 by St. Martin's Press-Minotaur Books.

1992

William Richards Jr. (LLM in Taxation '74) completed his SJD at Tulane University in New Orleans in 1996. Since then, he has self-published several books, including: *Offshore Financial Centers*, Infinity Publishing (2012), *E-Commerce and Cross Border Taxation* (2016), *Currency: Functions and Fundamentals* (2016), and *International Commerce—Financial and Taxation Law* (2016).

1993

Kenichi Takarada is still working at Mizuho Securities, an affiliate of Mizuho Financial Group, as the head of the corporate business division.

1999

Scott Sacchi is a wealth management leader with over 15 years of experience, mostly as a manager within fiduciary administration. He is currently AVP/trust officer, manager at the Private Trust Company.

2009

Mario Roberto Andino Bernhard joined Grupo Salinas Honduras as a legal manager.

John W. Cole was promoted to corporate counsel at BBVA Compass.

Cyro Goldstein Troper is of counsel at Zeigler e Mendonça de Barros Sociedade de Advogados, dealing with antitrust, compliance, and debt restructuring matters. He lives in São Paulo, Brazil, with his wife, Helena da Costa Silveira Troper, and his daughter, Lia Yael Silveira Troper.

2010

Foifa Tharaphan is a partner at Chandler MHM Limited, a law firm in Bangkok, Thailand, where he advises offshore investors, banks, and lending institutions on a broad range of investment activities in Thailand and nearby countries.

2011

Chao-Hung Hsu joined Standard Charter Bank as a compliance and FCC advisor.

2012

Devin Ehrig worked as a specialist in creating offshore investment structures for Asia. Last year, he formed a start-up specializing in VR/AR content production. His company is now the only independent VR production studio operating across the Pacific, headquartered in Hong Kong with offices in LA and Honolulu, with an expanding presence within the rest of North America.

2013

Janet Contreras lives in St. Louis, Mo., and works at Emerson Electric as a mergers and acquisitions attorney. She is expecting her first child in November.

2014

Adrian Alberto Burgos Padilla joined State Street as a client onboard consultant.

2015

Ming-Chieh Lin works at Meridar Law in California.

Francisco Pams Ortiz Rubio joined Canales & Pams SC as a partner.

2016

Mauricio Benítez Córdova is the director for the BDO Americas China Desk, a part of the BDO International Network.

2017

Minyue Yan passed the California State Bar Exam in February 2017.

EXECUTIVE LL.M. IN INTELLECTUAL PROPERTY LAW PROGRAM

2008

Carolina Rossini works for Facebook as a global connectivity policy lead and received the World Economic Fund Young Global Leaders Fellowship in 2016.

GRADUATE TAX PROGRAM

1968

Richard M. Gaberman was named to the 2017 edition of *The Best Lawyers in America*.

1978

G. Mitchell Eckel III is manager of a small firm, Eckel, Morgan & O'Connor LLC, in Acton, Mass.

1980

Eleanor M. Baker retired from Baker Newman Noyes.

Ira A. Korff, grand rabbi and consul for Austria in Boston, expanded his consulting in diplomacy and public international law and relations for governments (including the US, Austria, the UK, Thailand, China, Jordan, Uzbekistan, and others) to private practice consulting in business and international law. He continues to serve as chaplain of the City of Boston, spiritual leader of the Zvhil-Mezbuz Beis Medrash in downtown Boston, Miami, and Jerusalem, and rabbinic advisor to the Great Synagogue of Jerusalem.

1982

Sally Dowling received the Charles Sullivan Award for Distinguished Service

in the Arts from the Trinity Repertory Company in Providence, R.I.

David Moise is a partner at Blank Rome.

Michael Sentance was named superintendent of Alabama Schools by the state school board.

1988

Paul Caron was named the Duane and Kelly Roberts Dean of the Pepperdine School of Law.

1989

Ellen Warwick joined Buckley Sandler LLP.

1990

Allen Webster was named to the 2017 edition of *The Best Lawyers in America* for his work in trust and estate law.

1991

Seni Adio returned to Lagos, Nigeria, after practicing at Mintz Levin in Boston, initially as an associate and becoming partner in 2002. He recently became a senior advocate of Nigeria, which is analogous to being a queen's counsel in the UK. He founded a law firm, Copley Partners, many years ago and serves as the managing partner.

1995

Robert Finkel completed 22 years of teaching in BU Law's Graduate Tax Program, where the admissions office seems determined to challenge the faculty more each year with brighter and more experienced students. He recently moved to New York City, to lead the transactional tax group at Moritt Hock & Hamroff, and would love to connect with local alums.

2000

Lisa M. Adams joined Capes Sokol in St. Louis, Mo., as counsel in the firm's new trusts and estates practice group.

Saleem Shareef is a senior legal editor at *Thomson Reuters*, reporting on current state and local tax news, writing and updating tax research content, and participating in major product enhancement and development proj-

ects. He lives with his wife, son, and daughter in Oradell, N.J.

2002

Felice Gray-Kemp joined LEGO Group as lead commercial attorney.

2004

Mark W. Worthington was named director of elder law and estate planning at Western New England University School of Law.

2005

Garrett Winslow joins Spring Bank as vice president of legal.

2010

Amy McLellan moved her family to Denver after living in the Boston area for over 30 years, and is teaching and serving as director of online education at the University of Denver Graduate Taxation Program. She wrote two articles published last summer, one about the Tribal Wills Project at Sturm College of Law and a tax-related article in *Tax Notes*.

2013

Joe Hunt married MaryKate Hodgens in Syracuse, N.Y., on September 24, 2016. He is a manager in the mergers and acquisitions group of Deloitte Tax LLP, and MaryKate is a licensed independent clinical social worker for a community mental health agency.

2014

Brian Balduzzi was named a Roy H. Park Leadership Fellow for the Class of 2018 at the Johnson School of Management at Cornell University, where he is pursuing his MBA and a minor in real estate. He was also selected as an Environmental Finance & Impact Investing Fellow and Emerging Market Institute Fellow. He worked in New York City as a summer associate on JP Morgan & Chase's Global Wealth Management team in summer 2017.

2015

Forrest Bass graduated from the Florida Fellows Institute.

Justin Call worked for PwC for one year before becoming assistant attorney general for the state of Michigan.

Candice J. Debray was promoted to international senior tax attorney at KPMG US.

Lydia Edwards has been appointed by Mayor Marty Walsh to direct Boston's Office of Housing Stability.

2016

Robert Salzer was named partner at Williams Family Law PC.

Camille Tirand is an intern in the VAT division of the Organisation for Economic Co-operation and Development (OECD).

Andrew Woodman joined Blank Rome as an associate in the tax, benefits, and private client group.

IN MEMORIAM

Nicholas A. Abraham ('66)
Harold C. Arcaro ('63)
C. M. Berman ('54)
Leo H. Boruchoff ('51)
Bennett Bovarnick ('79)
Charles F. Boyle ('49)
Robert W. Bozenhard ('60)
Sewall P. Bronstein ('49)
Rosalind P. Brooker ('52)
Thomas M. Brown ('66)
Vincent J. Caliri ('47)
Paul R. Callan ('59)
William Y. Chaika ('61)
Robert Christy ('59)
Ralph Cianflone ('61)
Paul F. Colarulli ('77)
Kevin A. Corbett ('80)
Louis J. Cosentino ('49)
John R. Coughlin ('58)
Frederic A. Crafts ('53)
Robert N. Cyr ('58)
James G. Dolan ('54)
William J. Doyle ('51)
Norman Ebenstein ('52)
Carolyn N. Famiglietti ('73)
Malcolm D. Finks ('62)
William A. Gardner ('57)
Irwin P. Garfinkle ('49)
Jason W. Georgitis ('05)

John R. Gilbertson ('54)
William Goldberg ('53)
Nathan M. Grace ('60)
George O. Gregson ('61)
Eugene P. Grisanti ('53)
Floyd L. Harding ('49)
George E. Herbert ('50)
George M. Herlihy ('47)
Laurence K. Hoffman ('73)
Ronald Jacobs ('66)
Peter H. Jacoby ('74)
Walter W. Kaplan ('66)
Jean R. LaCroix ('50)
Grosvenor H. Letarte ('52)
David N. Levin (JD'75, LLM'76)
Daniel G. Lilley ('67)
Amy N. Lipton ('79)
Paul D. Machado ('84)
Thomas Manuel ('64)
William F. Marcella ('44)
Cortland A. Mathers ('52)
Donald A. McDonald ('52)
Ryan A. McDonald ('98)
Edward H. Mooradkianian ('57)
Jane P. Morse ('80)
David G. Nation ('78)
Milton B. Nichols ('56)
Anna B. O'Brien ('43)
Edward J. O'Brien ('52)
Keith Orenstein ('82)
Karen L. Osborne ('95)
Vartkis Paghigian ('53)
Charles M. Parakilas ('56)
Herbert P. Phillips ('57)
Stanley J. Polak ('73)
Martin A. Pullano ('53)
Harold Rosenstein ('56)
Nicholas Sarris ('57)
Steven E. Schmidt ('90)
Richard S. Schultz ('63)
Mortimer D. Schwartz (LLB'49, LLM'50)
Burton A. Shaker ('54)
James A. Shanley ('53)
Leonard P. Shapiro ('68)
Leonard J. Sholes ('38)
Norman J. Singer ('64)
Roy L. Smith ('58)
Charles V. Spanos ('60)
George R. Sprague ('64)
Thomas J. Tobin ('72)
Richard T. Torto ('70)
Louis J. Vallone ('61)
Hon. Arthur N. Votolato ('56)
Jeffrey A. Walker ('82)
Cynthia S. Wasney ('81)
Harold H. Winsten ('47)
Christopher H. Worthington ('58)
John W. Wright ('51)
Vinton R. Yeaton ('49)

Annual Report of Giving.

July 1, 2016–June 30, 2017

Gifts from alumni, faculty, and friends help support new programs like the innovative Technology & Cyberlaw Clinic, formed in partnership with MIT.

Annual Giving total in FY2017:
\$1,910,427

Percent of young alumni donors in FY2017

Percent of donors who made multiple gifts in FY2017

Average annual gift in FY2017:
\$962

Average annual gift in FY2017

18 Endowed funds since start of the Building on Excellence Campaign

PHOTO BY LISA ABITBOL

Letter from the Campaign Chair.

Dear BU Law Community,

Over the years, I have had the pleasure of working closely with Dean O'Rourke, President Brown, and many others at the University. As I look at where the School of Law stands today, I am struck by its transformation—embodied by the Redstone Building and completely renovated law tower, which together have changed the atmosphere at the school. No longer do students have to wait endlessly to cram into elevators or leave just to get something to eat. Now, because of the thoughtful approach to the entire project, students have space throughout the BU Law complex to come together to study, socialize, and most importantly, be a part of a community.

Such positive change does not happen on its own, and we continue to be humbled and impressed by the generosity of our alumni, the driving force behind much of the progress. Personally, I owe so much to the outstanding education I received in law school, and I know many of you feel similarly. I know this not only because people have told me, but because we have seen it through the many generous gifts the school has received and the various other ways alumni support the school, from mentoring 1Ls to making it a point to interview and hire BU students. Through all of our collective efforts, we are working together to make Boston University School of Law the best place in the country to be a law student.

Thank you.

There are two years remaining in the school's \$100 million Building on Excellence Campaign, and if you are as grateful as many of us are for the education you received and are interested in giving back, please consider supporting one of the following four priorities:

■ Student Scholarships and Financial Aid

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

■ Professorships and Faculty Support

Endowed professorships help us recruit and retain faculty—whose current members were once again ranked #1 for teaching by the Princeton Review.

■ Academic Programming

BU Law has always been a place of innovation and forward thinking, and this continues today. From the 1L Lawyering Lab to our unique partnership with MIT, the school continues to find new ways to prepare the lawyers and leaders of tomorrow.

■ Law Fund

The Law Fund provides the vital, flexible funding the dean uses immediately to create unique initiatives, leverage unforeseen opportunities, and provide financial aid.

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 Building on Excellence 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 school to an unprecedented level of excellence.

→ TOTAL CAMPAIGN GIFTS & PLEDGES: \$69,990,695* (AS OF JUNE 30, 2017)

\$15,000,000 or more

Sumner M. Redstone (Hon.'94)

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

Robert T. Butler (LAW'55)
and Paula S. Butler
Samuel M. Fineman
(LAW'72,'87)
Richard C. 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
Gerard H. Cohen (LAW'62) and
Sherryl W. Cohen (GRS'60)
J. Newton Esdaile (CAS'24,
LAW'27,'29) ∞
Michael D. Fricklas (LAW'84)
and Donna J. Astion (SAR'82)
Patricia M. Kleh and
William H. Kleh (LAW'71)
Nathan B. Mandelbaum
(LAW'69) and Sheree Man-
delbaum (DGE'76, SAR'78)
Peter McCausland (LAW'74)
and Bonnie F. McCausland
Kenneth P. Morrison (LAW'83)
and Susan K. Morrison
Linda S. Peterson (LAW'76)
John R. Robinson (CAS'61,
LAW'64) and Widgeon Point
Charitable Fund
The Schell Family Foundation
Stephen M. Zide (LAW'86)

\$500,000-\$999,999

Edward W. Brooke (LAW'48,'50,
Hon.'68) ∞
Robert B. Goldfarb (LAW'67) and
Francine L. Goldfarb (CAS'67)
The Estate of Edith F. Helman
(CAS'25)

Robert Y. Lider (LAW'77)
and Lisa F. Lider
Paul R. Sugarman (DGE'51,
LAW'54) and Susan J.
Sugarman
Herbert S. Washer (LAW'91)

\$250,000-\$499,999

Anonymous (2)
Lisa G. Beckerman (LAW'89)
Barry M. Clayton Trust
Barbara B. Creed (LAW'69)
and Christopher B. Creed
Leo J. Cushing (LAW'85)
and Janice S. Cushing
Ellen J. Flannery (LAW'78)
Ryan Roth Gallo (LAW'99)
and Ernest J. Gallo
Robert F. Grondine (LAW'80) ∞
Gitta M. Kurlat (Questrom'63,
LAW'65) ∞ and Saul Kurlat
William F. Macauley (LAW'69)
and Sheila R. Macauley
Hugh R. McCombs (LAW'73)
and Katrina Veerhusen
(CAS'71)
The Estate of Marjorie W. Sloper
Oscar A. Wasserman
(LAW'59,'62) and Elaine
Wasserman (SED'72)

\$100,000-\$249,999

Anonymous (2)
Mary A. Akerson (LAW'79)
and Steven A. Cohen
Howard S. Altarescu
(Questrom'70, LAW'74)
and Carol B. Altarescu
(CGS'69, SED'71)
Paul J. Battista (LAW'86)
and Camille Colella-Battista
Steven M. Bauer (LAW'83) and
Joanne L. Bauer (LAW'92)
Richard M. Belanger (LAW'75)
and Candice Evans

Allyson H. Cohen (LAW'90) and
Daniel Iyer Jacob (LAW'10)
Neil S. Cohen (LAW'92)
and Christine Cohen
Louis A. D'Angio (LAW'51)
Stephen DeMino
Stephen V. Dubin (LAW'61)
and Paula L. Dubin
James N. Esdaile (LAW'70) ∞
Artemis A. W. Joukowsky
(LAW'58) and Martha Sharp
Joukowsky
The Estate of Harold Kropitzer
William Landau (LAW'59) ∞
Martin Lobel (LAW'65)
and Gerylkn Krupp Lobel
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)
Harold B. Nash (LAW'47) ∞
Dean Maureen A. O'Rourke
and James M. Molloy
Irving H. Picard (LAW'66)
and Sharon M. Picard
James C. Pizzagalli (LAW'69)
and Judith R. Pizzagalli
Betsy Plevan (LAW'70)
and Kenneth A. Plevan
Matthew S. Robinson (SED'10)
Daniel M. Schwartz (LAW'81)
and Yanan M. Schwartz
John K. Skrypak (LAW'82)
Thomas R. Smith (LAW'70)
and Sharon L. Smith
Wayne E. Smith (LAW'86) and
Patricia J. Smith (LAW'84)
Jeffrey M. Verdon (LAW'79)
Mary Lee Wolff (LAW'75) ∞
Jeffrey D. Woolf (LAW'74,
GRS'69) and Mary P. Woolf
Xinhua H. Zhang (LAW'93)
and Jane Yu

\$50,000-\$99,999

Anonymous (5)
Susan H. Alexander (LAW'81)
and Caroline G. Gammill
(LAW'12)
John P. Baryllick (LAW'77)
David W. Carpenter (LAW'75)
and Orit Karni Carpenter
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)
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
Bruce P. Keller (LAW'79)
and Janell Keller
Charles W. Lamar III (LAW'75)
and Alice S. Lamar
Paul D. Lipsitt (LAW'52)
and Brooke K. Lipsitt
Samuel S. Perlman (LAW'68)
Ian C. Pilarczyk (LAW'95)
and Heather Bourne
Allen Rubin (LAW'55) ∞
Robert M. Schacht (LAW'61)
and Joanne M. Schacht
Steven Sereboff (LAW'91)
and Jacqueline S. Sereboff
Kanwar M. Singh (LAW'92)
Russell J. Stein (LAW'04)
Donald A. Stern
Kathleen S. Stern
and David M. Stern
T. Kirkland Ware (LAW'79)
and Linda D. Ware (SSW'01)

*INCLUDES ALL GIFTS AND PLEDGES TO THE LAW SCHOOL BETWEEN JULY 1, 2010, AND JUNE 30, 2017, AND ALSO INCLUDES ALL FOUNDING BENEFACTOR COMMITMENTS PRIOR TO THESE DATES. ∞Deceased

→ THANK YOU, DONORS!

The School of Law is grateful for the support of alumni, faculty members, staff, friends, corporations, foundations, and matching gift companies who made a gift to the school between **July 1, 2016, and June 30, 2017.**

These gifts help us advance our global reputation as a premier law school. Gifts this past year helped the school increase financial aid, fund student organizations, and support faculty scholarship.

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 bu.edu/lawgiving. We would love to welcome you to our donor family!

GIVING SOCIETIES

President's Circle: \$25,000 or more

President's Associates: \$10,000–\$24,999

Dean's Club: \$5,000–\$9,999

Fellow: \$2,500–\$4,999

Barrister: \$1,000–\$2,499

Friend: \$500–\$999

Donor: \$1–\$499

CLASS OF 1946

DEAN'S CLUB

Janice H. Wilkins

CLASS OF 1947

DONOR

Jay M. Esterkes
and Rosalyn S. Esterkes
Bette S. Paris ∞

CLASS OF 1948

DONOR

Christine E. Donna
Leonard S. Michelman
Reynold F. Paris
Stella H. Sims

CLASS OF 1949

DONOR

Alan M. and Sybil Edelstein
Linwood M. Erskine
Sumner S. Fanger
and Phyllis S. Fanger
Richard S. Kelley
and Barbara F. Kelley
William M. MacDonald
and Ann C. MacDonald
Edward P. McDuffee ∞
William T. Walsh
and Rosalie D. Walsh

CLASS OF 1950

FELLOW

Nathan M. Silverstein

DONOR

George T. Costes
and Diane R. Costes
Saul H. Dell
Robert F. Preti
Benjamin T. Wright

CLASS OF 1951

FELLOW

Louis A. D'Angio
William B. Tyler
and Anngenet G. Tyler

BARRISTER

Thaddeus Buczko
Roger A. Putnam
and Linda A. Putnam

DONOR

George N. Beauregard
and Doris Beauregard
Andrew T. Campoli
Gerald H. Lepler
and Eleanor R. Lepler
John F. Wagner
and Gertrude M. Wagner
Jack L. Wolfson
and Marcia P. Wolfson

CLASS OF 1952

BARRISTER

Paul D. Lipsitt ■
and Brooke K. Lipsitt
Richard A. Wise
and Geraldine C. Wise

DONOR

John J. Carney
and Madelyn M. Carney
Alan S. Flink and Renee L. Flink
Richard S. Milstein
George M. Ruboy ∞

CLASS OF 1953

DONOR

Eliot K. Cohen
and Elaine G. Cohen
George A. Kessler
and Harriet K. Kessler
Paul R. Marte and Sally H. Marte
G. Franklin Smith
and Evelyn L. Smith

CLASS OF 1954

PRESIDENT'S CIRCLE

Paul R. Sugarman
and Susan J. Sugarman

FRIEND

John K. Dineen

DONOR

Gordon A. Bielecki
and Constance M. Bielecki
George A. Bustamante
Francis L. Crowley
and Carolyn D. Crowley
Kenneth J. Dilanian
Lester Edelman
and Joan K. Edelman
Robert F. Kierce

CLASS OF 1955

PRESIDENT'S CIRCLE

Robert T. Butler
and Paula S. Butler

DONOR

Walter R. Budney
and Elizabeth A. Budney

John B. Chase
Martin A. Dworken
and Linda N. Jacobson
Morris J. Gordon
and Sylvia L. Gordon
Rudolph T. Pelletier
and Lillian Pelletier

CLASS OF 1956

BARRISTER

Jack B. Middleton

FRIEND

Jules W. Breslow
and Judith R. Breslow

DONOR

Norman F. Burke
and Valerie A. Burke
Robert S. Linnell
and Maureen P. Linnell
Irwin R. Macey
Richard S. Miller
Bernard R. Silva ∞

CLASS OF 1957

BARRISTER

Herbert P. Phillips ∞

FRIEND

Joseph C. Sweeney
and Alice Q. Sweeney

DONOR

H. Alfred Casassa
and Clarice M. Casassa
Robert A. Kaloosdian
and Marianne Kaloosdian
Alfred Legelis
and Despina H. Legelis
Herbert Lemelman
Charles N. Miller
and Elaine Miller
Alan C. Pease
and Margaret M. Pease
Alan D. Tobin and Judith Tobin
Juan R. Torruella
and Judith W. Torruella
John A. Wickstrom
and Patricia R. Wickstrom

CLASS OF 1958**FRIEND**

Joseph R. Standell
and Donna J. Standell
Arnold I. Zaltas
and Brenda J. Zaltas

DONOR

Earle Groper
and Eleanor S. Groper
Carol J. Muller
and Robert Gulinello
Stanley S. Sadur
and Faith M. Sadur
Gerald S. Shulman
and Ina L. Shulman
Robert Taft
Stephen R. Weidman
and Cynthia Weidman

CLASS OF 1959**PRESIDENT'S ASSOCIATES**

Oscar A. Wasserman
and Elaine Wasserman

FELLOW

Morton H. Aronson
and Ellen K. Aronson
John J. Norton

FRIEND

James W. Killam

DONOR

Issie L. Jenkins
and Charles L. Jenkins
Norman D. Kline
and Betty F. Kline
Emanuel N. Psarakis
and Margaret L. Psarakis
Alvin Rosenbaum
Michael A. Silverstein
and Phyllis J. Silverstein
Philip S. Sternstein

CLASS OF 1960**BARRISTER**

Richard S. Hanki
and Evelyn K. Hanki
Howard Moore
and Jane B. Moore

DONOR

Robert J. Bagdasarian
and Marilyn Bagdasarian
Frederick C. Cohen
and Sorrell D. Cohen
Katherine L. Izzo
Henry S. Levin
and Minna G. Levin
R. Joseph O'Rourke
and Magill E. O'Rourke
Julie R. Perkins
and Dwight H. Perkins
Neill W. Schoonmaker
and Joyce F. Schoonmaker
David A. Shrair
and Michelle S. Shrair
Robert P. Weintraub
and Sandra C. Weintraub

CLASS OF 1961**PRESIDENT'S ASSOCIATES**

Stephen V. Dubin
and Paula L. Dubin

DEAN'S CLUB

Allan van Gestel

BARRISTER

Ralph Cianflone ∞
E. Whitney Drake
and Marie A. Drake
Eugene L. Rubin
Stephen L. Saltzman
and Mary B. Saltzman

FRIEND

Salvatore V. Faulise
and Anita L. Faulise
Evandro R. Radoccia
and Marie D. Radoccia
Robert M. Schacht
and Joanne M. Schacht
George H. Stephenson
and Jane H. Stephenson

DONOR

Morton Holliday
and Fannie Holliday
Theodore P. Hurwitz
and Keri L. Hurwitz
Leonard I. Shapiro
and Judith B. Shapiro
Gerald H. Zackin
and Carolyn K. Zackin

CLASS OF 1962**PRESIDENT'S CIRCLE**

Gerard H. Cohen
and Sherryl W. Cohen

FELLOW

Edward D. McCarthy
and Christel McCarthy

FRIEND

Levon Kasarjian
and Nancy E. Kasarjian

DONOR

Gilbert W. Cox and Helen P. Cox
John J. Da Ponte
and Gunilla T. Da Ponte
Alan B. Fodeman
and Alana F. Fodeman
Howard M. Miller and Elaine Miller
Robert D. Myers
and Judith D. Myers
Joseph P. Nadeau
and Catherine L. Nadeau
Robert A. Scalise
and Judith W. Scalise
Arthur L. Stevenson
and Margaret M. Stevenson
Dale G. Stoodley
and Barbara C. Stoodley

CLASS OF 1963**FRIEND**

Martin J. Cohen
and Paula B. Cohen
Jerome H. Fletcher
and Holly P. Fletcher
Matthew S. Goldfarb
and Lynn K. Goldfarb
M. Robert Queler
and Judith F. Queler

DONOR

John F. Atwood
Avram N. Cohen
and Maxine E. Cohen
George Findell
and Sylvia M. Findell
Kenneth S. Green
Frederick A. Griffen
and Lorraine C. Griffen
Louis P. Massaro
and Ann M. Massaro
Elwynn J. Miller
Frederic Pike and Joanne Pike

CLASS OF 1964**BARRISTER**

Ernest M. Haddad ■
Gordon P. Ramsey
and Linda Ramsey
Charles B. Swartwood

FRIEND

Frank J. Santangelo

DONOR

Edward B. Coyne
and Linda Coyne
James M. Geary
and Marie R. Geary
Barry S. Gilvar and Helen L. Gilvar
Paul A. Lietar
and Pamela Young-Lietar
Donald H. Marden
and Margaret A. Marden
Burton Peltz and Eleanor R. Peltz
David M. Prolman
and Marjorie Prolman
Charles A. Roover

CLASS OF 1965**DEAN'S CLUB**

Edward A. Shapiro

BARRISTER

Victor J. Garo
Robert S. Toyofuku
and Lynne T. Toyofuku

FRIEND

Lloyd S. French
and Joyce L. Green French
Frances H. Miller ■
and Hugh Miller
Howard Scheinblum
and Susan R. Fierberg

DONOR

Saul D. Behr and Sheila Behr
Charles M. Burnim
Edward L. Colby
and Linda P. Colby
Peter M. Collins ∞
Paul Constantino
Philip R. LeVine
Ronald J. McDougald
Maurice McWalter
and Patricia T. McWalter
Richard S. Mittleman
and Linda W. Mittleman
Demitrios M. Moschos
and Celeste T. Moschos
Michael C. Moschos
Ronald A. Partnoy
and Diane K. Partnoy
John J. Ryan

J. Howard Solomon
and Ann R. Solomon
Eliot G. Striar
Michael L. Widland
and Louise C. Widland
Christopher R. Wood

CLASS OF 1966**PRESIDENT'S CIRCLE**

Irving H. Picard
and Sharon M. Picard

BARRISTER

Lawrence T. Holden
William H. Quinn
Barry Y. Weiner
and Susan S. Weiner

FRIEND

Robert F. Bossie
Samuel H. Chorchos
Cynthia Stone Creem
and Harvey A. Creem
Martin Kantrovitz

DONOR

Richard I. Burstein
John M. Downer
Richard A. Finke
Lynne Hans
Ronald Jacobs ∞
Arthur L. Lappen
and Marjorie S. Lappen
Howard A. Levine
and Karen E. Levine
Mary E. McCabe
John F. Meskell
and Kathleen M. Meskell
Sylvia S. Paxton
and William D. Paxton
Willard R. Pope
and Sylvia C. Pope
Jerome D. Sekula
Sheldron Sepowitz
and Helen K. Sepowitz
Sherwood R. Spelke
and Laura S. Spelke

**CLASS OF 1967
50TH REUNION**

TOTAL RAISED: \$61,820
NUMBER OF DONORS: 39

PRESIDENT'S ASSOCIATES

Robert B. Goldfarb
and Francine L. Goldfarb
William J. Salisbury
and Catherine L. Salisbury

DEAN'S CLUB

Stanley J. Krieger
C. Michael Malm
and Cynthia B. Malm
John L. Vecchiolla
and Sharon B. Vecchiolla

FELLOW

Lee E. Berk and Susan G. Berk
James D. Latham
and Diane M. Allenberg

BARRISTER

Joseph D. Cronin
Harley M. Smith
and Leslie S. Smith

Dudley H. Willis
and Sally S. Willis

FRIEND

Ernest E. Falbo
and Karen S. Lundsgaard
Richard J. Talbot
and Gail S. Talbot
Alan I. Weinberg
and Mary E. Weinberg

DONOR

Anthony J. Aftuck
and Anne G. Aftuck
Joseph S. Alen
Ralph A. Barbagallo
and Marie E. Barbagallo
Michaele S. Battles
and Philip M. Battles
David M. Blumenthal
Mark N. Busch
and Frankie J. Busch
Owen F. Clarke
and Julia K. Clarke
Robert B. Dalton
and Barbara B. Dalton
Margaret H. Douglas-Hamilton
Leon J. Glazerman
and Ruth C. Glazerman
Carmine A. Greco
and Kathleen M. Young
Arthur G. Greene
and Ellen M. Greene
Ellen B. Harrington
and Dennis E. Harrington
Arthur W. Hughes
Patrick J. Hurley
and Cynthia Hurley
Robert V. Johnson
Michael Magruder
James A. Moreland
and Carolyn V. Moreland
Donald E. Quigley
and Linda D. Quigley
Josef G. Saloman
and Susan L. Saloman
Steven H. Silverman
and Marsha F. Silverman
William W. Southworth
and Gaye F. Southworth
Charles J. Speleotis

CLASS OF 1968**PRESIDENT'S ASSOCIATES**

Samuel S. Perlman

BARRISTER

Robert G. Anderson
and Judith P. Anderson
Mortimer B. Fuller
and Susan L. Fuller
Judith Hale Norris
Kernan F. King
and M. Christine King
Peter W. Segal and Carole Segal

FRIEND

Dean B. Pineles
and Kristina Stahlbrand

DONOR

Jeffrey S. Cates and Myra D. Cates
Peter W. Culley

Robert L. Cullinane
and Ruth A. Cullinane
Kenneth C. Cummins
Robert Droker and Carmie Droker
Malvin B. Eisenberg
Ellen Flatley
Richard M. Gaberman
Helen Gillmor
and John P. Gillmor
Morton E. Grosz
and Judith A. Grosz
John A. Karpinski
and Nancy B. Karpinski
William F. Malloy
and Fidele A. Malloy
Richard F. McCarthy
and Edwina McCarthy
Charles S. Mitchell
and Sandra N. Mitchell
John T. Purves and Susan Purves
Andrew Radding
and Bonnie A. Radding
Paul A. Roberts
and Sharyn L. Roberts
A. Ned Rogin
Lawrence Rosenbluth
and Laurel A. Rosenbluth
Sara Ann Sanders
and Robert D. Sanders
C. Michael Sheridan
and Susan R. Sheridan
Joseph M. Weitzman
and Carol E. Weitzman
Wade M. Welch
and Jane L. Welch

CLASS OF 1969**PRESIDENT'S CIRCLE**

Barbara B. Creed
and Christopher D. Creed

PRESIDENT'S ASSOCIATES

William F. Macauley
and Sheila R. Macauley

DEAN'S CLUB

Marvin M. Goldstein
and Linda S. Goldstein
James C. Pizzagalli
and Judith R. Pizzagalli

BARRISTER

David Allen
and Margaret H. Clements
Martin S. Needelman
and Carlota A. Ruiz
Paul F. Ryan
Bruce J. Wein
and Penny K. Wein

FRIEND

Arthur H. Bill
and Janet S. Bill
Thomas E. Cimeno
and Margaret A. Cimeno
Neil F. Hulbert
and Martha W. Hulbert
Kenneth M. Nelson
and Mary P. Nelson
Brainard L. Patton
and Marsan Patton

DONOR

Beth Ann F. Gentile
Marvin H. Glazier
and Sheri G. Glazier
Norman Gross
George R. Halsey
and Grace L. Billings
Michael S. Krout
and Susanne W. Krout
James L. Morse
and Gretchen B. Morse
Donald P. Norris and Sue Norris
Cesare Pietrangelo
David E. Putnam
Joseph S. Radvovsky
and Nancy M. Radvovsky
David M. Singer
and Adrienne C. Singer
Michael J. Stone
Harold M. Unger
Stewart E. Walls
and Doris D. Walls
Henry W. Winkleman
and Arlene R. Winkleman

CLASS OF 1970**PRESIDENT'S ASSOCIATES**

Betsy Plevan
and Kenneth A. Plevan
Thomas R. Smith
and Sharon L. Smith

BARRISTER

Michael M. Davis
and Beth G. Davis
George E. Ross and Phyllis Ross

FRIEND

James D. Johnston
and Margrett Johnston
Richard A. Soden
and Marcia M. Soden
Allen Whitestone
Frank J. Williams
and Virginia E. Williams

DONOR

Cornelia C. Adams
Kenneth A. Behar
and Linda L. Behar
Paul A. Butler
Dennis R. Coleman
and Terri B. Coleman
Susan M. Cooke
and Chatham M. Cooke
Dennis M. Cronin
and Priscilla B. Cronin
Marshall I. Etra
Robert B. Field
and Elizabeth H. Field
Donald Forte
and Marjorie S. Forte
Richard E. Galway
and Anita G. Galway
Clayton F. Harrington
and Marianne C. Harrington
Peter J. Herrick
and Norma M. Herrick
Peter A. Janus
and Nancy M. Janus
Thaddeus J. Keefe

Mary Susan Leahy
Alan M. Parness
and Enid K. Parness
Willard P. Yeats
and Delores W. Yeats

CLASS OF 1971**PRESIDENT'S CIRCLE**

William H. Kleh
and Patricia M. Kleh

FELLOW

Julian T. Houston
and Susan L. Houston

BARRISTER

Sandra L. Lynch and Erik Lund

FRIEND

Robert D. Abrams
and Laura B. Abrams
Gladys J. George
and Stuart Orsher

DONOR

Carol A. Anthony
Peter B. Benfield
William S. Botwick
Lawrence H. Bruce
William C. Decas
Jane W. Frances
and Andrew Francis
Herbert M. Jacobs
and Christie S. Jacobs
Gary T. Kelder
Martha J. Koster
Thomas R. Lebach
and Linda W. Lebach
Robert D. Lewin
and Donna M. Lewin
Kenneth D. Lipman
Claude L. Lowen
Russell I. Lynn
and Katherine L. Lynn
Michele C. Meyer
Pliny Norcross
Harry P. Photopoulos
and Barbara M. Photopoulos
William M. Pinzler
Erica L. Powers
Paul H. Rothschild
and Marsha F. Rothschild
Mary L. Sanderson
and Robert C. Sanderson
Richard H. Saxe and Julie A. Saxe
Peter H. Sutton
and Kanella Sutton
Beverly M. Wolff
Milton L. Wright

CLASS OF 1972**45TH REUNION**

TOTAL RAISED: \$31,571

NUMBER OF DONORS: 40

PRESIDENT'S ASSOCIATES

Norbert A. Simmons

GIVING SOCIETIES

President's Circle: \$25,000
or more

President's Associates:

\$10,000-\$24,999

Dean's Club: \$5,000-\$9,999

Fellow: \$2,500-\$4,999

Barrister: \$1,000-\$2,499

Friend: \$500-\$999

Donor: \$1-\$499

DEAN'S CLUB

Andrew R. Randall
BARRISTER
 Kay Hideko Hodge
 and Philip J. Hodge
 Richard E. Mikels
 and Deborah G. Mikels
 Sandra L. Moody
 and Patrick J. King
 Thomas E. Peckham ■
 and Ellen Petersen
 Robert L. Weiss and Ellyn Weiss
 Richard B. Weitzen
 and Sally L. Weitzen

FRIEND

William A. Lewis

DONOR

Robert G. Burdick ■
 Gail V. Coleman
 and Kenneth M. Bruntel
 Barbara B. Conover
 and David W. Conover
 Kathleen K. David
 Douglas J. Dok
 and Diann J. Landers
 Andrew D. Epstein
 Eric M. Epstein
 and Cheryl L. Epstein
 Stanley N. Freedman
 and Sarah Freedman
 Paul V. Freeman
 Carol D. Gold and Philip W. Gold
 David F. Grunebaum
 and Linda L. Grunebaum
 Vivian K. Hartenau
 and Christopher H. Hartenau
 Peter E. Hewitt and Aileen Hewitt
 Arthur H. Johnson
 A. Anthony Kilkuskie
 and Kathleen K. Kilkuskie
 Dane R. Kostin
 and Michele G. Kostin
 Helen I. Lom
 Winfield W. Major
 and Susan E. Starkweather
 Andrew J. Mullen
 and Jane A. Mullen
 David W. Paulson
 and Linda M. Paulson
 George R. Sparling
 and Dorothy E. Sparling
 John R. Staffier
 and Bonnie K. Staffier
 Allen W. Stokes
 Mark L. Sullivan
 and Mary M. Sullivan
 Kenneth I. Wirfel
 and June A. Eichbaum

CLASS OF 1973**PRESIDENT'S ASSOCIATES**

Hugh R. McCombs
 and Katrina Veerhusen

FELLOW

Wayne B. Bardsley
 and Catherine S. Bardsley
 Paul A. Schott

BARRISTER

Joseph J. Sweeney
 Marcus S. Weiss
 and Sara Weiss

FRIEND

Constantine G. Chimples
 and Kathleen N. Chimples
 David H. Lee and Stacey S. Lee
 Richard B. Osterberg
 and Linda B. Osterberg
 Catherine Shavell
 and Stephen Hluchan

DONOR

David W. Brown
 and Pat R. Brown
 Joan W. Cavanagh
 and Joseph M. Cavanagh
 Dennis J. Clark
 Jeffrey T. Demerath
 and Barbara S. Demerath
 David J. DeMoss
 Warner S. Fletcher
 and Mary F. Fletcher
 Franklin Fruchtman
 and Janyce A. Fruchtman
 Peter V. Funk
 and Francine E. Zeifer
 W. John Funk
 and Deborah F. Chase
 Leonard H. Glantz ■
 Michael H. Glazer
 and Jill S. Glazer
 Leora Harpaz
 Anne Hoffman
 and Philip C. Myers
 Stephen L. Hopkins
 and Cynthia H. Hopkins
 Pamela S. Horowitz
 and Julian Bond
 Katherine W. Keane
 and John B. Keane
 Robert C. Kessner
 David C. King and Miriam J. King
 Ann-Louise Kleper
 and Dennis Kleper
 Phillip C. Koutsogiane
 and Joyce H. Koutsogiane
 Brian W. LeClair
 and Linda K. LeClair
 Jane Michaels
 Kathleen G. Miller
 Kristen C. Nelson
 Theodore S. Novak
 and Beth S. Novak
 Lyle F. Nyberg
 and Kathleen Nyberg
 Clifford B. Olson
 and Suzanne P. Olson
 Paul W. Onkka
 Jonathan T. Parkhurst
 and Judy S. Parkhurst
 David G. Reid
 Richard E. Savoy
 and Geraldine S. Savoy
 Charles F. Shaw
 and Nancy H. Shaw
 Jean D. Sifleet
 and William L. Sifleet
 William J. Snell and Joan M. Snell
 Daniel J. Steininger
 and Judith L. Steininger
 Margaret A. Weekes
 and Frederick W. Allen
 Joe N. Wright and Lola H. Wright
 Jon A. Wu and Xiang Q. Wu

CLASS OF 1974**PRESIDENT'S CIRCLE**

Peter McCausland
 and Bonnie F. McCausland

PRESIDENT'S ASSOCIATES

Howard S. Altarescu
 and Carol B. Altarescu
 Anthony M. Feeherry
 and Marion B. Feeherry
 Jeffrey D. Woolf
 and Mary P. Woolf

BARRISTER

Robert B. Berkelhammer
 and Miriam F. Berkelhammer
 Benjamin L. Jung
 Richard A. Karelitz
 and Virginia H. Karelitz
 Glenn Lau-Kee
 and Rita E. Lau-Kee
 Stephen D. Tom
 and Diane Y. Tom
FRIEND
 Rhoda E. Schneider
 and Kim Marshall
 Susan C. Shalhoub
 Ken W. Shulman
 and Susan S. Specter
 James G. Wheeler
 and Catherine D. Wheeler

DONOR

Benjamin S. Bilus
 and Elizabeth N. Bilus
 Steven H. Bowen
 Elsa Kircher Cole
 and Roland J. Cole
 Thomas W. Costello
 David C. Elliott
 David W. Faunce
 and Joan T. Faunce
 Robert J. Gordon
 and Barbara L. Gordon
 Richard P. Jaffe
 and Jeanne E. Jaffe
 Stanley D. Katz
 and Marcia N. Katz
 Warren R. Leiden
 and Tiana G. Wimmer
 Philip Lerner and Ruth Lerner
 Leon J. Lombardi
 and Sara R. Lombardi
 Bradford S. Lovette
 Stephen M. Mason
 and Ann N. Mason
 Robert S. Moog and Gail Moog
 Ke-Ching Ning and M. McLeod
 Kathryn M. Noonan
 and Arthur T. Noonan
 Michael B. Nulman
 Garland F. Pinkston
 and Vicki Davis
 Harold M. Pressberg
 and Ellen K. Pressman
 Robert H. Ratcliffe
 and Michelle M. Ratcliffe
 Melinda S. Sherer
 Drew Spalding
 and Jane R. Spalding
 David C. Steelman
 and Virginia Theo-Steelman
 Susan E. Stein

Walker F. Todd
 and Edith M. Todd
 Winston K. Wong
 and Monica L. Wong
 Allan W. Ziman

CLASS OF 1975**PRESIDENT'S ASSOCIATES**

Anonymous
 Richard M. Belanger
 and Candice Evans

FELLOW

Paul E. Heimberg
 Jeffrey H. Lane
 and Patricia J. Lane

BARRISTER

Richard Driansky
 and Robin B. Matlin
 Daniel F. Egan
 and Kathleen A. Egan
 Charles W. Lamar
 and Carole E. Lamar
 Andrew J. Ley and Carol P. Searle
 Alan E. Reider
 and Linda D. Reider
 James M. Sack
 and Susan H. Sack
 Paul S. Jamson
 and Judith L. Samson

FRIEND

Amy L. Goodman
 and Kenneth P. Goodman
 Rikki J. Klieman
 and William J. Bratton
 Richard J. Levin
 and Arlene W. Levin
 Gary F. Locke and Mona Locke
 Susan MacEachron
 Steven J. Weinstein
 and Sydna B. Weinstein

DONOR

Felix V. Baxter
 and Jacqueline I. Baxter
 Kenneth J. Berk and Jane H. Berk
 F. Walter Bistline
 and Rabun H. Bistline
 Martin J. Bregman
 and Nancy S. Bregman
 John D. Burke
 and Maureen G. Burke
 Wesley H. Ching
 and June W. Ching
 Michael E. Chubrich
 and Donna P. Saunders
 Ralph E. Duerre and
 Ramona N. Suetopka-Duerre
 Richard D. Eisenberg
 Peter L. Freeman ■
 and Catherine A. Freeman
 Barry A. Friedman
 and Suzan Friedman
 Steven J. Goldstein
 and Shelley S. Goldstein
 Jules S. Goodman
 and Millicent R. Goodman
 Laurence E. Hardoon
 and Janet E. Fine
 Richard C. Heidlage
 and Katharine Heidlage
 Scott P. Kallman

Howard C. Lem
and Dorothy E. Lem
Leslie W. Lewkow
and Victor I. Lewkow
Carol B. Liebman
and Lance M. Liebman
Kathryn R. Lunney
and Frederick D. Barton
Margaret L. Maisel ■
Carter H. Manny
and Elizabeth C. Manny
Lawrence B. Morse
James I. Murray
and Anne K. Murray
Ross A. Petitjean
Robert M. Pu and Sen P. Pu
Alan I. Raylesberg
and Caren T. Raylesberg
Richard C. Sammis
and Sarah R. Sammis
Harris J. Samuels
and Mary T. Samuels

CLASS OF 1976**PRESIDENT'S CIRCLE**

Philip S. Beck and Janice Beck

PRESIDENT'S ASSOCIATES

Linda S. Peterson

J. Michael Schell
and Kathleen O. Schell

DEAN'S CLUB

Charles L. Babcock
and Nancy W. Hamilton

Jack A. Rovner
and Kathryn A. Roe

FELLOW

Joel G. Chefitz

and Sharon P. Chefitz

Robert J. Glovsky
and Susan S. Glovsky

Denzil D. McKenzie
and Linda R. McKenzie

BARRISTER

Richard P. Bourgeois
Carolyn Jacoby Gabbay
and Solomon A. Gabbay

Gary H. Glaser
and Lorraine S. Glaser

Walter E. Hanley
and Patricia R. Hanley

Hugh H. Mo and Maria Y. Cheung
Oliver W. Stalter
and Ellen J. Stalter

FRIEND

Guy R. Eigenbrode
and Patricia Nicholas

Jerry S. Goldman
Carol A. Griffin

Mary L. Kennedy
Samuel P. Moulthrop
and Joyce E. Moulthrop

DONOR

Michael S. Albert
Susan G. Anderson
Anne Mitchell Atherton
and John J. Atherton
Marc P. Ayotte
and Elizabeth K. Ayotte

Frank W. Barrie
Virginia D. Benjamin
and Philip L. Woodcock
William J. Bloomer
and Margery E. Bloomer
Jan A. Brody and Julia Brody
Cheryl E. Chambers
and Seymour W. James
Spencer M. Cowan
and Joy T. Cowan
Brian J. Coyne
and Fumiko H. Coyne
Margaret L. Dale
David A. DiMuzio
and Pamela DiMuzio
Linda J. Dreeben
and Arthur N. Lerner
John K. Dunleavy
John E. Edison
Richard J. Eisenberg
Thomas J. Engellener
George J. Felos
John W. Fieldsteel
and Margaret T. Fieldsteel
Scott A. Forsyth
Myra M. Gordon
and Roy G. Gordon
Steven D. Greif and Frann Greif
Leonard E. Gross
and Robin B. Gross
Richard D. Hawke
and Susan F. Hawke
Katherine A. Hesse
Nancy M. Highbarger
and Steven T. Highbarger
David R. Hodas
and Judy O. Hodas
Dale R. Johnson
and Gail L. Johnson
John W. Keiter
and Anne H. Keiter
Robert W. Kneisley
Francis D. Landrey
and Maureen T. Kilfoyle
Richard M. Lipsman
Gary F. Marton
and Monique R. Marton
Anne H. McAndrews
Eugene A. Reilly
and Joan T. Reilly
Donald Rotfort
Michael O. Sheehan
and Denise M. Saldana
James E. Sheldon
and Linda S. Sheldon
David W. Slaby
Edward M. Spiro
Joel A. Stein
and Catherine L. Stein
John C. Sullivan
and Molly S. Mugler
James G. White
and Marybeth White
Alexander Whiteside
and Mabel L. Whiteside
Byron E. Woodman
and Ann B. Woodman

Robert P. Yeaton
and Joline M. Yeaton
Gary D. Zanercik

**CLASS OF 1977
40TH REUNION**

TOTAL RAISED: \$39,721

NUMBER OF DONORS: 52

PRESIDENT'S ASSOCIATES

John P. Barylck
and Jenna W. Hashway
Robert Y. Lider and Lisa F. Lider

BARRISTER

James F. Crowley
Michael E. Haglund
and Melissa L. Haglund
Kenneth Albert Krems
and Carol W. Krems
Thomas G. Robinson
and Johanna D. Robinson

Richard W. Stern
and Theresa Stern
FRIEND

Robert C. Barber
Frank Campbell
James B. Daniels
and Cheryl Lambert

Allen N. David
and Catherine D. David
Scott L. Fredericksen
and Dana Fredericksen

Barbara Guss
Stuart A. Offner
and Susan D. Offner
Daniel Stark

DONOR

James L. Alberg
and Michelle M. Alberg
Richard H. Askenase
Elissa G. Baly and Michael Baly
William C. Black

Stephen R. Bosworth
Warren A. Brown

and Linette Brown
Dorothy A. Darrah

and Bruce R. Weddle
John F. DeBartolo

and Carol G. DeBartolo
Edmonde P. DeGregorio

and Grace E. DeGregorio
Marshall A. Gallop

and Martha C. Gallop
David M. Goldstein

and Judith E. Goldstein
Norman S. Heller

and Donna N. Heller
Thomas H. Kelley

and Lucinda E. White
Jeffrey A. Lester

and Laurie N. Lester
David E. Levine

Sybil P. Levisohn
and Steven R. Levisohn

Sharen Litwin
James C. May

Amy L. Mower
Susan H. Mygatt
and Sam Mygatt
Ross C. Owens
and Margaret N. Owens
Daniel C. Perry
and Susan L. Perry
Robert L. Poyourow
and Dolores A. Poyourow
Kirk C. Rascoe
Toby K. Rodman
and Dean J. Rodman
Michael T. Shutterly
and Margaret A. Shutterly
Marvin S. Silver
and Laura M. Black
Russell J. Speidel
and Jean V. Speidel
John G. Troy and Sandra B. Troy
Judith S. Yogman

CLASS OF 1978**PRESIDENT'S ASSOCIATES**

William A. Kamer
and Rebecca L. Crigler

FELLOW

Jeffrey C. Baxter
and Gaylen K. Baxter
Joan B. Gozonsky Chamberlain
and Park Chamberlain

BARRISTER

Paul H. Friedman
and Ann K. Friedman
Russel T. Hamilton
Gary E. Hicks and Ellis Hicks

Michael J. Kliegman
and Sally M. Kliegman

Mitchell H. Kossoff
and Pamela Kossoff

Joseph A. Levitt
and Barbara S. Levitt

Dean Richlin
and Pamela B. Richlin

FRIEND

Eugenie C. Gavenchak
and Harvey Horowitz
Richard A. Ney and Judith Ney
Ronald Schouten

DONOR

William M. Berenson
and Lorena Herrera

Wendy M. Bittner
and Kevin Murray

James Blakey
and Joanne M. Blakey

Sam I. Blumenstyk
and Michelle Blumenstyk

Eric B. Brenman
and Sandra Brenman

James H. Bush
and Veronica M. Bush

Robert W. Cunningham
and Jean N. Cunningham

Stanley L. Ferguson
and Mary P. Ferguson

Rona S. Fingold
and James A. Solomon

GIVING SOCIETIES

President's Circle: \$25,000
or more

President's Associates:

\$10,000-\$24,999

Dean's Club: \$5,000-\$9,999

Fellow: \$2,500-\$4,999

Barrister: \$1,000-\$2,499

Friend: \$500-\$999

Donor: \$1-\$499

James R. Freeman
and Carla Jimenez
Louise E. Halevy
Joe L. Hegel
and Marielaine Hegel
Phillip F. Holahan
and Joanne O'Connor
N. Landon Hoyt
George C. Jones
and Kristin P. Jones
Bruce A. Langer
and Bobbi A. Langer
David M. Mindlin
and Lauren T. Mindlin
David M. Paris and Nina J. Paris
John S. Rodman
and Pamela T. Rodman
David E. Schaffer
Richard A. Schnoll
and Susan C. Schnoll
Linda F. Spiegel and Paul Duboff
Robert Volk ■ and Kit C. Mui
Debra A. Weiner
and Hillel Weinberg
Nancy E. Yanofsky

CLASS OF 1979
PRESIDENT'S CIRCLE

Richard C. Godfrey
and Alice B. Godfrey
Bruce P. Keller and Janell Keller

FELLOW

Michael D. Gayda
and Patricia J. Gayda

BARRISTER

Anonymous
James M. Beslity
and Sandy Beslity
Martha M. Coakley ■
and Thomas F. O'Connor
Randall A. Constantine
Edward G. Coss and Lori L. Coss

FRIEND

Katalin B. Brown
and Craig M. Brown
V. Douglas Errico
and Lisa F. Errico
Eliza W. Fraser
and Dean Steven Travalino
Paul E. Nemser
and Rebecca Nemser
Robert G. Rowe

DONOR

Samuel Abloeser
and Marcy L. Abloeser
Gary A. Alexion
Robert A. Axelrod
and Katrina S. Axelrod
Bruce T. Block
and Melissa J. Block
Christopher J. Brogan
and Janet S. Brogan
David S. Brown
and Teresa L. Brown
Mark E. Cohen
and Virginia L. Ferko
Jonathan S. Feld
and Shelley A. Longmuir
Virginia M. Fetting
and Kenneth G. Fetting
Kathleen Ford

Margaret M. Gilligan
Jack R. Goetz
Mark J. Gundersen
and E. Gundersen
Susan F. Kelley
Eric M. Kraus and Marjory Fisher
Barry C. Laboda
Craig D. Mills
and Constance H. Mills
John L. Perticone
and Merry A. Harris
Roger M. Ross
Stephen E. Socha
Jacqueline F. Stein
Robert L. Swanson
and Mary F. Swanson
Christie E. Webb

CLASS OF 1980
BARRISTER

Scott E. Cooper
and Elizabeth N. Cooper
William H. Groner
and Susan Groner
Dawn C. Ryan
Barry J. Swidler and Carol Swidler
Charles Widger
and Barbara Widger

FRIEND

James A. Normand
and Lynn M. Normand
William C. Pericak
and Arlene M. Pericak

DONOR

Christopher N. Ames
and Joann E. Manson
Jason R. Baron
Diane G. Berliner
and James E. Berliner
Nancy V. Brown
Bernard H. Campbell
and Verilyn K. Campbell
Judith A. Clark
and Richard D. Clark
Jonathan S. Cole
and Sarah A. Strickler
Richard A. Dennett
and Andrea Stulman
Floralynn Einesman
S. Michael Finn
and Anne-Marie Finn
Michael K. Golub
and Charlene A. Golub
Scott M. Green
Joseph E. Kaidanow
and Ellen Kaidanow
Barbara R. Kapnick
Stefanie Kessler-Larson
Richard D. LeBlanc
Karen J. Levitt
P. Ann Lomeli and Gabino Lomeli
Emily A. Maitin
and Donald S. Shepard
Rosemary C. Meyers
and Alan G. Meyers
Carol Miller and Richard Levy
Nancy J. Nitikman
Timothy A. Ngau
and Terrylen K. Dement
Robert O. O'Bannon
and Karen M. O'Bannon

Richard H. Otto
Peter S. Rice and Ann Rice
Elizabeth D. Schrero
and Jeffrey A. Cooper
Harvey C. Silverstein
Nancy E. Spence
Laura E. Udis

CLASS OF 1981
PRESIDENT'S ASSOCIATES

Susan H. Alexander
and James F. Gammill
Richard J. DeSanti
and Susan S. DeSanti

FELLOW

Donald F. Simone
BARRISTER
Lance D. Cassak
and Mary E. Brennan
H. Joseph Hameline
and Lisa Conway
James J. Rigos and Doreen Rigos
Sarah A. Rothermel
Michael A. Tanenbaum
and Jill B. Tanenbaum

FRIEND

Ronald M. Davids
and Nancy M. Davids
Steven G. Sonet
and Ellen Miller-Sonet
Diana L. Wainrib
and Alfred C. Hamilton

DONOR

Carol Boorstein
Stacey Channing
and Robert B. Portney
Luis E. Cintron
Richard K. Colman
and Gayle K. Colman
Leonard M. Davidson
Lynne M. Durbin
and John F. Mergen
Martin A. Edelstein
Mark G. Hanson
Ina Plotsky Kupferberg
and Mark Kupferberg
Karen Mathiasen
Justin G. McCarthy
and Harriet McCarthy
Judy K. Mencher
and Nicole Polaski
Alexander G. Nossiff
and Stephanie P. Nossiff
Lance R. Pomerantz
and Lisa S. Pomerantz
James H. Rotondo
and Anne Rotondo
Wendy H. Smith
Carl N. Weiner
and Terri F. Weiner
Christine S. Werner
Melanie S. Williams
Randolph L. Worth
and Salli P. Worth
David C. Wright

CLASS OF 1982
35TH REUNION

TOTAL RAISED: \$55,633
NUMBER OF DONORS: 41

PRESIDENT'S CIRCLE

John K. Skrypak

PRESIDENT'S ASSOCIATES

Michael B. Berman
and Sarah Berman

DEAN'S CLUB

Kevin T. Van Wart
and Ellen G. Van Wart

FELLOW

Glenn E. Siegel
and Sandra G. Siegel

BARRISTER

Joseph A. Colagiovanni
and Mary J. Colagiovanni

Ira L. Herman
Lawrence J. Reilly
and Shannon L. Reilly

FRIEND

Kristy A. Bulleit
and Thomas N. Bulleit
Jeffrey L. Hirsch
and Deborah J. Hirsch
William P. Skladony
Neil S. Witkes and Ann L. Witkes

DONOR

Steven C. Altschuler
Joe Boynton
Gerri S. Bridgman
and Peter A. Bridgman
Paul Cherecwich
and Ruth A. Cherecwich
Jeffrey J. Coniaris
and Tara T. Coniaris
Robert L. Cook and Gail L. Cook
Trudy W. Craig
and Robert B. Craig
Stanley Cygelman and Jane Jones
Gabriel W. Falbo
John G. Fioretta
Steven A. Gabovitch
and Rhonda K. Gabovitch
Joan B. Gross and Stuart J. Gross
Sandra L. Hautanen
Marion R. Hobbs
Robert G. Holdway
and Elin H. Graydon
Timothy J. Huffman
and Cheryl A. Huffman
Michael H. Hurwitz
and Marla Hurwitz
Scott A. Kobler
and Susan L. Kobler
Brant K. Maller and Sheryl A.
Odentz Maller
Eleanor R. Miller
Philip D. Murphy
and Kathleen M. Murphy
Alexander A. Randall
and Virginia C. Randall
Laurie R. Ruckel
and David M. Ulrich
Harvey Shapiro
and Vera J. Shapiro

Roman M. Sheer
and Carol A. Sheer
Steven B. Stein and Lisa P. Stein
David S. Vogel

CLASS OF 1983 PRESIDENT'S CIRCLE

Steven M. Bauer
and Joanne L. Bauer
Kenneth P. Morrison
and Susan K. Morrison

BARRISTER

Stephen A. Cohen
and Lynn V. Cohen
Laurie J. Gentile
and Scott D. Friedland
Robert M. Hale
and Christine N. Oliver
Margaret E. Nelson
and Willard S. Moore
Dena E. Palermo
Peter A. Pizzani

FRIEND

Jacqueline J. Caster
and Andrew I. Caster
Arlyn S. Green
and Paula F. Yudenfriend
Arthur E. Hoffmann
John A. Mase and Cynthia Mase
Bruce E. Rogoff
and Janice V. Rogoff
A. Joseph Scott III
and Colleen M. O'Connell
Matthew E. Van Tine
Philip I. Weinberg
and Terry E. Weinberg

DONOR

Bruce A. Adams
Timothy B. Bancroft
and Julie C. Baer
Glen P. Barrentine
and Meredith S. Barrentine
Marc J. Becker
and Leslie Tamarkin
Catherine L. Campbell
Alison M. Clark
Timothy S. Egan
and Kathy Y. Egan
Jonathan D. Fink
Lawrence E. Fleder
Aida A. Gennis
and Thomas G. Gennis
James C. Hasenfus
Paul S. Horn
Elisa S. Koenderman
and Kevin R. Koenderman
Timothy J. Langella
and Kolleen J. Rask
Beth J. Masterman
Joel Maxman
and Sherri Maxman
Ruth A. Moore
and Mark W. Wilson
Steven K. Platt
Kenneth Simon and Mary Simon
Wayne E. Southward
and Deborah P. Southward

Sandra L. Tanen
and Ronald Hirschberg
Martha A. Toll
and Daniel F. Becker
Susan B. Tuchman
and Howard Homonoff
Carol P. Wessling
David E. Wilson

CLASS OF 1984 PRESIDENT'S ASSOCIATES

Matthew H. Lynch
and Susan M. Banks

DEAN'S CLUB

Michael D. Fricklas
and Donna J. Astion
Peter S. Linden
and Debra R. Weinberger

FELLOW

Charles C. Cornelio
and Nancy L. Cornelio
Joseph K. Juster

BARRISTER

Jonathan W. Haddon
Bonnie G. Ross and Jordan D. Eth

FRIEND

Michael A. Gollin
and Jill A. Dickey
Jonathan N. Halpern
Michael A. Schlesinger
and Carin J. Sigel
Susan P. Sprung
and Christopher Keyser
David S. Zimble
and Donna B. Zimble

DONOR

Paul R. Cortes-Rexach
Douglas E. Denninger
and Sandra S. Denninger
A. Neil Hartzell
Calvin E. Holloway
and Cecile S. Holloway
John T. Lu ■
Terry Marvin and Lori J. Lefferts
John R. Michaud
and Caroline H. Wehling
Mary K. Miluski
Robert S. Molloy
and Kathleen M. Way
Robert C. Pasciuto
Lawrence J. Profeta
Harold W. Pskowski
and Ellen C. Pskowski
Adrian N. Roe and Susan A. Apel
Robert B. Teitelman
and Reesa Olins
Stuart R. Tenzer
and Moira F. Tenzer
M. La Vonne Thompson
Edward Waldman
Barbara M. Watson
Stanley W. Wheatley
and Sigrid Wheatley

CLASS OF 1985

DEAN'S CLUB

Mary H. Schmidt
and William H. Schmidt

FELLOW

Edward M. Fox
and Sonya J. Brouner
Charles C. Platt and Renia Platt
David J. Shladovsky
and Azadeh Shladovsky

BARRISTER

Jonathan L. Awner
Adrienne M. Baker
and Christopher P. Baker
Anthony W. Caporizzo
and Carol L. Caporizzo
Simon Dixon
and AnnMarie Errico
David M. Henkoff
and Randy Stevens
Michael K. Krebs
Jonathan R. Rod
and Helene S. Rod
Jeffrey D. Varsa and Gael Varsa

FRIEND

David M. Greenbaum
Ronald J. Katter
and Karen J. Lager Katter
Timothy F. Ryan

DONOR

Theodore P. Augustinos
Peter Bennett and Sandy Bennett
Thomas A. Cohn
Steven M. Curwin
and Lisa B. Curwin
Amanda D. Darwin
and Dana A. Cetlin
Michael A. D'Avolio
Raymond F. Dolen
and Mary A. Dolen
Stacey O. Gallant
and Mitchell C. Gallant
Jay S. Geller and Cathy Breen
Stuart J. Goldberg
Bruce H. Goldman
and Linda Goldman
Ronald M. Gootzeit
Gerald K. Kelley
Dennis L. Kern and Linda A. Kern
Debra B. Korman
and Jack M. Beermann ■
Thomas J. Luz
and Martha C. Lowrey Luz
Jeffrey A. McCurdy
and Barbara C. McCurdy
John J. Monaghan
and Judith F. Monaghan
Laura Nash
Mary Beth Prosnitz
and Jay R. Prosnitz
Meryl L. Rosen and David Rosen
James A. Schragger
Catalina J. Sugayan
and William Hrabak
John H. Tarlow
and Holly J. Tarlow
Deborah M. Tate

George W. Tetler
and Sheila L. Tetler
Mark H. Vanger
and Eileen M. Span
David D. Wang
and Deborah A. Wang
Kenneth Williams
and Susan Williams
Joseph D. Zaks and Ann B. Zaks

CLASS OF 1986 PRESIDENT'S CIRCLE

Stephen M. Zide
PRESIDENT'S ASSOCIATES
Paul J. Battista
and Camille Colella-Battista
Wayne E. Smith
and Patricia J. Smith

FELLOW

Martin A. Hall and Sarita U. Hall
Daniel W. Halston
and Liliane R. Wong

BARRISTER

John E. Arbab
and Nora M. Heimann
Marina Rabinovich
FRIEND
Catherine M. Butler
Daniel R. Deutsch
and Brenda S. Deutsch
Alan S. Fanger and Judi G. Fanger
Alexandra B. Harvey
Andrew C. MacLachlan
and Heidi MacLachlan
William S. Rogers
and Anita L. Rogers

DONOR

William A. Bogdan
and Isabelle A. Bogdan
Timothy G. Caron
Arthur Carvalho
Kevin G. Chapman
and Sharon L. Chapman
Kelly K. Cline and Sharon S. Cline
Alan C. Ederer
and Tammy J. Smiley
Carolyn L. Federoff
and Janice Philpot
Halsey B. Frank and Eva Polin
Thomas F. Ginnerty
Ramon R. Gonzalez
Eric J. Gouvin
and Elizabeth Lovejoy
John M. Harpootian
and Yvette K. Harpootian
Melinda J. Harrison
Daniel J. Jacobson
and Dawn R. Jacobson
Joe D. Jacobson
and Jing S. Jacobson
Margaret C. Jenkins
Paul B. Kaplan
and Maureen F. Kaplan
Stephen J. Levy
Mark H. Likoff and Shelah T. Feiss
Steven F. Lincoln
Robert J. Mack and Judith Mack

GIVING SOCIETIES

President's Circle: \$25,000
or more

President's Associates:

\$10,000-\$24,999
Dean's Club: \$5,000-\$9,999

Fellow:

\$2,500-\$4,999

Barrister: \$1,000-\$2,499

Friend:

\$500-\$999

Donor: \$1-\$499

Mardic A. Marashian
and Carol L. Marashian
Steven Masters and Beulah Trey
Felicia Miller
and Benjamin J. Leeman
Eileen F. Morrison
and Michael A. Jablon
Richard C. Oh
Rose C. Palermo
and Antonio D. Castro
Wm. G. Prescott
and MaryEllen Prescott
Sharman T. Propp
Valerie T. Rosenson
and Russell D. Robbins
Laura H. Rotenberg
and Jeffrey A. Yeager
Rosalind Rowen-Rossi
and Angelo R. Rossi
Martin Shindler
Janiece B. Spitzmueller
and Thomas J. Spitzmueller
Eric A. Strulowitz
Emily B. White
Neal S. Winneg
and Clea T. Winneg
Jordan Yospe

**CLASS OF 1987
30TH REUNION**
TOTAL RAISED: \$26,429
NUMBER OF DONORS: 50

FELLOW

Irwin A. Kishner
and Janet Kishner
Anastasios Parafestas
Thomas J. Phillips
and Sharon D. Gillis

BARRISTER

Laurence R. Bronska
and Ellen B. Bronska
Ann M. Chiacchieri
and James E. McGrath
Edward L. Corbosiero
Mindy G. Davidson
and Joshua Davidson
Merrick L. Gross
and Rosa S. Gross
William H. Paine
and Margaret A. Paine
Kenneth J. Parsigian
and Susan S. Mayer
Michael I. Rothstein
and Doreen M. Rothstein

FRIEND

Stephen C. Davis
Martin P. Desmery
and Diane M. Desmery
Tracey C. Kammerer
and Brian Stelben
Steven M. Kornblau
David A. Lowy
Diane M. Morgenthaler
and Jay H. Dembsky
Timothy S. Sinnott
DONOR
Frederick S. Armstrong
Bruce H. Bagdasarian
and Lisa Terrizzi

Robin L. Bergman
Robert W. Boich
Jonathan F. Cayne
and Jana M. Cayne
Oliver C. Colburn
and Cecily B. Colburn
H. Peter Del Bianco
and Ellen M. Hoffman
Mark A. DeWire
and Hilary I. Don
Laurie F. Durcan-Olski
Daniel E. Feder
and Mary H. Feder
Elizabeth L. Gibbs
Frank W. Hogan
and Kim A. Hogan
Jonathan M. Joseph
Carolyn R. Kopans
Lawrence Krieger
and Gayle Krakowsky
Jennifer L. Lauro
Danforth F. Lincoln
Mary A. Lowney
and Matthew Mahoney
Andrea K. Muchin
Verena C. Powell
Michael J. Radin
and Debra Daniels
Lisa A. Scales
Scott J. Schlissel
Steven D. Schwartz
and Madeline Schwartz
Pamela B. Sheiber
Robert D. Simons
and Patrice Simons
D. Craig Story
Walter G. Van Dorn
and Marija A. Willen
Gwynne G. Zisko
and Charles V. Zisko

CLASS OF 1988

DEAN'S CLUB

Alan A. Greenberg
and Gina M. Eastham

FELLOW

Todd L. Kahn
and Ann-Marie Olson

BARRISTER

Peter M. Appleton
and Deanna Cherrone
Robert V. Chisholm
Ila Press
Kenneth I. Rosh
and Meredith S. Rosh
Kim M. Rubin
Howard M. Singer
and Suellen K. Singer

FRIEND

William J. Balkun
Robert P. Nault
and Meredith A. Nault
Judith V. Scherzer
and Martin H. Scherzer

DONOR

Jeffrey D. Dintzer
and Leslie J. Newman
Jonathan R. Forstot
and Rochelle Forstot
Amy B. Geisel and Karl E. Geisel
Kenneth I. Gerchick

Linda F. Goldwyn
Gene A. Haldeman
Beverly E. Hjorth
Claudia G. Jaffe
and Aaron D. Jaffe
Amy R. Josefsberg Ederi
Peter W. Kronberg
and Brenda Kronberg
Susan A. Lieberman
and Gary A. Smotrich
Rosemarie Mullin
David L. Paldy
Daniel J. Pollak
Craig S. Prusher
and Marybeth O. Prusher
Bradd S. Robbins
and Syrene C. Robbins
Fred A. Robustelli
Jean S. Thaiss

CLASS OF 1989

PRESIDENT'S CIRCLE

Anonymous
Lisa G. Beckerman

BARRISTER

Tracy C. Daugherty
and Frank W. Daugherty
Jane S. Goldstein
and Bruce R. Depper
Arthur B. Laby
and Rachel Landau

FRIEND

Edwin P. Aro and Wendy J. Aro
Frederick B. Hnat
and Jody L. Irwin
Kathryn A. Piffat

DONOR

Peter C. Anastos
Ellen W. Anderton
Irene H. Bagdoian
Russell Beck and Jill A. Beck
Anthony A. Bongiorno
and Mary D. Bongiorno
Richard A. Brown
Lisbeth M. Bulmash
and Mark G. Bulmash
Elizabeth H. Cerrato ■
and James A. Cerrato
Stephen Cesso ■
and Sheila F. Cesso
Geraldine E. Champion
Nadine L. Fontan
and Oliver Schein
Richard D. Kahn
Joshua Katz
Allan E. Levin and Leslie A. Levin
Israel Y. Levin
John G. Nossiff
and Gabrielle Nossiff
Patricia D. Popov
and Christopher N. Popov
Randy L. Shapiro
and Daniel Ripp
Scott E. Shurtleff
Barbara L. Shycoff
Alexandra E. Trinkoff
and Jeffrey Scher
Michael E. Tucker
and Janet H. Tucker
B. Andrew Zelermyer
and Daniel L. Romanow

Joseph P. Zoppo
and Gwendolyn Zoppo

**CLASS OF 1990
DEAN'S CLUB**

Gary M. Rosen and Amy G. Rosen
FELLOW

Mark S. Cheffo
and Beverly Cheffo
Allyson H. Cohen
BARRISTER
Leiv H. Blad and Karyn S. Blad
David J. Breen
and Michael R. Harrington
Rachel Kaplan
Elizabeth S. Kardos
and David J. Cowen
Christopher A. Kenney
and Patricia Kenney

FRIEND

David L. Schrader
and Kristina Schrader

DONOR

Lois L. Berman
James J. Berriman
Constance E. Boukidis
Irene Cambourakis
Barbara L. Cullen
Karyn C. Finamore
and Nicholas J. Finamore
Michael C. Fondo
Stephen T. Freeland
and Laura C. Freeland
Hilary B. Gabrieli
and Christopher F. Gabrieli
Michael G. Giarrusso
Donnalyn L. Kahn
and Jeffrey N. Kahn
Jacqueline G. Kelley
Laurie A. Kelly
Tess J. Kline
Jessie M. Klyce
and Stuart W. Graham
Theodore A. Lund
and Norah K. Hass
H. David Megaw
Douglas E. Mesler
and Linda L. Mesler
Patricia L. O'Beirne
David E. Russell
Allen D. Webster
and Martha M. Webster

CLASS OF 1991

PRESIDENT'S CIRCLE

Herbert S. Washer

PRESIDENT'S ASSOCIATES

Nathaniel Dalton
and Amy G. Dalton
Steven Sereboff
and Jacqueline S. Sereboff

DEAN'S CLUB

John N. Riccardi ■
and Victoria Riccardi

FELLOW

Amy M. Grossman
BARRISTER
Ross W. Baker
Daniel S. Field
and Colleen M. Granahan

Celina Gerbic
and Joseph M. Caruso
Anna T. Green
and George W. Stairs
Kimon Manolios
and Lisa-Ann Wong
James McDowell
and Caryn B. McDowell
Glenn R. Pollner
and Ayelet T. Pollner
Joanne R. Soslow
and Anthony W. Soslow

FRIEND

Douglas A. Batt
and Alexandra D. Batt
David Benfield
and Elaine Benfield
Kenneth J. Gordon
and Dina M. Ciarimboli
John A. Grossman
and Katharine H. Olmsted
Andrew Kyriacou
Robert N. Walton
and Jessica Walton

DONOR

Evan H. Ackiron
Emilie A. Benoit
Mara D. Calame
and Richard Calame
Bradley H. Cohen
and Tina L. Cohen
Sally L. Davis
Kenneth Galton
Debra A. Grossbaum
and David Grossbaum
John T. Hecht
and Victoria A. Hecht
John J. Jones
Patty S. Ko
Andrei Kodjak
Jeffrey N. Lavine
Michael W. Leslie
Paul B. Linn
Michael M. Malihi
Bruce C. Nelson
Elizabeth A. Parish
Eunhae Park and George S. Park
Robert H. Rieders
Dacia Rubel
Limor Schafman
Karen Shapiro
and Timothy Shapiro
Michele L. Silver
and Stephen Silver
Joan E. Swartz-Siff
and Lawrence Siff
Gwendolyn H. Yip
and Santa J. Ono

**CLASS OF 1992
25TH REUNION**

TOTAL RAISED: \$39,786
NUMBER OF DONORS: 40

PRESIDENT'S CIRCLE

Kanwar M. Singh

DEAN'S CLUB

Susan F. DiCicco
and Robert C. Fermann
Michael S. Isikow
Beth Pennington
and Carvel B. Tefft

FELLOW

Peter Y. Flynn

BARRISTER

Geoffrey M. Davis
Julia Huston
Franziska Klebe
and Charles Samuelson
Wendy Knudsen-Farrell
and George F. Farrell
David H. Pawlik
and Susan L. Albertine
Cynthia J. Warren

DONOR

Nikos D. Andreadis
Seth A. Gold
Kenneth B. Goldberg
Judy V. Goldfarb
Elizabeth L. Greene
and James B. Greene
Henry L. Grossman
and Susan Covitz
Jonathan C. Guest ■
and Victoria A. Guest
Margaret R. Guzman
and David M. Fontaine
Hilary M. Henkind-Plattus
and Jeffrey S. Plattus
Vincent In-Sheng Hsieh
and Huei-Lurn H. Yang
Michael B. Kanef
and Gail O. Kanef
Laura S. Kershner
Catherine W. Koziol
and Dennis Koziol
Scott C. Kursman
Suzanne M. Lachelier
Jeffrey A. Levinson
and Lisa Gianelly
Roberto M. Mazorriaga
Las Hayas
Rakel M. Meir
Jeffrey A. Miller
and Rachel H. Miller
John S. Nitao
Ramon Noyola
and Carmelita P. Escalante
Amy B. Paul and Neil M. Paul
Jaime R. Roman
and Diane E. Roman
Marjorie Z. Rubin and Ian E. Rubin
Jeanne Solomon
and Adam Solomon
Carlos A. Valldejuly
Michael F. Zammuello

CLASS OF 1993**PRESIDENT'S ASSOCIATES**

David M. McPherson
and Gail L. Gugel
Xinhua H. Zhang and Jane Yu

DEAN'S CLUB

Peter K. Levitt and Adriana Levitt

FELLOW

Anthony L. Wanger
and Alyse Wanger

BARRISTER

Marcia Mulford Cini
and William L. Cini
James B. Goldstein
and Dawn L. Goldstein
Nigel Telman
and Deborah H. Telman

FRIEND

Joseph P. Patin and N. J. Patin
Jon S. Poling and Terry D. Poling

DONOR

Temani F. Aldine
Christine Mary S. Baglin
and Paul Baglin
Sarah C. Baskin
and William C. Baskin
Joan E. Cirillo
Tracy A. Craig
and Christopher Craig
Patricia E. Dilley
Stephen M. Edwards
and Lorraine G. Edwards
Harold J. Feld and Rebecca A. Feld
Tim Futrell
Lisa G. Heller
Ron I. Honig and Joanna D. Honig
Ellyn H. Lazar-Moore
and Michael O. Moore
Simon J. Miller
Thomas Orfanos
William G. Ortner
and Lynda Ortner
David A. Pappalardo
Douglas M. Press
and Diana M. Press
Marc J. Rachman
and Andrea Rachman
Edwin H. Raynor
and Douglas B. Walter
Heather A. Russell-Loux
Jane H. Seibert
Catherine S. Stempien
and James H. Bolin
Kenichi Takarada
Marta S. Wendlinger
Barry P. Wilensky
and Wendy Wilensky
Karin E. Wilinski

CLASS OF 1994**FELLOW**

Taci R. Darnell
Andrew P. Strehle
and Julie Strehle

BARRISTER

Patrick O. Bomberg
and Alison T. Bomberg
Lawton M. Camp
and Elizabeth C. Camp
George A. Casey
and Ellen N. Casey
Tyng-Yi Nieh

Ivan A. Orihuela

FRIEND

Daniel H. Haines
and Lisa B. Haines

DONOR

Adam D. Aronstein
Rita L. Brickman
and David M. Brickman
Linda K. Carter
Marcy H. Cohen
and Richard A. Cohen
Joseph R. Ganley
Lynn D. Goldsmith
and Richard L. Alfred
William J. Graham
and Alana B. Sharenow
B. David Hammarstrom
Melanie B. Jacobs
and Shane A. Broyles
Lance A. Kawesch
and Anne R. Exter
D. Paul Koch
and Catherine A. Koch
Dana R. Kulvin
Matthew A. Lee-Renert
and Patricia Lee
Jefferson H. Megargel
and Marilyn B. Megargel
Francis C. Morrissey
Lynn S. Muster
Andrew J. Pitts
and Kristine D. Pitts
Babak A. Pooya
Eric H. Rosenberg
and Jennifer M. Goddard
Frank R. Virnelli
and Carol G. Pinkston
Kenneth T. Willis
and Amy H. Willis

CLASS OF 1995**FELLOW**

Carla M. Moynihan
and James J. Moynihan

BARRISTER

Eugene M. Holmes
Michael J. O'Connor
Ian C. Pilarczyk ■
and Heather Bourne

FRIEND

Jeffrey Trey

DONOR

Anna Bastian
and Richard Altonaga
Kathleen M. Conlon
Jeffrey D. Duby
and Amber L. Eck Duby
Elizabeth L. Fevrier
Abigail H. Gross
and Robert Gross
Daniel J. Harding
Orrit Hershkovitz
Laura S. Khoshbin
and Shahram Khoshbin
Manjusha P. Kulkarni
Chunlin Leonhard
and Christoph L. Leonhard

GIVING SOCIETIES

President's Circle: \$25,000
or more

President's Associates:

\$10,000-\$24,999
Dean's Club: \$5,000-\$9,999

Fellow: \$2,500-\$4,999

Barrister: \$1,000-\$2,499

Friend: \$500-\$999

Donor: \$1-\$499

Murray R. Markowitz
and Rebecca J. Fischer
Boyce F. Martin and Melea East
Dragica M. Mijailovic
and Srbojub Mijailovic
David L. Nersessian
and Suzanne Nersessian
Nathaniel C. O'Connell
and Alfred Gordon O'Connell
Peter D. Rosenthal
Cynthia M. Selya
and Bruce M. Selya
Ralph N. Sianni
Henry A. Zangara
and Deborah E. Zangara

CLASS OF 1996

DEAN'S CLUB

Christi J. Offutt

BARRISTER

Nina M. Sas and Ira Dorfman
Moorari K. Shah and Rina Shah

FRIEND

Scott A. Anthony
and Christine M. DeSanze
Ronan P. O'Brien
Clare F. Saperstein

DONOR

Stephen G. Baron
and Beth J. Larkin
John M. Blumers
David G. Braithwaite
and Rebecca E. Southard
William T. Crawley
Lauren G. Dome
Amy Francella
Jeanne A. Kalin and Jon Kalin
John Kelliher
and Juliana F. Kelliher
Todd R. Kornfeld
Matthew T. Levy
Mark K. Molloy
and Elizabeth P. Molloy
Shirin Philipp
and John M. Higgins
Bruce W. Raphael
Jon C. Schultz
and Nancy L. Benton
David A. Strock
Joshua J. Wells
Brian A. Wilson ■
and Katherine A. Wilson

CLASS OF 1997 20TH REUNION

TOTAL RAISED: \$15,100
NUMBER OF DONORS: 36

DEAN'S CLUB

Marisa J. Beenev

FELLOW

Zachary D. Beim
and Lisa Bebachick

BARRISTER

Edwin C. Pease
Christian C. Petersen
and Reyhane Mostofi

FRIEND

Michael T. Dougherty

DONOR

Antoinette L. Banks
Elizabeth L. Belanger
Michael S. Branley
and Anne Branley
Peter A. Corea
James Dowd
Richard C. Farley
Mayra L. Garcia
Andrea L. Hillier and Craig Hillier
Frank F. Huang
Adam D. Janoff and Jamie Janoff
Tara L. Johnson
and C. John DeSimone
Jennifer M. Lamanna
Benjamin Laski ■
and Jenna Laski
Jennifer E. Lawrence
Ronald M. Leshnowar
Deborah S. Mayer
Christine M. Miller
Amy E. Mulligan-Capocci
and William L. Capocci
Helen A. Muskus
and James Cocoros
Leslie M. Norwood
Ethlyn O'Garro
Vincent M. Paladini
Geoffrey A. Pechinsky
and Kristin G. Pechinsky
Elizabeth A. Perl
Rafael E. Martin Ponte
and Fernanda Carabano
David C. Russell
and Shawna Russell
Michael J. Schmelzer
Kimberly Straker
and David A. Straker

CLASS OF 1998

BARRISTER

Alexander H. Bopp
and Mindy S. Bopp

FRIEND

Robert B. Dixon
Craig P. Druehl
and Claudette R. Druehl
Richard P. Palermo
and Stephen Mazza
James W. Moyer
and Tracy E. Moyer
Eric Rogers and Lisa A. Gomez

DONOR

Benjamin Bejar and Mary A. Bejar
Randall P. Berdan
Austin B. Clayton
and Louisa B. Clayton
Sandra K. Davis
Ameen I. Haddad
Kristin R. Kaldor
Jonathan S. Katz
Brian J. Knipe and Laura B. Knipe
Eric D. Levin
Craig R. Lewis
Gregg A. Rubenstein
and Bonnie G. Rubenstein
David F. Schink
and Catherine V. Tannen
Carolyn A. Wiesenhahn
Edith S. Wun
and Andrew Conahan

CLASS OF 1999 PRESIDENT'S CIRCLE

Ryan Roth Gallo
and Ernest J. Gallo

FELLOW

Gene Boxer
and Molly J. MacDermot

BARRISTER

Rebecca A. Galeota
Timothy C. Hogan

FRIEND

Nathan T. Bouley
and Greta Bouley
John P. Floom
and Kristen B. Floom
Joseph W. LaPlume
and Chiara U. LaPlume
Deborah A. Martin

DONOR

Daniel J. Caffarelli
Carrie E. Carbone
and David G. Carbone
Sandy Choi
Jeremy A. Colby
and Kimberly E. Behr
Andrew Eliseev
Noah A. Hochstadt
and Malka D. Hochstadt
Edward P. Kelly
and Rebecca Kelly
Kathryn A. Meyer
Alexandra Rengel
Joseph H. Selby
and Ariana P. Selby

CLASS OF 2000

FELLOW

Jeremy N. Kudon
Lee K. Michel
and Cindy Z. Michel

BARRISTER

Elizabeth C. Stapp

FRIEND

Timothy P. Heaton
Ori Katz
Christopher C. Miller
and Jennifer J. Miller

DONOR

Franya G. Barnett
Jane K. Chan
Christine M. Fitzgerald
and Joshua A. Stein
Theodore C. George
Shera G. Golder
and David R. Golder
John R. Hession
Panda L. Kroll
Scott W. Kroll
Julianna T. McCabe
Taehoon C. Won

CLASS OF 2001

PRESIDENT'S ASSOCIATES

Giff Carter
Daniel Marinberg

FELLOW

Karl Gross

BARRISTER

Christopher M. Condon and
Celine De La Foscade Condon
Kelly M. Conway
Euripides F. Dalmanieras
Hubert O. Eisenack
Kathleen G. Servidea

FRIEND

Michelle Apuzzio
and Robert G. Young
Marc Fader
and Michelle A. Peluso
Andrea Goldberg
Daniel P. Schafer

DONOR

Amy J. Berks
Joseph L. Devaney
Cynthia L. Hardman
and Robert S. Hardman
Ryan S. Luft
Leiha M. Macauley
Kurt L. Machemer
and Nancy P. Machemer
Tony R. Maida
and Anthony F. Volpe
Mark A. Mongelluzzo
Peter Nordberg
Thomas C. Orvald
and Laura S. Orvald
Jennifer A. Serafyn ■
and Jason E. Sherburne

CLASS OF 2002 15TH REUNION

TOTAL RAISED: \$15,785
NUMBER OF DONORS: 52

FELLOW

Agnes L. Sym and Jon H. Sym

BARRISTER

Julie Z. Azuaje
and Rafael E. Azuaje
Tamarah L. Belczyk
M. Brandon Meadows
Kelly R. Melchiondo and
Christopher M. Melchiondo
Angela Verrecchio

FRIEND

Karen K. Chan
Adam D. Raucher
and Lauren M. Kelley
Melinda Smith
Jeremy Turk
Joseph Zambuto
and Carrie E. Truehart

DONOR

Marc J. Albanese
and Rosanne E. Felicello
Jonathan I. Bakalarz
and Esther Liberman
Amanda Brill
Mark W. Burgiel
Juliana L. Calil and Juliano Calil
Anna M. Carrasquilla
Adam J. Chandler
Obert H. Chu
David L. Click
Amber C. Coisman
Mark R. Curiel

Felix Dashevsky
Edward F. Dombroski
Howard P. Goldberg
Deena Hausner
Sabre B. Kaszynski
Scott A. Katz
Adam F. Kelson
Marcia Kelson
Adam G. Kirk and Suzanne M. Kirk
Kerri A. Lyman
and Nicholas S. Shantar
Venu M. Manne
Windy Branch McCracken
Matthew E. Miller ■
and Susan G. Miller
Christopher P. Mooradian
Lior J. Ohayon
Catherine Olender
and Kevin E. Neijstrom
Samuel B. Pollack
Jodie A. Sadowsky
and Scott Sadowsky
Lori W. Sievers
and Eric W. Sievers
Sarah A. Smegal
Lois S. Suruki
Luis L. Torres-Marrero
and Johana M. Garcia
Naya Urla
Nicholas P. Vegliante
Sara A. Wells and Travis Blais
Catherine M. Wieman

CLASS OF 2003

FELLOW

Sean M. Solis
Michael D. Tauer
and Sarah A. Tauer

BARRISTER

Wendy L. Fritz
Kimberly Stein
and Michael D. Leslie

DONOR

Stacie L. Boomstra
Le R. Haynes
Bridgid D. Houbeck
Travis A. Hubble and Becca Hubble
Stephanie L. Ives
and Jared L. Kurtzer
Judith J. Jenkins
and Sean K. Jenkins
David A. Kluff
Donna H. Kornberg
and Hans L. Kornberg
Cristina M. Lopez
Deanna G. Sheridan
Heather R. Zuzenak

CLASS OF 2004

FELLOW

Jun Qi and Jing Jia

BARRISTER

Diana A. Melnyk
Patrick M. Ryle

FRIEND

Luciana Aquino-Hagedorn
and Charles Hagedorn

Miller B. Brownstein
and Katharine A. Brownstein
Dana Krueger
Jing Ma and Jing Zhang
Erick Marin
Russell J. Stein
Margaret L. Weir

DONOR

Farhad R. Alavi
Peter J. Cuomo
Petros F. Fatouros
Rebecca M. Ginzburg
and Paul C. Chen
Melissa D. Kirkel
and Dean M. Kirkel
Brent M. McDonald
William S. Norton
Jason A. Pollak
Lindsay B. Ritter-Westin
Monica N. Sahaf
Leanne E. Scott
Mark H. Sosnowsky
and Melissa S. Gainor

CLASS OF 2005

DEAN'S CLUB

Andrew G. Heinz and Tina Heinz

FELLOW

Brian D. Eng

BARRISTER

Angela Gomes
Christopher D. Strang
Colin G. Van Dyke

FRIEND

Alexandra M. Gorman

DONOR

Craig A. Buschmann
Adrienne S. Domey
Elizabeth A. Gross
Jason Y. Hsi and Angela A. Yang
Jennifer T. McCloskey ■
and Matthew D. McCloskey
Jamie W. Mcgloin-King
Paul S. Mistovich
Whitney F. Seeburg
and Daniel P. Seeburg
Adrienne N. Smith ■

CLASS OF 2006

BARRISTER

Shahzia M. Rahman
Terence L. Rozier-Byrd
Alexandra D. Thaler
Sophia K. Yen and Andrew Sperry

FRIEND

Jonathan F. Cohen

DONOR

Ian N. Ackerman
Rebecca A. Binder
and Amanda E. Laws
Alyssa K. Bloch and Todd Bloch
Wendy W. Chan
Sean Chao and Yi-Pyne Ooi
Kelly A. Gabos
Nowles H. Heinrich
Kelly M. Jackson
Clifford M. Johnson

G. James Kossuth ■
Joshua E. Levit
Jeffrey A. Loesel
Jeanne E. Lupardo
Tiffany Ma
Sarah E. Muhlstock
Uros D. Popovic
Kevin S. Prussia
and Daniella G. Giraldi
Joshua D. Roth and Lauren R. Roth
Kerry A. Russell
Matthew R. Sample
Stacie A. Sobosik

**CLASS OF 2007
10TH REUNION**

TOTAL RAISED: \$9,830
NUMBER OF DONORS: 44

FELLOW

Joseph E. White

BARRISTER

Laura K. Bonita

FRIEND

Irvin J. Rakhlin
Lauren E. Reznick

DONOR

Benjamin J. Armour
Kate L. Constantino
Alexandra S. Davidson
Timothy J. Famulare
Jonathan H. Feiler and Erica Woltz
Christopher R. Freeman
and Rebecca L. Freeman

Avani Gossai
Peter B. Hadler
Ashley C. Hague
Sarah P. Harris
Erin L. Hostetler
Eva Johnson
Robert S. Levine
and Elizabeth Levine
Ross E. Linzer and Lindsey Linzer
Amy H. Martell
John Paul Mello
Dawn M. Mertneit

Amanda S. Mooradian
and Peter Mooradian
Allison L. Morgan
Wolf P. Mueller-Hillebrand

Kimberly S. Nick
Keum Nang Park
Kunal Pasricha
Alynn C. Perl

Rebecca H. Phillips
Katherine Polak
Christina R. Rice ■
Luba Roytenberg

Alessandro J. Sacerdoti
Kevin M. Saunders
Salik W. Shaikh
David W. Skinner

Jordana F. Sobey
and Steven Sobey
Ena S. Suh
Amy E. Tayan

Kenneth N. Thayer
and Nina Thayer
Jennifer Van Buren
Jeffrey H. Zaiger

CLASS OF 2008

BARRISTER

Jonathan E. Anderman
and Erin M. Anderman
James R. Gadwood
and Jill C. Gadwood

FRIEND

Jeffrey S. Arbeit
Jenna Vantorino

DONOR

David J. Brill
Carissa W. Brown
and Mark W. Brown

Kelly C. Cruz
Tracy S. Dowling
Christine G. England

Jesse A. Fecker
Ricardo Ganitsky

Jessica M. Garrett
Zhongmin A. Guo

Rachel S. Hodge
Charles A. Hunter

Rachel M. Irving Pitts
and Anthony Pitts

Sarah E. Johnston
Paul Karner

and Radhika Bhattacharya
Paul J. Kim

Geoffrey J. Klimas
and Rebecca A. Hermanowicz

Rebecca L. Kurowski
and Brian K. Kurowski

Stacey L. Pietrowicz
Stephen J. Queenan

Jesse Roisin
Anna M. Schleelein Richardson

Laura E. Stephens
Benjamin B. Strawn

Linda L. Thong and Jason Wofsey
Antonia J. Uekermann

Min Yu

CLASS OF 2009

BARRISTER

Daniel E. Levin

FRIEND

Christopher M. Barlow
Mitchell B. Klein

Jeffrey L. Vigliotti

DONOR

Julie Babayan
Joan M. Bennett

Ami Bhatt
Brenda C. Carr

Cristian Casanova Dominguez
Patrick M. Dalin

and Ariel E. Greenstein
Jessica L. Falk

Jennifer K. Gellie
Sara B. Hanson

Anat Maytal
Khanh V. Nguyen

GIVING SOCIETIES

President's Circle: \$25,000
or more

President's Associates:

\$10,000-\$24,999
Dean's Club: \$5,000-\$9,999

Fellow: \$2,500-\$4,999

Barrister: \$1,000-\$2,499

Friend: \$500-\$999

Donor: \$1-\$499

Katelyn H. O'Brien
Carissa L. Rodrigue
Nicholas Rohrer
Jacob W. Schneider
and Claire S. Schneider
Adaline Strumolo
Andrew P. Sutton
and Rose M. Constance
Kelly L. Swanston
Sarah M. Unger
Mingyue Zheng

CLASS OF 2010 BARRISTER

Daniel I. Jacob
Trevor L. Rozier-Byrd
FRIEND
Matthew S. Hyner
Ling Wu Kong
DONOR
Agustin I. Andrade Reveron
Marc N. Aspis and Sharon Aspis
James Ernstmeyer
Darren M. Goldman
Jacqueline A. Hayes
Courtney E. Hunter
Costantino Panayides
Kimberly A. Parr
and Kate Eisenberg
Samantha Rothaus
Tamara M. Saverine
Joshua Segal and Jennifer R. Segal
Robin L. Shulman
Luke T. Tashjian
and Beth A. Brunalli
Foifa Tharaphan

CLASS OF 2011 FRIEND

Katherine N. Clouse
Jessica W. Lin
Sarah A. Pfeiffer
DONOR
Jenny R. Caruso
Ryan C. Chapoteau
Joel Crespo
Lia E. Fierro
Diego Garcia Pimentel Alcocer
and Sofia Silva Ascencio
Eshai J. Gorshein
Taylor F. Jerri
Jeremy D. Knee
Sarah A. Langstedt
John G. MacVane
Patrick L. Marinaro
Tomoyuki S. Matsushima
and Cristina M. Matsushima
David A. Michel
Caitlin J. Monjeau
Kathryn O'Neill
Lauren Ottaway Johnson
Sanil G. Padiyedathu
Mary C. Pajak and Robert F. Pajak
Katerina S. Papacosma
Alistair F. Reader
Abraham S. Robinson
and Daniella Robinson
Joseph D. Rutkowski
Shannon Shair
Joseph G. Siegmann
Shoshana S. Speiser

Kanji Tomita
Shingo Yamada
Pamela M. Young

CLASS OF 2012 5TH REUNION TOTAL RAISED: \$2,160 NUMBER OF DONORS: 32

DONOR

James E. Bobseine
Andrea Carrillo and Kevin Rhoads
John M. Chambers
Camden B. Chancellor
Sara G. Curley and Edward J. Curley
Michelle M. Deldjoubar
Chungang Dong
Diane Doumit
Jamie L. Frank
Stephanie Frank
Marina Heindel Gouvea De
Miranda
Peter C. Herbst
and Kathryn Herbst
Kelly M. Horein
Renee E. Jackson
Caitlin A. Johnston
Evanthia Koutsioumpa
Kevin E. Kozlowski
Nicholas A. Levenhagen
David Linhart
and Yaminette D. Linhart
Paul C. Lively
Elaine A. Martel
Chloe Matthews ■
and Keith Matthews
Desislava S. Mihaylova
Ramon A. Miyar
Jennifer E. Neubauer
Diego Perez Ara
Theresa A. Perkins
Megumi Watanabe
Matthew E. Waters
Luyang Xing

CLASS OF 2013 FRIEND

Caitlin L. Bearce
DONOR
Matthew M. Bailey
Brandon M. Barela
Beaudre D. Barnes
Matthew A. Beyer
Catalina B. Buitrago
Jared B. Cohen
Jacqueline K. Connor
Andrew R. Egan
Kaoru Ishii
Robert A. Killip
Justin M. Kman
Kent M. Langloss
Rebeccah A. Lilas
Sean R. Locke
Julia C. Peyton
John P. Rearick
Jacqueline S. Rogers
Fabiola Soler
Benjamin C. Wolverton
Milton H. Wong
Brandon V. Zuniga

CLASS OF 2014 DONOR

Elmer P. Alvarez
and Marisa Alvarez
Zackary O. Crawford
Sarah M. Damerville
Brian J. Goodrich
Mirco J. Haag
Elizabeth M. Hasse
Matthew G. Horowitz
Kristen M. Hughes
Robert W. Hyberg
Brendan T. Jarboe
Daniel H. Jeng
and Julie R. Fogarty
Maria Kimijima
Timothy H. Kistner
Matthew C. Kolasa
Melanie C. Nevin
and Matthew Nevin
Colleen E. O'Connor
Casey Q. O'Flynn
Michelle R. Pascucci
and David Marshak
Frank Ren
G. Theodore Serra
Orla G. Thompson
Camilo Torres Gerosa Gomes
Li Xu
Taku Yamashita
Cong Yao

CLASS OF 2015 FRIEND

Kathryn A. Gevitz ■
DONOR
Mohammed F. Al Khulaifi
Margaret M. Ashur
Denae E. Barton
Samir Buhl
Natalie Burns
Brendan A. Evans
Thomas F. Foley
Jordana R. Goodman
Peter Grupp
Takahisa Harada
Meghan E. Kelly
Emelie J. Kogut
Arthur Langford
Alex Mooradian
Heriberto Moreno Aquino
Eileen L. Morrison
and Mark A. Capansky
Jacquelyn R. Rex
Caroline P. Samp
Michael P. Steffany
Julia Sternman
Remi B. Vespi
Yue Yuan
Jiayan Zhou

CLASS OF 2016 BARRISTER

Hans W. Kuhnlenz
DONOR
Mohammed S. Alateeq
Angela M. Dilenno
Jacob S. Gibson
Luis A. Huertas-Moulier
Chieh-Yu Lo

Maria I. Marquez
Maxwell R. Rich
Katerina Souliopoulos
Xianjin Tian
Sara E. White
Yixiang Yuan

CLASS OF 2017 DONOR

Viviane C. Afonso
Nawf T. Albassam
Ivan Atochin
Cherell L. Beddard
Mohammed A. Binshihon
Elisa Bortolotto Lewin
Christine A. Chigbu
Daniel Choi
Eduardo O. Colon Baco
Sriya Coomer
Christopher D. Cridler
William J. Dellea
Qian Ding
Joshua C. Duncan
Daniel C. Gavilanes
Nicole Godani
Fernando L. Gonzalez
Mackenzie N. Gordon
Sarah S. Hall
Brian M. Hayes
Scott B. Hefferman
Deborah J. Hinck
Brandon Johnson
Daniel C. Johnston
Qinghua Kong
Adrienne N. Langlois
Kimberly M. Larie
Bradford R. Lenox
Zeyu Li
Mark S. Lipschultz
Duo Liu
Meghan E. Mahder
Peter Manda
Kelly M. Matney
Michael G. Mazzeo
Shea A. Miller
Vipavee Nakarak
Julie Pearlman
Jaclyn M. Reinhart
Julie A. Ricchuito
and William B. Swartz
Carlos G. Santiago
Laura S. Sawyer
Jeanette L. Schroeder
Xiaodong Shi
Catherine T. Simes
Fangwei Song
Mingrui Song
Yang Sun
Nisha K. Sundra Rajoo
Victoria Tarasova
Monica Tirado
Li Wang
Zhecheng Wang
Sugeng Widodo
Yevgeniy Yalon
Yaqing Yang
Jingjie Zhu

CLASS OF 2018 DONOR

Michelle Shortsleeve

FRIENDS, CORPORATIONS, FOUNDATIONS,

JULY 1, 2016–JUNE 30, 2017

PRESIDENT'S CIRCLE

\$25,000 OR MORE

Anonymous (2)
Nancy E. Barton Foundation
Demand Abolition (Google Inc)
Fidelity Charitable Gift Fund
Google Inc.
Charles Koch Foundation
The McCausland Foundation
The Estate of Marjorie W. Sloper
Vanguard Charitable
Wilmer Cutler Pickering Hale
and Dorr LLP

PRESIDENT'S ASSOCIATES

\$10,000–\$24,999

Bank of America Charitable
Gift Fund
ExxonMobil Foundation
Goldman Sachs Philanthropy
Fund
Proskauer Rose LLP
The Simmons Family Foundation
Donald A. Stern
Kathleen S. Stern
and David M. Stern
WilmerHale

DEAN'S CLUB

\$5,000–\$9,999

The Benevity Community
Impact Fund
Chevron
Deloitte Foundation
Tamar Frankel ■
Jackson Lewis PC
The Estate of Harold Kropitser
Joan Levitt Trust
Robert T. O'Day
Mary Schmidt Revocable Trust
Al Stonitsch and Helen Witt

FELLOW

\$2,500–\$4,999

The Boeing Company
The C.E. & F.C.A. Foisy
Foundation
Coach Leatherware
Marty Corneel

Fidelity Foundation
The Gayda Family Foundation
Goodwin Procter LLP
Investment Properties
Realty Trust
Trust of Luke F. Kelley
National Philanthropic Trust
Gerard P. O'Connor ■
Albert P. Pettoruto
Schwab Charitable Fund
David J. Seipp ■
and Carol Lee
Skadden, Arps, Slate, Meagher
& Flom LLP
Mary R. Stewart
Frederick Tung ■
and Angelique Tung
David I. Walker ■
and Lauren Walker

BARRISTER

\$1,000–\$2,499

Asian American Lawyers
Association of MA
Bristol-Myers Squibb PAC
Match Program
Brown Rudnick LLP
Choate Hall & Stewart LLP
Combined Jewish Philanthropies
Ernst & Young Foundation
James E. Fleming ■
and Linda C. McClain ■
Foley & Lardner LLP
Law Offices of Victor J. Garo
Wendy J. Gordon ■
and Michael Zimmer
The Ernest Haddad 2013
Family Trust
The Hanki Family Trust
Hennessy & Killgoar
Jewish Communal Fund
Kenney & Sams, PC
Kossoff, PLLC
Lawson & Weitzen, LLP
Gerald F. Leonard ■
and Alissa R. Leonard ■
Laurie Margolies
Mintz Levin Cohn Ferris Glovsky
and Popeo PC
Maureen A. O'Rourke ■
and James M. Molloy
Morgan, Lewis & Bockius LLP
New York Life Insurance
Nutter, McClennen & Fish, LLP

John F. O'Day
and Marlene J. O'Day
Timothy J. O'Day
Mark Pettit ■
and Elaine J. Pettit
Philips Electronics North
America Corporation
Margery K. Phillips
The Plymouth Rock Foundation
Procter & Gamble
William H. Quinn
Revocable Trust
Matthew S. Robinson
Ropes & Gray LLP
Ryder System, Inc.
The T. Rowe Price Program
for Charitable Giving
Voya Financial
The Clara Weiss Fund
Larry W. Yackle ■
and Jeanette F. Yackle

FRIEND

\$500–\$999

America's Charities
Joan V. Barry
The Boeing Company
Bowditch & Dewey, LLP
Daniela Caruso ■
Emerson Electric Co.
Jerome H. Fletcher
Revocable Trust
Franklin Templeton Investments
Law Offices of Jerry S. Goldman
& Assoc., PC
Daniel B. and Florence E.
Green Foundation
IBM International Foundation
Raymond James Charitable
Endowment Fund
Mark Kantor
and Lawranne Stewart
Kantrovitz & Kantrovitz LLP
Law Offices of Ronald J. Katter
Katherine Y. Kim
Kirkland & Ellis Foundation
Pnina Lahav ■
Mase Family Trust
McGuireWoods
M.E.A. Engineering Associates, Inc.
Alfred E. Muccini
Renaissance Charitable
Foundation, Inc.

James E. Scott ■
and Seton A. Scott
Skadden, Arps, Slate, Meagher
& Flom LLP
Karol K. Sparks ■
State Street Foundation
Tewksbury Tales Press LLC
University of Massachusetts
John L. Walker
and Caroline A. Walker
Roslyn Wrennet
Jay D. Wexler ■
Zimble Family Charity Fund

DONOR

\$1–\$499

Aetna Foundation Inc.
Irene H. Bagdoian Attorney
at Law
Arthur E. Bailey
and Karen C. Bailey
Gregory P. Bailey
and Karen S. Bailey
Christopher Becker
Melissa R. Belkin
Lillian F. Bicchieri ■
Law Offices of Wendy M. Bittner
Andrea Blum
William S. Botwick Trust
Braverman and Lester
Bristol-Myers Squibb Foundation
Brocton Animal Hospital LLC
Carol E. Burak
Law Offices of Richard I. Burstein
Law Offices of James H. Bush
PLLC
John P. Cahill ■
Capital One Services Inc.
Jenny A. Carron ■
Karen B. Carter ■
Law Office of Geraldine E.
Champion
Lucy Chang
Justina S. Chen
Wesley June Ching Trust
Mary E. Clark
Kent A. Coit ■
and Gail P. Mazzara
Ann M. Comer-Woods ■
Mary C. Connaughton ■
Miles Way Coyne, PLLC
Janet S. Crossen
Thomas Damiani ■
Deutsche Bank AG

AND MATCHING GIFT COMPANIES

JULY 1, 2016–JUNE 30, 2017

Stacey L. Dogan ■
Zachary P. Dubin ■
Maria D. Dutra
Eastern Bank
Lauren D. Eckenroth ■
Mary E. Ehrenreich
and Stephen G. Marks ■
Alan L. Feld ■
Felos & Felos PA
Stanley Z. Fisher ■
and Jennifer R. Wilder
Joe Fouse and Maryclaire Fouse
Galton Capital Management
Corp
General Electric Company
Goldman, Sachs & Co.
Carolyn G. Goodwin ■
William L. Gordon
and Rebecca S. Gordon
Matthew V. Grieco
Paul R. Gugliuzza ■
Brenda H. Hans ∞
Harvard University
Kenneth E. Heyman
and Susan R. Heyman
Susan E. Hoaglund
Ann S. Hobbs
Peter Honig
and Susan Flamm-Honig
Fiona T. Hornblower ■
Nayer Ibrahim
and Zeba Ibrahim
Rebecca Ingber ■
Ruth Jacobs
Matthew R. Jennings ■
Jewish Federation Foundation
of Greater Rhode Island
John Hancock
Eloise C. Jacobs-Brunner
and Thomas Brunner
Johnson & Johnson
Johnson 2016 Trust
Shannon C. Jonsson
Lorraine E. Kaplan ■
Peter Kaplan
and Katherine Kaplan
Wendy J. Kaplan ■
and Tim Armour
Sean J. Kealy ■
Caroline S. Kernan ■
Lisa Kerns
John S. and James L. Knight
Foundation Inc.
KPMG
Gary S. Lawson ■
and Patricia B. Lawson

Legal & General American Inc.
Levitt Law Group
Lieberman Family Foundation
Ramon D. Livingston
Priscilla M. Louie ■
Kathleen Luz ■
David B. Lyons ■
and Sandra N. Lyons
Robert E. Mannion
and Sally M. Mannion
Stephanie Martin
Michael Martinson
and Lisa M. DeFerrari
Mashed LLC
James McAfee
and Deirdra McAfee
Hilda R. Megaw ∞
Shira Megerman ■
Manuel Menendez
Howard M. Miller Law Offices
Richard S. Miller Revocable
Living Trust
Nancy J. Moore ■
Morgan Stanley Global Impact
Funding Trust, Inc.
Richard A. Morris
and Barbara G. Morris
MUFU Union Bank, N.A.
Geraldine M. Muir ■
Michael A. Nardolilli
and Pamela G. Nardolilli
Monroe and Florence Nash
Foundation, Inc.
NESL SBA
NYSE Euronext
Nathaniel C. O'Connell ■
and Alfred Gordon O'Connell
O'Melveny & Myers LLP
Marjorie Ong
The Reynold and Bette Paris
Family Foundation
PepsiCo, Inc.
Pfizer Foundation
The Plymouth Rock Foundation
David Prolman Revocable Trust
David G. Reid Attorney at Law,
PLLC
Alan M. Reisch
and Judith G. Dein
Gabiella S. Roman
Eliana F. Roth
Janet M. Ruboy
Joshua G. Ruboy and Lisa Ruboy
Susan L. Ruboy
S&P Global

Elizabeth A. Schultz
and Robert G. Bone
Eugene P. Schwartz Family
Foundation
Sid's Carpet Barn Inc.
Franklin Siegel
Yvonne H. Silva
Robert D. Sloane ■
and Fiona M. Sloane
Wendy L. Smith
Sobosik Law
South Asian Bar Association
of Greater Boston Inc.
The Spelke Revocable Trust
Laurence Stone
D. Craig Story Attorney at Law
Sun Life Financial
Mark Sweeney
and Susan Sweeney
Aida E. Ten ■
Heidi Thomas
TIAA-CREF
Scott R. Tkacz
Alan D. & Judith Tobin
Charitable Foundation
Frank N. Totten
and Martha A. Totten ■
Travelers Companies
Law Offices of John G. Troy Jr.
Edwin Truman
UBS
United Way of Rhode Island
John N. Van Doren
and Mira J. Van Doren
Kelley A. Vespi
Valerie Vigoda
Michael W. Waldron
Zachary H. Wang ■
David H. Webber ■
Ronald E. Wheeler ■
Joseph Wiley
and Cynthia L. Wiley
WilmerHale
Susan Winshall
Kathryn M. Zeiler ■
Yu Zhao

+ To learn more about
how you can support
BU School of Law,
please visit [bu.edu/
law/campaign](http://bu.edu/law/campaign).

BU LAW COMES IN SECOND AMONG SCHOOLS IN DOLLARS RAISED ON GIVING DAY

The BU Law community contributed once again to a fantastic Giving Day! The School of Law raised a total of \$177,458 in the University-wide fundraising drive held on April 15, finishing second in dollars raised behind the College of Arts & Sciences, which is about seven times BU Law's size!

The School of Law's 306 Giving Day donations set a school record for single-day gifts, topping the 2015 record of 286 and earning a \$7,650 bonus. Nearly a quarter of Giving Day donors made their first gift to BU Law or their first gift in several years. The Alumni Association Executive Committee matched donor contributions to the School of Law Fund totaling \$80,000. Faculty and staff contributed more than \$15,000 and secured an extra \$6,000 for the School of Law Fund from an anonymous staff member who matched a portion of the contributions.

"Alumni from throughout the years and around the globe, students, and

our dedicated faculty and staff came together with gifts large and small," says Dean Maureen A. O'Rourke. "Their tremendous support—on Giving Day and throughout the year—demonstrates once again the generosity of our community."

The College of Arts & Sciences, the School of Law, and Questrom School of Business were the three schools at BU that raised the most in this year's University-wide competition. The Varsity Athletics program had the most donations (3,555), followed by Club Athletics (2,423), and the College of Arts & Sciences (978). BU Law placed seventh with its 306 gifts.

In total, the University raised \$2,331,712 from 11,604 donations during the one-day fundraising challenge.

BU Law extends its gratitude to all of our generous donors who have helped the School of Law become a leader in the University's Campaign for Boston University: Choose to Be Great.

GIVING: THE NUMBERS

AMOUNT RAISED:

\$ **177,458**

DONATIONS:

306

GIFTS FROM
FACULTY AND STAFF:

\$ **15,000**

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, at bu.edu/law/ mailing-list.

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

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
- Join our student mentoring program

STUDENT AFFAIRS

studaff@bu.edu | 617-358-1800

- Be a guest speaker
- Support the Public Interest Project Auction

LEGAL WRITING AND APPELLATE ADVOCACY PROGRAMS

jataylor@bu.edu | 617-353-3107

- Judge moot court

 Learn the many ways to stay connected with BU Law and Law alumni at bu.edu/law/alumni/stay-connected.

FOLLOW US

- @BostonUniversitySchoolofLaw
- Boston University School of Law
- @BU_Law (follow Dean O'Rourke @BULawDean)
- Boston University School of Law
- BULawVideo
- Instagram: BostonUniversitySchoolofLaw

We want to know what you think of your alumni magazine! Please visit bit.ly/bulawrecord to complete the reader survey online, or email your feedback to lawcomm@bu.edu.

Boston University School of Law
Esdaile Alumni Center

765 Commonwealth Avenue
Boston, Massachusetts 02215

Nonprofit Org.
US Postage
PAID
Boston MA
Permit No. 1839

JUNE 8-JUNE 10

**JOIN US FOR
REUNION WEEKEND 2018!**

