

BROOKLYN COLLEGE FOUNDATION 2008-2009 ANNUAL REPORT

Dear Alumni and Friends

It is an honor for me to accept the position of Chair of the Board of the Brooklyn College Foundation, as of July 1, 2009. Although this Annual Report is published while I am Chair, it covers the period July 1, 2008 through June 30, 2009, while Marge Magner was the Chair of the Board.

Under Marge's leadership from 2005-2009, the Foundation had an extraordinarily successful run, raising over \$40 million. This money was used to underwrite approximately 5,000 scholarships and awards, 100 Professorships, and the final plans to break ground on the Leonard and Claire Tow Center for the Performing Arts. We are fortunate that Marge continues to serve the Foundation both as Chair of the Development Committee of the Board and Chair of the soon-to-be-launched *Foundation for Success Campaign*.

2009 saw many other changes for Brooklyn College, notably the retirement of Dr. Christoph Kimmich and the appointment of Dr. Karen Gould as its ninth president. We on the Foundation board all felt privileged to work with Dr. Kimmich and congratulate him on his successful tenure as President.

It has been a joy to welcome Dr. Gould to Brooklyn College, and I know that the entire Foundation Board has been impressed by her warmth, intelligence, and quick grasp of our great institution. We all look forward to working closely with her in the years ahead.

I want to thank all of the alumni, foundations, and corporations that have contributed to the Foundation in its mission to support Brooklyn College, its students, and its faculty. The long list of names at the back of this book is an extraordinary testament to the strength of our community and the importance of our common mission to provide affordable access to excellent higher education.

Sincerely,

A handwritten signature in black ink that reads "Barry Feirstein". The signature is fluid and cursive, with "Barry" on top and "Feirstein" below it.

Barry R. Feirstein, '74
Chair
Brooklyn College Foundation

Dear Friends of Brooklyn College

In my first year as President of Brooklyn College, I am grateful for the warm reception I have received from Brooklyn College alumni, trustees of the Foundation, and friends of the College. I am also deeply appreciative of your continuing participation in the life of Brooklyn College and your commitment to our past, current, and future success.

While 2008-2009 was a challenging year for the Foundation, it is clear that much was accomplished. The determination and professional management by the Trustees made it possible to sustain the Foundation's impact even as the endowment contracted and the needs of our students became ever more acute. Today, the endowment has rebounded remarkably well, and we are thankful for the insightful management of our endowment fund.

This report describes the work undertaken and underscores the positive impact of your combined efforts on the lives of our students and faculty and on the quality of our educational programs.

I especially want to thank Marge Magner for her work as Chair of the Foundation from 2005-2009 and to salute Barry Feirstein as the new Chair of the Foundation. I know I speak for the entire Brooklyn College community in thanking my predecessor, Dr. Christoph Kimmich, for his excellent stewardship of the college over the previous decade. The work described in this report is in many ways a testament to the confidence of the trustees in his leadership.

In the years ahead, I look forward to working with all of you to build on our strong traditions, on the marvelous work of the Foundation, and on the passion we share for the mission and the future of Brooklyn College.

Sincerely,

A handwritten signature in black ink, appearing to read "Karen L. Gould".

Karen L. Gould
President

Introduction

The Brooklyn College Foundation was established over fifty years ago by alumni who wanted to ensure that future generations of students would continue to benefit from affordable access to excellent higher education. Since then, the Foundation has become an increasingly critical resource for students, faculty, and academic programs. Through the generosity of alumni, corporations, and private institutions, the Foundation advances the College's mission by providing thousands of scholarships and stipends annually, as well as funds for professorships, academic programs, and key capital projects.

In our fifty-first year, the Foundation navigated perhaps the toughest economic climate in our history. Like many non-profit organizations, our endowment was significantly affected by the recession, endangering many scholarship and program funds. At the same time student financial needs sharply increased and traditional sources of support for faculty development and academic programs contracted.

The financial crisis was especially difficult for many Brooklyn College students and their families. Compared with other institutions of higher education, a relatively high proportion of Brooklyn College students come from families with household incomes below \$40,000. Students often must balance education with full- or part-time work and family obligations.

Many of our alumni and trustees pursued their education under similar circumstances. They know better than anyone that Brooklyn College students strive every day to create a rewarding future for themselves and their families. When the financial downturn threatened endowed scholarships and funds, our trustees, together with our students and faculty, rose to the challenge.

In the following pages, you will discover how the Foundation was able to meet all our obligations and successfully sustain our mission of continuous support and opportunity for Brooklyn College students.

Rising to the Challenge

Faced with unprecedented challenges, our trustees and staff were determined to fulfill every one of the Foundation's financial commitments to students, faculty, and programs. Drawing on our trustees' backgrounds of experienced leadership and financial stewardship, we implemented several successful strategies, including:

■ The Investment Committee made two prescient decisions. In September, 2007, anticipating obligations to a new fund, the committee transferred \$15 million from equities into money-market funds while the market was at its peak. And, in 2008, when encouraged to invest Foundation funds with Bernie Madoff, it declined the offer.

■ The Foundation successfully navigated the severe constraints on endowment funds posed by New York State law. During the market downturn, the endowment declined almost thirty percent, and many funds set up by alumni retreated below their original gifted value. New York State law restricted distributions from such "underwater" accounts, and the disbursement of nearly three hundred scholarships was threatened. To address the dilemma of underwater

funds, Foundation staff contacted over three hundred endowment donors to amend or supplement their gifts for immediate use.

■ The legal constraints on endowment payout necessitated a strategic shift in focus by the Foundation. We concentrated on raising unrestricted funds in 2009. Unlike endowment funds, unrestricted funds can be spent immediately, so that each dollar in unrestricted support has the immediate impact of twenty-five endowed dollars.

■ The Feirstein Challenge provided a critical boost to our strategy. When Trustee Barry Feirstein accepted his nomination and election to become board president, he spoke of his commitment to careful attention and speedy response. Mr. Feirstein acted quickly when the Foundation was called upon to raise millions in urgently required unrestricted funds,

offering a \$1 million challenge gift to match new and converted unrestricted funds for existing obligations. In response, a further \$2 million in unrestricted funds was raised or converted by trustees.

■ To protect against future market downturns, we created new endowed gift opportunities that offer more flexibility should capital be required to fulfill donor intent.

■ Finally, the board established new policies to ensure future stability. In the future, all funds for all scholarships and commitments will be earned and secured before being obligated.

The generous support of alumni and trustees enabled the Foundation to weather the economic downturn. Overall, we mobilized over \$3 million in unrestricted funds to help students and programs. The challenging events of the past year have even created a silver lining. Foundation board members and staff reconnected with both new and long-time donors as they worked together to fulfill obligations.

Q&A with Martin Sass

Marty Sass graduated from Brooklyn College in 1963 with a B.S. degree in Accounting, a well-honed work ethic, and a keen insight to match his strong ambition. At age thirteen, Mr. Sass started supporting himself by delivering groceries, and he continued working through college as a waiter and busboy. In college, he chose a degree program he knew would provide a firm foundation for a future in business.

Mr. Sass got an early taste of business success in his senior-year Securities Analysis class. Professor Louis Fier posed a challenge to his students. He asked them to choose, research, and prepare analyses of companies they considered to have promising stock. The student whose stock increased the most during the course of the semester would receive an automatic A.

Mr. Sass earned the A and discovered his professional future and lifetime passion. He had chosen Chrysler as his stock—foreshadowing a talent for synthesizing analysis, future-thinking, and real-world gut instinct. After graduating, he went straight to work on Wall Street as a junior security analyst, earning sixty-five dollars a week. In 1972, just prior to the market crash which took the Dow Jones Industrials from 1000 to 577 eighteen months later, he founded

his own firm, M.D. Sass. Having weathered significant market booms and busts, M.D. Sass has been a leading name in investment management for thirty-seven years.

Q: Given so many worthy causes, what inspired you to join the Brooklyn College Foundation Board of Trustees and make the College a philanthropic priority? A: Giving to the Brooklyn College Foundation is a wonderful way to make a difference and give back. When I graduated George W. Wingate High School in Brooklyn, my family had no money to send me to college, and I was very fortunate to have Brooklyn College as an option for higher education. My education opened the door to a terrific career and rewarding life. I also met my college sweetheart, Barbara (Berg), at Brooklyn College. We were married right after we both graduated

and have been happily married ever since. I feel an indebtedness to give back and know that everyone who serves on the Board with me has exactly the same feeling. Donations to the Foundation have a big impact—for a very modest tuition, students get a great education—one that can transform their future.

Why was the Investment Committee established, and what is its role? When I joined the Board, I wanted to give back in a way that would draw on my own expertise and in a way that would have a positive impact, so I proposed a more formalized process for managing Foundation investments to enhance returns and control risk. In 2002, I worked with the Executive Committee to create a well-qualified Investment Committee and became the chair. We created a formal Investment Policy and Guidelines, implemented a strong conflict of interest policy, and built a relationship with a professional outside consulting firm. We meet about six times a year and have worked to thoughtfully diversify the portfolio in order to achieve superior “risk-adjusted” returns and manage investments prudently.

The Board made some very wise choices before and during the recent financial crisis—how did those decisions evolve?

It has been entirely a team effort. For instance, when the Dow peaked in 2008, my colleague on the committee, Bernie Garil, raised an upcoming obligation to a special fund and suggested we transfer some investments into a money market fund to prepare for that obligation. It took one heartbeat for me to form a resolution and the committee fully supported the idea, which safely set aside substantial funds that avoided the subsequent market crash. We have benefited from wisdom and from luck. Though we

had no idea what a fortunate time it was to transfer those funds, we did have decades of experience with the peaks and valleys of the market—and the gut instinct—to know that when things are going “too well,” something else is surely around the corner.

We have also benefited from generous leadership. The Trustees have included several successful investment professionals who have given back generously, including the current head of our Foundation, Barry Feirstein, and a former Foundation president, Roy Furman. Barry has generously contributed a total of \$2.9 million to the Foundation and sponsored the “Feirstein Challenge.”

Speaking of gut instinct, how did you choose the Chrysler stock for your senior-year Securities Analysis course—the class that changed everything and truly opened the door for your future?

I loved the models Chrysler came out with that year. As a young guy in Brooklyn with no money, I dreamed of owning one of those cars and thought the company’s value would rise. I followed my gut and dreams in that class, and it has really served me well. Brooklyn was my most valuable training ground. Growing up in

Brooklyn, you learn the importance of the basics: common sense, discipline, gut instinct, and street smarts.

Given that, and the financial climate, how does the future look for the Brooklyn College Foundation?

Even when things were at their worst in the market early last year, and everyone was bailing out of stocks, the Investment Committee decided to stick with a disciplined approach to investments. Our preliminary 2010 report indicates that our equities have increased in value by over 36% in 2009; the total managed portion of the fund is up over 26% and even factoring in \$15 million in money market instruments and other ancillary funds, the total portfolio was up 18.9% in value last year. It’s looking like a promising comeback.

A Year of Generous Commitments

Thanks to teamwork, wise stewardship, and generous special gifts, the Foundation fulfilled every scholarship and financial commitment to students and faculty for the 2008–2009 fiscal year and beyond. We granted:

**More than \$1.1 million
in scholarships,
awards, and prizes
to 1,250 students**

**More than \$50,000
in travel stipends
to 11 students**

**\$330,000 in
professorship stipends
to 23 professors**

In addition to Barry Feirstein's generous \$1 million unrestricted gift, the Foundation received several other noteworthy gifts benefiting students and programs, including:

■ A \$300,000 grant from the Carroll and Milton Petrie Foundation to establish the Petrie Student Emergency Fund. The fund's goal is to help students in good standing faced with a sudden insurmountable financial hurdle that might force them to leave school. Examples of emergency situations the Petrie Student Emergency Fund addresses include: sudden job loss or uninsured medical bills, emergency transportation needs, the abrupt loss of a sponsor, the immediate threat of homelessness, and the inability to purchase books or required class materials. The Petrie Student Emergency Fund lets the Foundation help students like Diana, a student majoring in Childhood Education, who received an emergency grant to pay two months past due rent and stay in school.

■ A generous gift from Willard and Eleanor Archie to the Magner Center Program for Life Skills established the Professional Skills Training Program and enabled the creation of the *Professional Skills Training Handbook*. The handbook documents alumni advice on the importance of various skills and how students can develop those skills, and what alumni attribute their success to and what they know now that they wish they knew in college. The handbook also includes research and survey information on the skills that employers desire.

■ A \$200,000 gift from Himan Brown to the Himan Brown Creative Writing Award. Born and reared in Brownsville, Mr. Brown began his broadcasting career while studying at Brooklyn College and went on to become one of the most influential producers in radio history. To date, Mr. Brown has contributed a total of \$425,000 to this fund, created to benefit Brooklyn College students who demonstrate exemplary academic merit in creative writing.

■ Gifts totaling \$224,000 from seventy-six donors to the Christoph M. Kimmich Fund for Student Success, created in honor of recently retired Brooklyn College President Christoph M. Kimmich. This fund assists Brooklyn College students in their efforts to graduate with a bachelor's degree within the traditional four years. The Christoph M. Kimmich fund supports summer or intersession tuition, stipends for internships or for scholarly work and research, the reimbursement of travel costs for interviews at graduate or professional schools, and the completion of additional courses needed for graduation.

“

It has been a struggle for me to balance being a mother, a wife, a part-time employee making minimum wage, and still be able to do well in my classes. At a difficult point last year I decided to take time off from school to save money—then I learned about, and was awarded, a Petrie Student Emergency Grant. The Brooklyn College Foundation and Student Affairs' Petrie program truly want what is best for students' education.

”

DIANA WALCOTT-WARD,
Senior, Childhood Education

Ongoing Initiatives

Thanks to the generosity and vision of Brooklyn College alumni, the Foundation supports several ongoing initiatives to benefit students, professors, and the College community as a whole. These include:

The Performing Arts

Brooklyn College is widely recognized for our dynamic arts curriculum, talented students and faculty, and acclaimed productions, from plays and operas to more intimate concerts and recitals. Our facilities were greatly improved by recent renovations to the performance space in Whitman Hall.

Now, our *Facilities Master Plan* calls for something even bigger—a brand-new performing arts center. Alumni Leonard Tow, '50, and his wife, Claire, '52, have donated \$10 million to the College to create the center. The Leonard and Claire Tow Center for the Performing Arts will raise our profile in the arts world,

demonstrating our enduring commitment to performing and visual arts. The plan calls for the demolition of Gershwin Hall and the construction of a new building, which will include rehearsal and performance space, set design and construction workshops, ground-floor exhibition space, a double-height theater seating 200, a grand lobby and arcade, and classroom, meeting and reception rooms. The Tow Center for the Performing Arts will also provide a more engaging entrance to the campus from Campus Road.

Travel Fellowships

Leonard Tow, '50, and his wife Claire Tow, '52, established the first travel fellowships for students and faculty in 2000. A gift from **Roy Furman, '60,** in 2002, created fellowships specifically for international travel. The forward-thinking generosity of these alumni enabled eighteen students and faculty members to deepen their studies and life experience in 2009.

■ **Tow Travel Awards** made it possible for students Solomon Bisangwa and Elizabeth Bonilla to travel to India and participate in Professor Patricia Antoniello's Study Abroad in India: Global Health Program.

■ On the other side of the globe, **Furman Travel Awards** enabled students Peter Collazo and Aaron Gavin to explore Argentina and Uruguay, studying language, art, and politics with Professor Mark McMeley.

Tow Travel Awards

Scott Alocci, a history major, will study in Turkey during the summer session 2009. He will participate in Professor Louis Fishman's The Many Faces of Turkey: History, Identity and the Forging of a Nation Program.

Elizabeth Bonilla, a biology major, studied in India during the winter intersession 2009. She participated in Professor Patricia Antoniello's Study Abroad in India: Global Health Program.

Aisha Douglas, an English major, studied in China during the winter intersession 2009. She participated in Professor Shuming Lu's CUNY-BC Study Abroad in China Program.

Danielle Fernandez, a Spanish and business double major, studied in Italy during the winter intersession 2009. She participated in the Italian Language and Culture Program offered through Queens College.

“

The Tow Faculty Travel fellowship has been very instrumental in achieving my research goal.

”

ERNEST D. GREEN,
Assistant Professor, Africana Studies

Faculty recipients of Tow Travel Fellowships include:

English Professor James Davis

will travel to London to continue his research on Eric Walrond, a fiction writer and journalist, best known for his short story collection *Tropic Death*, published in 1926.

Political Science Professor Ken Estey
will travel to Greensboro, Lumberton, and Raleigh, North Carolina, to continue his research on labor protest and workplace justice among conservative Christian populations.

English Professor Jason Frydman
will travel to Kingston, Jamaica, to study the regional contributions (local newspaper articles, theatrical performances, contributions to learned societies) of Erna Brodber, Roger Mais, and Derek Walcott.

Psychology Professor Laura Rabin
will travel to Indiana University in Indianapolis to utilize its neuro-imaging equipment and genetic technologies for research on the cognitive and neuro-physiological changes associated with the preclinical stages of dementia.

Judaic Studies Professor Sara Reguer

will travel to Sardinia to research the survival of the Sardinian Converso community by tracing one family's path further up the mountains, as it sought safety from the Inquisition.

Education and Women's Studies

Professor Barbara Winslow will travel to San Francisco, California; Durham, North Carolina; Seattle, Washington; and Washington, DC, to collect copies of archival materials for the Shirley Chisholm Project of Brooklyn Women's Activism.

Furman Travel Awards

Mohammed Abbasi, a biology major, studied in India during the winter intersession 2009, participating in Professor Annette Danto's Study Abroad India: Documentary Production and Cultural Studies Program.

Beatrice Koehler-Derrick, a psychology major, traveled to Brazil during the spring 2009 semester. At Rio de Janeiro's Pontificia Universidade Catolica, she researched how culture and religion dictate youth sex education curricula.

Malene Schjoenning, a film production major, studied in New Zealand during the winter intersession 2009, working on a travelogue of several long hikes through the country.

As part of Professor Mark McMeley's Art and Politics in Argentina and Uruguay Program, **Aaron Gavin**, a political science and philosophy major, studied in Argentina and Uruguay during the winter intersession 2009.

Pawel Walczuk, an economics and philosophy double major, studied in Spain during the spring 2009 semester. He participated in the Cultural Experiences Abroad Program and took classes in European economy, EU Integration, international relations, and US-European relations since World War II.

Professorship Stipends

The Foundation contributes to the growth of our faculty through Professorship stipends. Twenty-seven new faculty members joined the College community in 2009, several are supported by the Foundation. Foundation funds enable Brooklyn College to attract esteemed scholars who engage our students on the most important issues of our day.

The Endowed Chair in Women's Studies was awarded to visiting **Professor Huma Ahmed-Ghosh**. Her research focuses on women in Afghanistan, Muslim immigrant women in the USA, and Islam and feminism.

The Carol and Larry Zicklin Chair in the Sciences was awarded to **Visiting Professor Luis Quadri**. He is a microbiologist who works on developing new treatments for drug-resistant, life-threatening infections, such as tuberculosis and other infectious diseases.

The Belle Zeller Visiting Professorship in Public Policy and Administration was awarded to **Gary Younge**. He won the 2009 James Cameron prize for his reporting during the campaign and election of President Barack Obama. His book *No Place Like Home*, in which he retraced the route of the civil rights Freedom Riders, was shortlisted for the Guardian First Book Award.

Donors to the Brooklyn College Foundation

Your generous gifts provide critical resources for faculty and academic programs and ensure Brooklyn College students have affordable access to excellent higher education. Thanks to you, the Foundation provides thousands of scholarships annually and supports sustainable growth at Brooklyn College. The trustees of the Brooklyn College Foundation are pleased to acknowledge the following donors whose gifts, made between July 1, 2008, and June 30, 2009, empower Brooklyn College students to achieve success.

Individual Donors

**Includes multi-year pledges initiated in Fiscal Year 2009*

\$500,000 and Over

Barry R. Feirstein, '74

\$250,000–\$499,999

Don Buchwald, '59

Diana Davidow, '66*

Edith Everett, '49*

Morton L. Topfer, '59

\$100,000–\$249,999

Willard, '68, and Eleanor, '67, Archie

Himan Brown, '34*

Diana Davidow, '66

Edith Everett, '49

Alexander Tanger, '01

Leonard, '50, and Claire, '52, Tow

Howard Wohl, '64

Carol L., '61, and Lawrence Zicklin

\$50,000–\$99,999

Ilene Gold, '62

Kathleen A. Gover

Marjorie Magner, '69

\$25,000–\$49,999

Anonymous

Sam E. Beller, '59

Milton Blander, '50

Hilliard Charner, '42

Herbert Kurz, '41

Arlene and Reuben Mark

Lawrence and Madelon Leventhal, '64, Rand

Hal Schaffer, '56

Irwin Schneiderman, '43

Howard S. Slusher, '59

Sidelle Wertheimer, '50

Richard A. Wilpon, '72

\$10,000–\$24,999

Sol J. Barer, '68

Steven, '67, and Fran Schwartz, '73, Belasco

James Fantaci, '68

Irwin, '56, and Concepcion S. Federman

Bernard H. Garil, '62*

Jules Haimovitz, '71

Michael, '66, and Marilyn, '67, Hausfeld

Marshall G. Kaplan, '49

Christoph and Flora Kimmich

Donald Kramer, '58

Henrietta, '64, and Henry, '63, Rosenberg

Martin, '63, and Barbara, '63, Sass

Eli Shapiro, '36

\$5,000–\$9,999

Frederick R. Adler, '48

Oheneba Boachie-Adjei, '76

Nathan Cedars, '39

Edwin H. Cohen, '62

Alan M. Dershowitz, '59

George Edelman, '42

Roy L. Furman, '60

Matthew Goldstein

Daniel L. Greenberg, '66

Patricia Hassett

Louis M. Jacobson, '65

Michael, '66, and Michelle, '68, Kwatinetz

Lester Petracca

Mark, '89, and Estelle, '93, Steiger

Robert D. Weisberg, '49

Philip G. Zimbardo, '54

\$2,500–\$4,999

Anonymous

Albert D. Angel, '57

George and Lynda Tepfer Carlson, '65

Raymond J. Ecke, '73

Joseph and Marsha Zirn Elowsky, '56

Charles, '52, and Estelle Lerner, '52, Feigenbaum

Richard, '68, and Rosanne, '69, Gaccione

Barbara Leslie Gerber-Krasner, '62

Fred, '71, and Roben, '72, Gerson

Robert, '59, and Arlene, '64, Goldberg

Joseph, '66, and Nita, '67, Gottesman

Frances A. Hess

Yong-Ja Howery

Alan M. Levin, '64

Adelay Liss, '43

Bruce C. MacIntyre

Paul Z. Miles, '59

Sidney W. Mintz, '43

Ursula Oppens

Alan, '67, and Enid, '68, Parness

Miriam Pollet, '45

Robert A., and Florence Cohen, '59, Rosen

Tomasina P. Schiro, '69

Florence Mattern Solomon, '41

Romeyn Taylor

Charles S. Vizzini, '56

Myrtle G. Whitmore, '58

\$1,000–\$2,499

Anonymous

Jerome, '45, and Alice Adesman

Elsie L. Adler, '53

Marcus Alexis, '53

Allen M. Alper, '54

Noah and Hope Finegold, '72, Alper

William Aron, '52

Martin, '48, and Cecile, '65, Balser

Phylis S. Bamberger, '60
Victor, '62, and Sherry, '64, Bardack
Frances Bauer, '43
Charles I. Biderman, '67
Seymour Brandwein, '44
Melinda Broman
Joan C. Brown, '68
Nancy Celenza
Roberta, '67, and Lawrence, '62, Chaikin
Jonathan A. Chanis, '81
Ronald Christensen
Michael J. Costelloe, '53
Jack H., '68, and Catherine R., '72, Cunningham
Michael and Anne D'Ambrosio
Leila Regen Dardick, '40
Albert E. Dazzo, '60
Rudolph E. DiMuzio, '50
Madelyn, '64, and R. Bruce, '63, Donoff
Madeline Park Dreifus, '66
Laurie Edelman
Richard I. Eisenberg, '77
Peter A. Emelianchik, '72
Arlene, '65, and Irwin Ettinger
James, '56, and Sondra, '59, Farganis
Muriel Feldshuh, '62
Martin Feuerman
Morton Foelak, '53
Agnes Ford, '69
Seth Freeman
Sidney, '48, and Evelyn, '48, Frigand
Joyce Froot, '47
Barbara Garodnick, '61
Henry, '66, and Barbara, '66, Ginsberg
Marvin, '57, and Deanna, '59, Glassmann
Shirley Ringelheim Gleich, '44
Phyllis G. Gluck
Alan M. Goldberg, '56
Averell Golub, '88
Adrienne L. Greenberg, '66
Barbara Gunther, '50
Frank Gutierrez, '59
Ira, '51, and Roberta, '51, Harkavy
Carl, '56, and Fran, '59, Harnick
Ira Hirschbach, '67
Naomi L. Hochman, '56
Sherwood Johnson
Carole S. Kahana, '67
Myron, '52, and Thelma, '54, Kandel
Michael Katz, '69
Robert M. Kaufman, '51
Emanuel Kelmenson, '50
Leonard Kelson, '55
Stuart Kessler, '50
Julian, '56, and Kay, '57, Kien
Dalia Kleinmuntz
Vivian Knutsen
Anita Schulman Kohn, '59
Diana J. Kolaitis, '71
Mary Konner, '04
Murray Koppelman, '57
Richard Korn
David J. Krupp, '73
Susan Kwan-Seltzer, '98
Vernon E. Lattin
Rande, '73, and Linda, '73, Lazar
Gregor Lazarcik
Jacob Lebowitz, '57
Burton Levin, '52
Alfred M. Levy, '63
Eleanor Lewart, '82
Annabelle, '75, and Eugene Lieberman
Ted Liebowitz, '79
Dennis, '68, and Nancy, '68, Lynch
Richard M. Lyons, '57
Daniel M. Lyons, '39
Joseph M. Miller, '61
Laura A. Morowitz, '87
Janet, '56, and Harold Moskowitz
Alfred Munzer, '63
Richard A. Naimoli
Sheila F. Natbony, '73
George Neuman, '74
Kai Nielsen

The Annual Fund

Your donations to the Annual Fund provide critical unrestricted operating support, making it possible for the Foundation to respond to the immediate and evolving needs of Brooklyn College students and programs. Even during the toughest economic climate in our history, the Foundation was able to fulfill every financial commitment to students, professors, and programs—thanks to your unrestricted gifts.

We are deeply grateful to those individuals who made unrestricted gifts to the Annual Fund between July 1, 2008, and June 30, 2009.

"The Annual Fund serves as a renewable stream of sustainable revenue, enabling the College to meet current institutional priorities. Every Annual Fund dollar is available to be spent, and, therefore, has the immediate impact of twenty-five endowment dollars."

*—Andrew Sillen, '74, Executive Director,
Brooklyn College Foundation*

Many donors significantly increased their contributions to the Brooklyn College Foundation through matching gift programs sponsored by their employers. We sincerely thank the companies that support the philanthropic commitments of their employees by matching their donations to Brooklyn College.

ank You!

Harvey Nurick, '71	Murray H. Warschauer, '47	Lawrence J. Corneck, '68	Leon, '51, and Rosalie, '52, Heller
Jesus Perez, '95	Jack, '43, and Evelyn, '43, Weinstein	John W. Cortes, '99	William E. Hellerstein, '59
Michael G. Pertain, '69	Stephen H. Weinstein, '68	Celia Costas	Robert, '55, and Selina
Beverly Heiden Peterkofsky, '53	Elisabeth Weis	David D. Cutting, '76	Trieff, '55, Henry
Ruth H. Phillips, '39	Verne M. Weisberg, '74	Frank G. Dangelo, '81	Anna Herman, '71
Samuel Phillips, '52	Courtney G. Williams, '83	Geraldine DeLuca	Hal and Barbra Higginbotham
Deborah T. Poritz, '58	Robert Willig	Paul M. Densen, '34	Michael, '65, and
Ellen, '64, and Gerald, '63, Prince	Donna F. Wilson	Stella Derum	Sally, '71, Hipscher
Margaret M. Priolo, '79	Abraham Wolf, '56	Marlene J. Dichiachio, '71	Paul Hirsch
Samuel, '49, and Dorothy, '51, Rabinoff	John S., '53, and Isabel Parasco, '53, Zacharias	Gitta Nesis Diner, '44	Sydelle F. Hirsch, '53
Carolyn L. Raia Decorato, '85	Stanley Zimmoering, '41	Tibbi Duboys, '61	Herbert Horowitz, '41
Archie and Maria Catalano, '93, Rand	Joel, '62, and Candice Zwick	Rolston A. Dyer, '78	Ellis Horowitz, '64
Richard, '65, and Wilma, '66, Rapp	\$500-\$999	Joan Schwartz Easton, '65	Adelaide S. Hurst, '72
Susan M. Reid, '65	Anonymous (2)	Bernice Einsidler, '62	Ira H. Inemer, '61
James, '45, and Gloria, '58, Riordan	Farhan Ali, '07	Anthony, '01, and Susan Ellis	Leslie S. Jacobson, '54
Joseph, '73, and Roberta Chalfin, '74, Rosenblum	Steven Alpert, '78	Jonathan A. Epstein	Lola Jaffe
Barry, '66, and Ronnie, '68, Rothenhaus	Bonnie S. Anderson	Sara Epstein and Owen Duffy	Kathleen Jaworski, '85
Lon Rubackin, '76	Marilyn Apelson, '47	Jeffrey S. Farbman, '86	Abraham C. Kalker, '73
Henry, '70, and Edith Pemberton, '59, Sancroft	Malcolm P. Appelbaum, '82	Charles Fein, '68	Irwin H. Kantrowitz, '58
Sidney Schmukler, '40	Solomon Arbeiter, '58	Jacqueline H. Fierstein, '72	Seymour Katz, '52
Jane G. Searle, '85	Susan S. Barbieri, '83	Ellen M. Fleishman, '72	Pamela Kendall, '76
Barry, '68, and Linda, '68, Seidel	Ante, '90, and Maria Leone Basic	Joe Fodor	Howard Kessler, '63
Donald Shaffer, '49	Doris Kaighin Bate, '46	Floyd A. Fried, '57	Ronald, '54, and Arlene, '56, Kessler
Gladys D. Shaffer, '43	Eve Bernstein, '05	Eli A. Friedman, '53	Ronald, '55, and Bernice Kuntzman
Frances Shapiro-Skrobe, '64, and John Skrobe	Thomas B. Birkenhead, '54	Lauren Diamond Friedman, '67	Stella V. Lagudis, '82
Alan Sheldon, '63	Evelyn Bishop, '43	Anthony P., '58, and Florence Galatola	Donald F. Landolphi, '62
Lee and Elizabeth Shulman	Theodore Bleecker, '39	Lynn, '69, and Richard, '67, Gelman	Roslyn Perluck Latto, '42
Julie Siegel-Kotler, '60	Stewart, '61, and Barbara, '62, Boxer	Zina Gerolimatos, '76	Hung Law, '89
Andrew Sillen, '74	Anne Brenner, '34	Renee Friedberg Getler, '47	Randi Leavitt, '72
Barbara Silverstein, '47	Pearl Mandel Brickman, '49	Harry, '63, and Susan, '82, Gindi	Robin Leckow
Alan, '71, and Sharon, '73, Singer	Roberta Brodfeld, '58	Harvey A. Glasser, '60	Barry Lefkowitz, '85
Carole Hochman Sirovich, '59	Nancy M. Bromberg, '72	Burton Goldberg, '48	Sal P. Leggio, '71
Frank A. Smith, '58	Steven, '68, and Roseann Gorheff Brozinsky	Sheila R. Goldberg, '58	Joan Susseles Leibman
Irving Bradford Spielman	Richard K. Caputo, '70	Stephen R. Goldenberg, '58	Deborah L. Leidner
Toby Spiselman, '55	Philippe G. Charles, '78	Barry, '61, and Naomi, '58, Golub	Beth Farryn Levine
Elmer D. Sprague	Arthur, '61, and Barbara, '61, Chester	Benna Golubtchik, '67	Judith Dudock Levine, '66
Corinne Steel, '54	Salvatore, '70, and Maryann Riccardi, '72, Chiacciere	Victor M. Gomez, '89	Charlton M. Lewis
Anita C. Stein, '59	Sherry Christal, '74	Lucille Field Goodman, '49	Frank Lipniski, '70
George Sternlieb, '50	Laura Chunosoff, '52	Norman, '55, and Marilyn, '55, Goodman	Marion Lipton, '57
Elliot Tannenbaum, '73	Rochelle M. Cleaver, '69	Michael Gotkin, '63	Robert, '78, and Kathleen, '78, Logue
Emily Tow Jackson	Douglas H. Cohen	Samuel H. Gottlieb, '39	Joseph G. Lombardino, '54
Ellen Tremper	Harvey, '61, and Sandra, '64, Cohen	Candace J. Groudine, '73	Francine Luft, '64
Robert Tripp	Katherine Alexander Cohen, '58	Marjorie Gruverman, '55	Susan D. Lutwak, '70
Susan Turis, '04	Lisa Coico	Karen G. Gurian, '73	Gregory Maguire
Thomas, '57, and Anita, '69 Volpe	Harriet Colon, '68	Paul, '65, and Marilyn, '66, Gustman	Gary B. Mandel, '85
		Nancy M. Hager	Renee Meyer Margulies, '55
		Bernard Hamermesh	Marty Markowitz, '70
			Burton H., '53, and Emily Marks
			Elaine Marsh, '73

Pauline S. McGuire, '67

Sean F. McLoughlin, '80

George McMullen, '97

Joan B. Meer, '58

Myriam Miedzian

Harriet J. Miller, '44

Robert J. Moran and
Ann C. McNeal

Christopher Mowatt

Bobby Nappo, '78

Wayne A. Nast, '72

Albert A. Pacifico, '04

Loretta-Rae Packer, '85

Marie Papaleo, '68

Kevin L. Parker, '89

Ira H. Parker, '78

Judith Parmet, '61

Leanore E. Payne, '47

Donald Pelz

Estelle Perry, '53

Michael M. Phillips, '62

Ludwig J. Piccirillo

Mark Pollak, '68

Charles, '74, and Diane, '76, Pomo

Anthony Popowicz, '74

Gerald J. Post, '64

Stuart Rachlin, '78

Kirk Rankine, '93

Helen S. Rappaport, '66

Amelia, '62, and
Anthony, '60, Raziano

Edna Robinson, '73

Brenda C. Ross, '89

Harvey P. Roth, '54

Cynthia Pincus Rothstein, '64

Lynda P. Rotter

Marilyn, '67, and Barry Rubenstein

David A. Rubin, '69

Teofilo F. Ruiz

Martin Salzman, '66

Alvin S. Sandberg, '61

Dennis, '69, and
Regina, '69, Santella

Marla, '87, and Martin, '56,
Schreibman

Ben Scotto, '94

Terry Seplowitz, '75

Marilyn C. Shavel, '55

Zahida S. Sheikh, '05

Barry, '55, and Agnes, '51, Shelkin

Mildred A. Shepetin, '85

Steven G. Silverberg, '58

Mark M. Skevofilax, '86

Richard S., '63, and Iris
Shupack, '63, Slotkin

Louis S. Smolensky, '68

Zachary L. Solomon, '57

Stuart, '57, and Irene, '59, Sperling

Sydney J. Steinhardt, '95

Mildred Strassberg, '51

Edward I. Sumber, '64

Kathleen K. Swift, '82

Cora E. Tangney

William A. Tramontano

Nancy Umanoff, '84

Peter, '68, and Sherry, '67, Venokur

Wilma E. Waithe, '76

Barbara Waitzman-Sheerin, '60

Joel, '74, and Ellen, '74, Waksman

Roberta Rose Wallach, '53

Paul M. Warner, '79

Gus Weber

Morris, '42, and Shirley, '45,
Weinstein

Andrew, '68, and Ronnie, '68, Weiss

Jean M. Willig, '73

Margaret E. Winters, '67

Frank A. Workman, '68

Craig and Felice Yeshion

Audrey Zuckernick-Landau, '50

Murray Zung, '58

Marilyn Zwerdling, '63

\$100-\$499

Anonymous

Robert I. Abrams, '66

Marsha Ackerman, '66

Phyllis Ackman, '54

Elaine Levenson Adam, '68

Marilyn J. Adamo, '62

Alan and Karen Adler

Beryl T. Adler, '67

Herbert Adler, '47

Julie Agoos	Melvin, '50, and Rita Gewant, '53, Barasch	Harriet Lee Bergman, '45	John H. and Penelope R. Biggs
Sol Aisenberg, '51	Arlene F. Bard, '47	Harry Bergman, '64	Linda Gordon Binkow, '57
Michael Aita, '65	Kenneth D. Barkin, '60	Alan B. Berkowitz, '86	Irwin, '56, and Arlene Birnbaum
Kathleen Alaimo, '78	Shirley Barlaz, '47	Annette Berkowitz, '44	Paul, '67, and Leslie, '68, Blachman
Vita Brucia Alaimo, '35	Mildred A. Barletta, '64	Abraham L. Berlad, '43	Clara Blackman, '42
Suk K. Albino, '91	Alan Baron, '52	Morton Berlan, '52	Jerry, '68, and Judith, '68, Blaine
Angel Alcala	Reuben M. Baron, '57	Sandra Berlstein, '54	Stuart, '76, and Peri Rosenfeld, '76, Blander
Marie F. Alexander, '73	The Barone Family	David, '41, and Rhoda Hiesiger, '42, Berman	Charlotte Sokol Blechman
Silvia Allen, '40	Debbie Battaglia and William Claudia	Sally and Paul C. Bermanzohn	Miriam Bloom, '57
Yvonne G. Allenson, '53	Sheldon, '52, and Renee Batterman	Anna Berne, '68	Leonard, '64, and Barbara, '67, Blum
Gaston Alonso	Seymour, '44, and Fay Kornbaum, '48, Baum	Bruce J. Berne, '61	Joseph Blumert, '46
Lillian Alpert	Lillian R. Baumann	Alice Bernstein, '82	Alvin Bluthman, '70
Roberta J. Ambrosino	Patricia A. Beck, '44	David, '58, and Pamela Bernstein	Philip H. Bobrove, '58
Salvatore, '49, and Nina, '49, Ambrosino	Howard Becker, '65	Jack, '70, and Marilyn, '69, Bernstein	Dawn M. Bolt, '71
Judith G. Amdur, '59	Norma A. Beckles, '84	Juliet R. Bernstein, '33	Richard S. Boneville, '69
David K. Amster, '67	Eleanor M. Hundt Behrens, '78	Mark, '72, and Susan, '72, Bernstein	Jerome Borenstein, '55
Richard T. Anastasio, '59	Bernard Beitel, '52	Richard and Helene Roth, '52, Bernstein	Jamile C. Boretz, '52
Barbara Andalcio, '80	Honorable Allen Beldock, '40	Rosalie H. Bernstein, '66	Joan L. Bornstein, '52
Daphne Anderson, '85	Martha J. Bell and George Shapiro	Joshua Berrett	Jay Bosworth, '66
Helene M. Anderson, '47	Sam, '42, and Sylvia, '64, Bellovin	Theodore, '62, and Ellen, '67, Berson	Ray Botvinick
Doris Andrew	Anthony, '83, and Geraldine, '69, Benfatti	Andrean T. Bertok, '73	Sondra A. Botvinick, '62
Robin Angel-Ehrlich, '74	Martin B. Bennett, '60	Catherine A. Best, '82	Terry Bovin, '67
Biruta K. Anthony, '69	Beverly R. Berger, '68	Somdev Bhattacharji	Patricia M. Boyd, '80
Sally Antman-Gleicher, '69	Joseph Berger, '49	Michael Bickman, '65	James W. Bradley, '56
Jeffrey Appel, '70	Rita Brandt Berger, '48	Roslyn D. Bienenstock, '58	Sylvan B. Brathwaite, '94
Maria Argano, '89		Reva Frumkin Biers, '47	Barbara Kaiser Bray, '64
Nicholas Graham Armstrong			Chanah Brenenson, '94
Alfred Arnold, '49			
Caroline E. Arnold			
Murray M. Aron, '67			
Helen Aronstein, '51			
Louis S. Aszkoff			
Claude D. Ashby, '69			
George Ashendorf, '37			
Donald L. Ashkenase, '65			
David, '50, and Joan, '56, Askinasi			
Warren A. Atkinson			
Sau Fong Au			
Harvey Auerbach, '72			
Sheila, '50, and Herbert Auslander			
Edmund T. Austin, '61			
Michael E. Avidon, '77			
Fred Badalamenti, '67			
Diane Gitlin Baden, '68			
Paul N. Baer, '42			
Jerry, '59, and Priscilla, '63, Balch			
David J. Banks, '65			
Florence Barad, '52			

- Martin, '64, and
Brenda, '64, Brenner
- Richard P. Brenner, '64
- Neil A. Breslau, '68
- Sidney, '42, and
Miriam, '42, Brettler
- Stephen, '72, and
Rosanne, '73, Brienza
- Nancy Brilliant, '55
- Neal A. Brilliant, '93
- Max Brimberg, '54
- Patricia Briscoe, '78
- Elaine S., '58, and Howard Broder
- Phyllis C. Brody, '56
- Edward, '63, and
Marian, '64, Bromberg
- Marjorie Lewis Brotman, '65
- Gerrtrude Brown, '37
- Jennifer Pam Brown
- Melba P. Brown, '96
- Joseph Brownman, '63
- Hal, '66, and C. Beth, '67, Broxmeyer
- Elizabeth G. Bruce, '41
- Kenneth A. Bruffee
- Myrtle E. Brunson, '85
- Alan S. Buchholz, '67
- Omer Buldan, '89
- Marie H. Buncombe
- Perry Burkett, '62
- Marcia Burnam
- Ruth A. Burstein, '47
- Cosaundra Burton, '98
- Florence Buschke, '66
- Rodrick C. Bussey, '92
- Ossam L. Byer, '83
- Steven J. Caffery
- Donald J. Calista, '59
- Maurice Callahan
- Jane E. Callender, '96
- Russell, '75, and
Sherry, '76, Cammeyer
- Sandra Campione, '66
- Arnold J. Cantor, '55
- Sherwood R. Cantor, '65
- Elizabeth M. Carr, '73
- George D. Carroll, '43
- Paul, '50, and Elaine, '50, Carter
- Dacia Caseldine
- Carmelo C. Casella, '71
- Miriam E. Castle, '63
- Charles and Rosemary Catalano
- Patricia Catalano
- George Cauttero, '75
- Floyd Cayenne, '62
- Louis P. Cerruti, '50
- Stella L. Cerruti, '73
- Hwai-Yin Chang, '84
- Jeanne K. Chang, '90
- Roberta Chaplin, '58
- Hyacinth A. Charles
- David S. Charmatz, '87
- Fonda Charne, '71
- Samuel D. Cheris
- Jeffrey Chernow, '90
- Maida Cherry, '61
- Seymour N. Chesir, '51
- David A. Chevan, '91
- Barbara Chiarello, '67
- William P. and Francisca Childers
- Barry R. Chiswick, '62
- Arthur, '65, and Betsy Chotin
- Felix M. Choy, '86
- Charles Ciccarelli, '78
- Lucy A. Civitello, '76
- Dee A. Clayman
- Helen Cleary-Brennan, '61
- Roy Cobb
- John J. Cofone, '64
- Arthur H., '63, and Susan
Lovinger, '64, Cohen
- Betty J. Cohen, '52
- Doris Cohen, '51
- Frances Y. Cohen, '54
- Gary H. Cohen, '56
- Gloria Cohen, '53
- Jerome, '64, and Sherry
Shulman, '67, Cohen
- Joseph, '53, and Judith, '57, Cohen
- Lawrence Cohen, '62
- Leonard Cohen, '59
- Maurice L. Cohen
- Ruth L. Cohen, '87
- Samuel Cohen, '56
- Stanley Cohen
- Stephan L. Cohen, '72
- Mildred Bialeck Cohn, '43
- Mary P. Colban Ventura, '57
- Emma L. Coles, '76
- Deborah T. Collins-McGuire, '82
- Anthony Columbia, '55
- Eileen Tuoff Conner, '66
- Paul D. Connuck, '73
- Laura S. Conte, '52
- John W. Conwell, '91
- Jack Cook, '41
- Jay S. Cooper, '69
- June M. Cooper, '56
- Owen, '41, and Lenore Cooper
- Sandi Cooper
- Estelle Shroftman Coppersmith, '46
- Rosemary, '54, and
Michael, '53, Coraggio
- Olive Cosbert, '01
- Margaret Costa-Ricciardi, '73
- Ronald Cowen, '62
- Joseph Crea, '48
- Lee Crespi, '65
- Dogwood Breakfast Club
- Elaine Crovitz, '56
- Israel Cruz, '86
- Anthony M. Cucchiara
- Thomas Cuffaro, '98
- Mary Jo Cullinan
- George Cunningham
- Paisley Currah
- James T. Curran, '65
- Michael Cynamon, '66
- Manilal Dahanayake, '85
- Sharon D. Dale, '72
- Barbara A. D'Andrea, '95
- Steven V. Daniels, '63
- Alix Darden, '78
- Joel S. Dauman, '76, and
Jill Dauman
- Louise Del Ross D'Avino, '59
- Deborah Toback Davis, '46
- Rose Davis, '90
- Louis A. De Nino, '70
- Irene, '52, and Jack, '49, Deitch
- Matthew Deliberti, '76
- Fred, '60, and Mary, '65, DeLisi
- Gerrtrude K. Delson, '43
- Frank Deluca, '63
- Maura Denigris
- Edith Denny, '39
- Stanley B. Dessen, '59
- Allan, '69, and Erica Deutsch
- Leon, '46, and Sylvia, '47, Deutsch
- Harolyn J. Devlin, '66
- Scott D. Dexter
- Peter Diacoumakos, '94
- George Dibari, '55
- Melvina U. Dick, '04
- Louise M. Diehl, '37
- Geraldine A. Dinneen, '48
- Ronald DiPietro, '73
- Eileen Abramoff DiSavino, '64
- Eric T. Dixon, '91
- Richard P. Dober, '53
- Carole Heiko Domsky, '53
- Albert and Rose Donnelly
- Victoria R. Dorf, '62
- Melody Dorfman, '76
- Carol Crystall Doubert, '63
- Howard, '69, and
Carolyn, '69, Doueck
- Roberta E. Downey, '67
- Marguerite M. Driscoll, '33
- Beverly S. Drucker, '52
- Lester Dubnick, '52
- Richard T. Dunne, '70
- Richard Dusansky, '65
- Rose G. Boliscar Duval
- Constance E. Dvorkin
- Pearl Dweck, '64
- Aloysius M. Eaglin, '06
- Rochelle Eckstein, '71
- Anthony Econom, '57
- Florence Edelman, '54
- Norman H. Edelman, '57
- Robert, '63, and Diane
Goldman, '68, Edelman
- Evelyn Edelstein, '41
- Martin A. Edelstein, '77
- Stanley E. Edinger, '64
- Marjy N. Ehmer, '47
- Ellen Heit Ehrig, '65
- Mary Ann Ehrlich, '60
- Stephanie J. Ehrlich
- Morton R. Eichel, '42
- Robert Einhorn, '68
- Rose Eiselman, '36
- Alice R. Eisenberg, '72
- Meyer, '53, and
Carolyn, '54, Eisenberg
- Sam Eisenberg, '35
- Joseph J. Eiss, '56
- Stephen M. Ellin, '61
- Florence L. Elliott, '40
- Valentino R. Ellis, '88
- Ethel Elman, '71

Kenneth L. Elterman, '72	Marilyn E. Findlay, '67	Matthew Gabriner	Israel E. Gold, '37
Greta Elysee, '90	Eugene, '74, and Leslie Fine	Nicholas Gaetani, '58	Peter S. Gold, '61
Selma Emanuel, '40	Barbara M. Finegold, '60	Helen A. Gagliardi, '55	Ruth F. Gold, '53
Ennab Ennab, '07	Bernard M. Fink, '57	Michael Galatola, '54	Sylvia Gold, '50
Herbert L. Ennis, '53	Judith Fink, '58	Annette Morgan Galbreith, '72	Dorothy R. and David M. Goldberg
Anita Epstein, '64	Robert S. Fink, '65	Sue S. Gallen, '52	Larry, '48, and Grace, '48, Goldberg
Barbara Epstein, '65	Steven J. Finkelstein, '80	Audrey M. Galligan	Jerry, '68, and Alice Yaker, '62, Goldfeder
Erika, '59, and David, '49, Epstein	Ted H. Finkelstein, '75	Sam Galowitz, '56	Sanford, '58, and Miriam, '64, Goldhaber
Alvin Epstein, '59, and Laura Symons, '59	Robert W. Finley III, '90	Ira J. Galtman, '91	Barry Goldin, '63
Stanley, '54, and Sylvia, '57, Epstein	Rae-Ann Fischer, '72	Robert Galvan, '83	Arlene Goldman, '70
Doris Ercolani, '74	Shirley B. Fischler, '47	Rosalie Lorber Garber, '60	Herbert G. Goldman, '74
Edmund, '67, and Judy, '66, Erde	Daniel M. Fishbane, '84	Rhoda S. Gardiner, '57	Jay R. Goldman, '61
Howard, '58, and Jacquelyn, '61, Ertel	Arthur M. Fishman, '51	William Gargan and Sharon Goodstone	Marcia Goldman, '61
Robert Ertel, '60	Neal, '69, and Adrienne, '72, Fishman	Lois B. Garrett, '53	Marcia I. Goldman, '57
Darryl Kenneth Estey	Richard Flacks, '58	David C., '52, and Jane C. Posner, '54, Garron	Steven L. Goldman, '78
Tsega Etefa	Naomi W. Fleischer, '48	Thomas F. Gassert, '86	Rachelle, '68, and Barry, '66, Goldsmith
Ellen J. Evans, '65	Estelle Fleischmann, '72	Emilio P. Gautier, '61	Irwin P. Goldstein, '59
Howard T. Everson, '71	Lynn D. Fleisher, '67	Donna S. Geffner, '67	Isabel Goldstein, '56
Margaret Faciano	James F. Flood, '64	Edward I. Geffner, '59	Roberta Golinkoff, '68
Martin Falchook, '68	Diane Forastiero, '69	Joseph Gelbfish, '76	Ralph, '62, and Adrian, '62, Golub
Alphonse F. Falcone, '72	Gerald M. Forlenza, '47	Joan A. Gell, '60	Paul Goode, '59
Robert, '65, and Karen, '68, Falk	Donald, '53, and Florence, '53, Forman	Herbert Gelman, '54	Abraham I. Goodman, '36
Judith Lanes Falkin, '52	Annette B. Forseter, '68	Emanuel S. Genn, '56	Leonard Goodman, '69
Randi S. Farber, '81	Jeffrey A. Foster, '62	Ralph Gentile, '99	Jim Goodridge and Joan Riley
Madeline Farran, '64	Robert Fox, '59	Joel R. Gernsheimer, '69	Susan Goodstadt-Levin, '73
Maureen T. Feeney, '80	S. Dorothy Metzger Fox, '51	Barbara Gershman, '69	David, '60, and Judith, '60, Goodstein
Beverly Feigelman, '65	Sheila Fox, '54	Susan E. Gersony, '65	Bill and Debbie Goodwin
Marjorie W. Fein, '63	Susan P. Fox, '59	Michael J. Gerstein, '70	Bernard Gordon, '61
Richard, '53, and Helen, '55, Fein	Camille R. Francis, '05	Josephine M. Giallombardo, '75	Jane C. Gordon, '60
Gary Feinberg, '63	Marylin H. Frank, '57	Peter W. Gibbs, '60	Michael Gordon, '62
Stephen, '66, and Marci Milet, '68, Feinberg	Antonio G. Fraser, '94	Alan S. Gilbert, '83	Phyllis R. Gordon, '93
Joel, '64, and Roberta, '65, Feinblatt	Margaret C. Freiman, '54	Paul A. Gilje, '74	Laurence K. Gorlick, '76
Richard T. Feiner, '99	Marvin Freiser, '46	Marie Benita Gillespie, '57	Leon Gortler
Lori Feiner-Scott, '72	Sharon A. Friedberg	Muriel Edelstein Gilman, '44	Frances I. Gottfried
Arnold M. Feingold, '41	Alex E. Friedlander, '63	Michele Michaels Ginsberg, '66	Lawrence A. Gould, '52
Stephanie S. Feinland, '57	Al, '68, and Anne, '65, Friedman	Felicia R. Gironda, '91	Fred and Sondra Cherkis, '60, Gruber
Martin Feinstein, '51	Arthur, '62, and Susan, '62, Friedman	Marilyn Gittell, '52	Rosalie Graf, '62
Richard J. Feinstein, '64	Donald Friedman, '57	Douglas G. Glasgow, '59	Webster Graham, '87
Cheryl Feit, '66	Joel J. Friedman	Deanna, '59, and Marvin, '57, Glassmann	Eudella P. Grant, '59
Ronald L. Feldman, '60	Murray Friedman, '48	Florence, '51, and Edward, '50, Glick	Geraldine S. Grant, '65
Alan Feller, '69	Susan M. Friedman, '64	Robert A. Glick, '65	Wilbur, '48, and Marian, '52, Grant
Floralee H. Felsenthal, '44	Sigmund Fritz, '34	Allan E. Glickman, '71	Meryl Green, '52
Marcia Feltheimer, '45	Florence Frizalone, '59	Nathan Gochman, '55	Blu, '57, and Irving, '53, Greenberg
Rhoda Ferber, '44	Mark Froimowitz, '68	Michele Godfrey, '72	Lillian C. Greenberg, '40
Louis Fernous, Jr., '60	Harold Fromm, '54	Herbert Goetz, '88	Milton Greenberg, '49
Milton, '50, and Shirley, '56, Fidel	Bella Frutkin	Lawrence Goetz, '97	Ronni S. Greenberg, '75
Richard, '51, and Judith, '53, Finamore	Walter H. Fulcher	Hilary, '55, and Arlene, '55, Gold	
	Leslie E. Gabler, '63		

Shep H. Greenberg, '63
Vivian J. Greenberg, '72
Edward X. Greene, '38
Judith L. Greenwald, '63
L. Michael and Margaret Ross Griffel
Janet Kolmer Grommet
Sara Gronim, '92
Jack Gross
Marjorie Gross, '54
Jay Grossman, '63
Marvin Grumet
Leonard, '62, and Marguerite, '63, Guarini
Tridib K. Guha, '72
Joanne B. Gurin, '73
Judith P. Gurlitz, '58
Richard Gutierrez, '85
Charlotte Haber, '52
Calvin Haddad, '64
Louise Hainline

Ira Haironson, '81
Katherine K. Halikias, '52
Anita G. Halverson, '82
Kayeann Hamilton, '07
Warren I. Hammer, '55
Marcia J. Hanfling, '56
Hardy Hansen and Christina Gasparro
Thelma E. Harper, '59
Alfred P. Harris, '91
Alice Follender Harris, '65
Arlene Harris, '65
Lawrence Harris, '61
Cynthia E. Harrison, '66
Francis Hartdegen, '56
Simone H. Hartman, '61
Thomas R. Hartmann, '91
Glen Hass
Malcolm, '53, and Adele, '53, Hast
Alan, '66, and Dunya, '65, Hecht
Goldee Hecht-Meyer, '82

Lois A. Hedlund, '58
Robert Hedlund, '73
Douglas and Mary Hedwig
Judith Heep, '62
Leo H. Heiden, '51
Saul J. Heitner, '63
William P. Henneberry, '72
Esther L. Herbert, '41
Gilbert, '75, and Nellie, '79, Hernandez
Rochelle S. Herold, '63
Linda Herring, '96
Lloyd Hezekiah, '66
Barbara T. Higginson, '68
Manny Hillman, '49
Edgar, '57, and Barbara, '57, Hines
Rachel Hines
Yvonne E. Hinkson, '76
Renee S. Hirsch, '61
Warren, '66, and Ellen, '68, Hirsch
Albert, '54, and Carol, '60, Hirschberg
Fred, '65, and Harriet, '68, Hirschenfang
Michael Hirschklau, '65
Bert, '46, and Estelle, '49, Hochman
Kenneth Hochman, '63
Bruce F. Hoffacker
Gerald F. Hoffer, '53
Allen Hoffman, '61
Simon and Gilda Laskey, '45, Hoffman
Nancy Hoffman, '79
Susan D. Hoffman
Frima Fox Hofrichter, '69
John T. Holden
Tabitha Holland
Betty K. Holpert, '44
Irvin Homer, '61
Barbara C. Hopard, '73
Kenneth Horn, '65, and Paula Horn
Suzanne S. Horn, '63
Barry, '76, and Elise, '76, Horowitz
Fredric R. Horowitz, '69
George Horowitz, '36
Sylvia Teich Horowitz, '43
Florence W. Houser, '44
Arthur N. Hryhorowych, '75
Amy E. Hughes, '99
Bernard Hulkower, '50
David N. Hyman, '65

Kenneth, '72, and Selma, '72, Ingber
Leonard Ingber, '74
Mark Iris, '68
Michael Israel, '54
Martin Itzkowitz, '60
Michael T. Ivone, '56
Trevor Jackson, '95
Ellen Jacobs, '70
Jonathan L. Jacobs, '87
Hildy E. Jacoby, '80
Allen, '64, and Susan, '64, Jacowitz
Eleanor W. Jaffe, '56
Chester S. Jakubowski, '55
Enez T. James, '47
Joan M. James, '59
Sherrydawn A. James, '06
Lillian B. Jarvis, '51
Stephanie Y. Jatlow, '60
Robert M. Jefferson
Wallace W. Jefferson, '75
Vera Jiji
Ralph Joglar, '94
Evelyn Pankey Johnson, '57
Roberta Ann Johnson, '63
Thelma G. Joseph, '44
Herbert Josephs, '53
John C. Kabat, '61
Paul Kadish, '75
Howard Kahn, '59
Stephen Kamen, '54
Ethel Niedergang Kamien, '50
Harriette Kaner, '52
Phyllis S. Kangas, '60
Renee N. Kantor, '48
Arthur, '59, and Linda, '61, Kaplan
Edna Kaplan, '70
Marvin, '57, and Victoria, '61, Kaplan
Roy A. Kaplan, '68
Herbert L. Karasik, '68
Howard Karasik, '58
Samuel B. Karchin, '60
Rhoda H. Karpatkin, '51
Simon Karpatkin, '54
Seymour Kass, '48
Brian W. Kassenbrock, '73
Susan Katrin, '65
Deana Katz, '61
Jack Katz, '56
Lawrence, '62, and Maxine, '64, Katz

Rhoda D. Katz, '59
Robert Katz, '37
William I. Katz, '70
Christopher and Jennifer Zeller Kaufman
Gary E. Kay, '64
Stuart H. Kay, '74
Joel Keiler, '57
Dona Lee Kelly
Robert Kelly, '63
Herbert C. Kelman, '47
Jennie Greer Kendall, '07
Lillian Jaffe Kent, '36
Judith S. Kerner, '67
Peg Kershenbaum, '72
Arlene Kershner, '62
Helen Kesner, '59
David R. Kessler, '51
Howard Kessler, '75
David, '55, and Elaine, '60, Kingsley
Robert, '75, and Regina, '76, Kinney
Barry M. Kinzbrunner, '74
Joan R. Kirson, '76
Laura W. Kitch
Carol L. Klapper, '43
Allen S. Klein, '52
Barbara Lachs Pinsley Klein, '58
Eleanore Klein, '50
Phyllis Klein, '59
Rachela Klein, '70
Regina Klein, '47
Robert M., '78, and Anne Lass, '78, Klein
Ronald, '65, and Barbara, '65, Klein
Morton Kleiner, '50
Allen, '70, and Fran, '72, Klenetsky
Doris Klueger, '63
George, '53, and Lillian, '53, Knight
Lynne D. Knippler, '57
Thelma Kocivar, '38
Beverly B., '65, and Alan, '62, Koenigsberg
Jerry J. Kolaitis
Barbara D. Fisher Kolchin, '63
Irene Kolm, '56
Phyllis R. Kopf, '50
Marilyn Stein Koplik, '54
Paul Korman, '72
Claire Korn, '57
Naomi, '59, and Leon, '54, Korobow
David, '62, and Wilma, '62, Koss

Edward Koss, '54
Nancy Kantor Koye and Dennis Koye
Emma Kraidman, '53
Judith A. Kramer, '57
Margy Kramer, '66
Maurice Kramer
Jerome L. Krase
Dorothy Novick Krasnoff, '47
Herbert, '41, and Charlotte Kussack, '43, Krasnoff
Stuart M. Krassner, '57
Robert and Arlene Kreisler
Susan Nadel Krieger, '65
Daniel S. Krempel, '47
Ezra S. Krendel, '45
Paul A. Kronenberg, '64
Eugenie S. Kroop, '44
Harold M. Krouse, '59
Roman W. Kulow, '43
Lary R. Kupor, '63
Frieda Kurash, '62
Walter Kuskowski, '57
Saul, '49, and Selma, '49, Kutner
Cristine Schneider La Bush, '03
Abraham, '50, and Norma, '50, Lackow
Josephine L. Lafroscia, '53
Florence Laitman, '46
Roz Laitman, '59
Janice Lake Gerboth
Dorothy Lander
Lucille F. Landers, '35
Norma Friedman Lang, '49
Robert Langer, '52
Daniel, '63, and Lynn, '63, Langmeyer
Michael, '63, and Zena, '63, Lapidus
Malcolm G. Largmann, '53
Casey Larrain
David Lasky, '54
Carol L. Lassen, '53
Frank M. Lassman, '41
Regine Latorue
William Lau, '04
Pearl Berger Laufer, '57
Margaret M. Lawrence
Richard A. Lawrence, '71
William G. Lawson, '52
Sylvia Lazarnick, '69
Robert W. Lazarus, '66
Thomas, '53, and Jean, '48, Leach

Emma Leaf, '47
Regis and Robin Moskowitz, '71, Lecoanet
Irwin G., '42, and Anna Hankin Leder
Bruce A. Lederman, '60
Kahtwe Lee, '83
Linda B. Leff, '67
Sylvia Rebarber Leff, '41
Richard L. Leffler, '67
Harold, '56, and Marilyn, '59, Lefkowitz
Susan R. Lefkowitz, '68
Martin I. Leftik, '62
Stephen Lehrer, '61
Mimi Leibman, '63
Arthur S. Leibowitz, '75
Ephraim, '51, and Estelle, '56, Leibowitz
Charles J., '65, and Alice Rosenkranz, '66, Leidner
Paul, '42, and Adele, '46, Leinfuss
Sandra G. Leiser, '67
Samuel L., '62, and Marcia, '63, Leiter
Tania J. León
Jay B. Leonard, '65
Jay and Ruth Schekman, '47, Leshaw
Peter V. Lessek, '70
David J. Leveson, '56
Amy E. Levine, '65
Charlotte F. Levine, '49
Gertrude Levine, '40
Helen B. Levine, '53
Joyce Levine, '74
Larry Ira Levine, '76
Linda L. Levine, '63
Myron Levine, '47
Theodore, '52, and Renee Shai, '52, Levine
Phyllis Levitas, '68
Arnold D. Levitt, '58
Eugene and Shirley Levitt
Susan Levkovitz, '63
Sharona A. Levy, '81
Sherita Levy
Stuart H. Levy, '74
Warren F. Lewis, '59
Steven Li, '73

- Leslie S. Libow, '54
 Arlene Lichterman, '53
 Barbara Lichtig, '56
 Charmaine Liddicoat, '82
 Sylvia Lieb, '72
 Helen Lieber, '39
 Seymour Lieberman, '36
 Joel F. Liebman, '67
 Harold Light, '50
 Adrienne O. Lindemann, '86
 Florence M. Linden, '47
 Mitchell, '62, and Sherlyn Lippman
 Janet Lippmann, '56
 Babette Kahn Lipsky, '58
 Sol Listernick, '40
 Nathan, '67, and Norma, '68, Litman
 Steve Little, '77
 Sonya Singer Livingston, '66
 David A. Lober, '66
 Eve M. Locker, '72
 Harvey, '62, and Marilyn, '64, Lockhart
 Michael Lombard, '57
 Marjorie A. Louer, '59
 Joseph Loveccchio, '08
 Eleanor, '59, and Lawrence, '50, Lubin
 Fran S. Luckom-Nurnberg, '67
 Sauking C. Lue, '85
 Fu E. Luo, '05
 John D. Lupiano, '81
 Richard, '53, and Joy, '54, Lupoletti
 Lillian Secundy Lynch, '34
 Timothy, '94, and Sharon, '94, Lynch
 Annie Margaret MacGillivray, '92
 Ilene Mack, '59
 Catherine MacLeod-Capizzi, '81
 John and Marilyn Macron
 Herbert Maier, '63
 Artaullah, '04, and Sana, '04, Malik
 Judith S. Man, '77
 Raymond Mancuso
 Lotte Mandel, '59
 Barbara B. Manning, '74
 Judith R. Manowitz, '67
 Tamar March, '60
 Leonard, '53, and Ruth, '52, Marcus
 Marvin Marcus, '59
 Richard B. Marcus, '58
 Gerrie B. Mardenfield, '50
 Vincent Maresco
 Mildred Margolies, '49
 Stephen Margolies
 Hannah Sue Margolis, '56
 Karl L. Margolis, '37
 Maurice Margulies, '52
 Arnold P. Markowitz, '64
 Geraldine Markowitz, '55
 Marcia A. Markowitz, '59
 Martin S. Markowitz, '66
 David, '60, and Judith, '62, Maron
 Marguerite L. Marra, '69
 Vita Clementi, '40
 Richard F. Marsh, '52
 Gloria Marshall, '60
 Harriet Zuckerman Martin, '57
 Joseph A. Martino, '54
 David B. Maryles, '96
 George Masnik, '70
 Paul J. Mason, '53
 Doris Leff Master, '51
 Julian Mates, '49
 Maccorley Mathieu, '06
 Claudius S. Matthews, '48
 Roberta S. Matthews
 Phyllis R. Maus, '73
 Adam, '89, and Akiko, '00, Mazor
 Gerald Mazza, '60
 Michael J. McAuliffe, '75
 William O. McCabe, '63
 Logan McCarty
 Ethel McClatchey, '52
 Edward J. McGuinness, '58
 Jane McIntyre, '44
 Paul McSweeney, '92
 Mary E. McWilliams, '49
 Lawrence W. Medric, '80
 Ron Mehlman
 Leonard, '42, and Claire Singer, '43, Meinwald
 Murray Meisels, '60
 Estelle Kalechstein Meislisch, '48
 David Melendez, '93
 Beatrice Melnick, '41
 Louis I. Mendelsohn, '50
 Stanley Mendelson, '52
 Ione L. Mendoza, '81
 Barry Menikoff, '60
 Harold L. Menzel, '70
 Alvin, '52, and Julia-Anne, '64, Merker
 Stuart G. Merle, '69
 Thomas and Penelope Mermall
 Francis P. Mescall, '60
 Joan C. Meyer, '74
 JoAnne Meyers, '81
 Sheldon Michaels, '64
 Marc W. Michalowicz, '77
 Christine D. and Jason S. Michaud
 Lisa C. Milazzo, '75
 Jerry P. Milionis, '47
 Russell W. Millar, '77
 Beatrice Miller, '55
 Eileen Miller, '67
 Melvin, '61, and Elizabeth, '61, Miller
 Seymour, '50, and Rita Blanksteen, '48, Miller
 Seymour W. Miller, '35
 Walter James Miller, '41
 Sandra Cohen Milles, '54
 Eileen M. Milloy
 Ira M. Minkoff, '75
 Michele Minter-Yuan, '87
 Daphna H. Mitchell, '64
 William P. Mitchell, '61
 Selma Mitlitsky, '53
 Eugene L. Mittelgluck, '53
 Gertrude Fox Mokotoff, '38
 Salvatore P. Monaco, '73
 E. Jennifer Monaghan
 Wayne S. Mones, '69
 Paul D. Montagna
 Ronald and Lois J. Monteverde
 Milga Morales Nadal, '70
 Donald, '83, and Eileen, '75, Moran
 Floyd L. Moreland
 Leila Morrelli
 Alice Morris, '47
 Lottie L. Morris, '33
 Paul B. Moses, '75
 Marilyn Miller Moskowitz, '50
 Elaine Titelbaum Moss, '47
 Joel Moss, '69
 Robert A. Moss, '60
 Emma C. Mueller, '39
 Carol A. Mullings, '83
 Michelle Mulvey, '59
 Mary E. Murphy, '85
 Michael Murphy
 J. Michael Murray
 Mark E. Nadel, '66
 Conrad, '57, and Meryl, '60, Nadell
 Goldie H. Nadkarni, '44
 Kuniko Nagafuku, '02
 Leslie, '54, and Rhoda, '57, Nagler
 Ruth Guidone Naley, '59
 Deborah Y. Nance, '74
 Suresh Nandlall
 Kathy Napoli
 Ronald, '73, and Sharon, '72, Nash
 Martin L. Nass
 Lisa J. Nederlander and Nicholas Robinson
 Rosa M. Needleman, '55
 Harold C. Nelson, '68
 Immanuel Ness
 Ellen G. Neuhaus, '72
 Robert C. Nevins
 Sandra, '68, and Neal, '66, Nevitt
 Carol Newman, '62
 David, '51, and Sheila, '57, Newman
 Phyllis H. Newmark, '53
 Janet Nicholas, '58
 Barbara Bennett Nolan, '77
 Deborah J. Nosowsky, '58
 Arthur S. Nowick, '43
 Michael, '69, and Marilyn Numan
 Gerard W. O'Brien, '79
 Kathleen M. O'Brien, '86
 Donna O'Connell, '68
 Esosa C. Ogbahon, '04
 Minna S. Ogintz, '46
 Maureen A. O'Hara, '78
 Mojubaolu Olufunke Okome
 Bernard Okun, '53
 Gail M. Olenick, '79
 David S. Olinger, '58
 Owen Olivier, '75
 Martin J. O'Reilly, '53
 Helene Orenstein, '58
 Irwin Oreskes, '56
 Melvin Orfinger, '43
 Aldo A. Orlando
 Rosalind D. Orner, '58
 Alan N. Osterweil, '59
 Harvey and Barbara Benjamin, '56, Ostrow
 Lester Packer, '62
 Janice Page, '68
 Patricia A. Palermo

Salvatore M. Pallante, '72	Leonard M. Polisar, '50	Ronald E. Ress, '87	Mitchell Rothstein, '65
Michael A. Pallen, '64	Judith A. Polish, '69	Carlos J. Reyes, '77	Lillian K. Rottenstein, '71
Jean M. Palley, '42	Marilyn B. Pollans, '56	Barbara E. Riddoch, '70	Norbert H. Rotter, '61
Karen B. Palter, '72	Abraham Popish, '49	William, '48, and Hannah Sara, '78, Rigler	Mary M. Rowan
To-On Pang, '89	Alan, '58, and Harriet, '64, Portnoy	Martin L. Riker, '59	Neville N. Rowans, '93
Hanna Papanek, '48	David Posner	Elaine A. Riley, '83	Enid M. Rowe, '76
Michael E. Paris, '81	Steven L. Powell, '73	Daniel B. Rivkind, '51	Deborah S. Rubenstein, '57
Vivian B. Parker, '52	Chris Prendergast, '70	Benjamin, '42, and Leanne Green, '52, Rivlin	Kenneth Rubenstein, '53
Sheryl Parker-Zinberg, '47	Bruce M., '66, and Harriet Goldstein, '68, Prenner	Patrick J. Rizzo, '81	Hugo, '59, and Marilyn Ruberg
Philip Pascone, '98	Ruth Press, '66	Stephen Robb, '60	Arlene M. Rubin, '61
Walter M. Pascou, '52	Michelle L. Preston, '08	Shelley B. Roberts, '95	Cyrus E. Rubin, '43
Mary L. Paskewicz	Leonard J. Price, '71	Bernard M. Robin, '59	Howard Rubin, '59
Gerard J. Passaro, '81	Merle R. Price, '58	Robert R. Robinson, '33	Elizabeth Rumizen
Bernard S. Pasternack, '54	Sandra F. Price, '76	Tess D. Robinson	Diane Russ, '67
Elaine K. Pasternack, '78	Christina L. Procopio, '52	Valentina M. Robinson, '82	Philip P. Russo, '58
Fred, '68, and Lynne, '68, Pastor Nicholas Patacsi, '08	Abraham Prosky, '54	Myra L. Rochelson, '74	Sidney Rutberg, '49
Naomi R. Patlis, '49	Saul, '48, and Charlotte, '49, Pruzansky	George Rodman	Enid Ruzinsky, '55
James, '01, and Teresa Patrick	Steven, '64, and Marsha, '63, Puro	Anselma A. Rodriguez, '74	Morris Sabbath, '33
Saralee, '61, and Marvin J., '60, Paul Perry Pazer, '52	Marsha Ra	Mari K. Rodriguez, '64	Sol Sackel, '47
Adele J. Peak, '46	Arnold, '50, and Leanne, '52, Rabin	Seymour, '49, and Renee Rogoff	Steven, '59, and Leonora, '59, Saffian
Stanley Pearlman, '64	Wilma R.K. Rader, '57	Reuben D. Rohn, '67	Marilyn Safir, '59
Alyce and Harry Pech Morton Pechman, '58	Vivian S. Ramalingam, '59	Joanne E. Rom	Renel Saint-Amour
Myron J. Peikes, '57	Shashi Ramnarain, '07	Denise L. Romano, '06	Constance C. Saint-Cyr, '55
Sueellen and Chris Peluso Fran Penner, '68	Richard A. Rampell, '49	Richard D. Romano, '91	Gaspare J. Saladino, '58
Costas Peppas Gerald H. Perkus, '59	Steve Ramras	Richard, '66, and Jacquelyn, '68, Romm	Maxine F. Salomon, '55
Francine B. Perler, '72 Vivian Perlis	Chante C. Ramsey, '98	Gwendlyn G. Ronis, '47	Esther Sales, '61
Kenneth Pesso Cecile B. Petrak, '38	Lenore Rand, '43	Joan Rose, '67	Ronald Salovey, '54
Walter E. Phelps, '49 Esther Rodlitz Phillips, '55	Ronald, '66, and Barbara Heller, '68, Rapaport	Sylvia Rose, '65	Martin Saltzman, '61
Robert A. Picken Guillermo J. Pieras, '72	David, '54, and Madeline Rapkin	David I. Rosen, '59	Susan C. Saltzman, '60
Caterina Y. Pierre, '94 Henri P. Pierre-Louis, '95	William, '39, and Clara, '41, Rapp	Irving Rosen, '47	Martin and Jane Stafford, '05, Salwen
Milton Pincus, '51 Rhonda Pine, '78	Gloria A. Raskin, '59	Todd Rosen, '03	Peter D. Salzarulo, '86
Fred, '63, and Louise, '59, Pitone Jay Plafker, '74	Saul D. Raw, '68	Ronald L. Rosenbaum, '67	Morris, '59, Samuels and Marian Bender, '64
Lawrence E. Plaskett, '62 Roy A. Plastock, '66	Sarah A. Raymond, '70	Aleza Rosenberg, '57	Roslyn S. Samuels, '36
Gerald M. Platt, '55 Faith Pleasanton	Suzanne Cantor Raymond, '58	Bruce J. Rosenberg, '69	Toby Sanchez
Stanley and Charlotte Weiner, '56, Plotnick Steven H. Pokress, '58	Maxwell O. Reade, '36	Lloyd H. Rosenberg, '55	Virginia Sanchez-Korrol, '60
	Jay Rebe, '63	Warren Rosenberg, '70	Deloris Sanders, '58
	Arthur S. Reber	Harriet P. Rosenblum	Phyllis Sarachik, '51
	Shirley Sanders Reich, '59	Henry J., '60, and Annette Rosenfeld	Marilyn R. Sarhis, '53
	Charles, '69, and Barbara, '71, Reilly	Sheila Bernstein Rosenkranz, '60	Michael P. Sasso, '76
	Rita M. Reilly, '72	Robert Rosenthal, '38	Sonia Sasson-Forzano, '77
	Lillie K. Reines, '61	Nanette P. Ross, '51	Robert C. Saunders, '62
	Calvin, '55, and Arlene, '56, Reing	Roslyn Ross, '57	Troy Sauro
	Edwin J. Reis, '52	Alice S. Rossi, '47	Andrea Savage, '68
	Jay Reise	Charlotte S. Roth, '42	Wynne Sax-Cedar, '83
	Lorraine Silverman Reiser, '59	Mark H. Rothberg, '76	Don L. Scarborough, '85
	Arnold Reisman, '53	Alan, '63, and Francine, '69, Rothenberg	Marianne Scarino, '83
	Laura S. Reiter, '68	Eleanore Rothenberg, '55	Loretta Schaeffer, '56
	Phyllis Paige Renz, '56	Paul R. Rothman	Emil Schafer, '49

D. Jo Schaffer, '56
 Bob D. Scharin, '79
 Edgar, '47, and Lois, '52, Schuber
 Rose Schaum, '40
 Murray, '57, and Marcia Schechter
 Paul H., Jr., '56, and
 Kathleen Scheerer
 Leon A. Schein
 Irma S. Scherz, '56
 Geraldine Rosenthal Schick, '52
 Linda M., '95, and
 William, '95, Schick
 Daniel L. Schiffer, '64
 Larry P. Schiffer, '76
 Ralph Schiller, '48
 Ety Schinazi, '73
 Barbara Zucker Schlactus, '57
 Phoebe H. Schlanger, '43
 Sylvia Schlosberg, '38
 Frances Schnall, '70
 Helen S. Schneider, '57
 Linda M. Schoenberg, '65
 Harvey, '42, and Esther
 Tabatchnik, '42, Schoenfeld
 Ellen Goldstein Schorsch, '59
 Bernard S. Schuchner, '66
 Nancy L. Schuckman, '61
 Joan Kemper Schulman, '64
 Anthony W. Schwally, '60
 Brian B. Schwartz, '59
 Esta R. Schwartz, '61
 Geraldine C. Schwartz, '43
 Gloria P. Schwartz, '67
 Janet B. Schwartz and
 Howard R. Spivak
 Debbie Schwartz, '45
 Robert, '70, and
 Susan, '71, Schwartz
 Ruth J. Schwartz, '63
 Samuel, '69, and Daria, '65, Schwartz
 Warren F. Schwartz, '52
 Natalie Schwartzberg, '60
 Rosalie Schwarz, '93
 Susan R. Schwartz, '74
 Charles M. Scott, '85
 Robert L. Scott, '96
 John P. and Dorothy C. Seagle
 Sara, '56, and Mortimer, '57, Segal
 Emerald M. Segure, '63
 Monroe A. Seifer, '71
 Florence Rosenberg Seldin, '52

Raymond, '63, and Arlene
 Levin, '64, Senzer
 Michael, '64, and
 Carol, '66, Sesnowitz
 Elaine P. Shames, '47
 David Shander, '57
 Amy J. Geffen Shapiro, '70
 David J. Shapiro, '67
 Iris J. Shapiro, '78
 Linda S. Shapiro, '65
 Melvin P. Shaw, '59
 Lillian E. Sheehan
 Henry Sheinkopf
 Aaron Shelden, '62
 John Henry Sheridan, '03
 Bruce J. Sherman, '93
 Joshua D. Sherman, '02
 Robert H., '58, and Patricia Shikes
 Norman Shing, '79
 Jack Shoemaker
 Roslyn Sholin, '73
 Joan Shrednick
 Irving Shugar, '61
 Jay Shuldiner, '65
 Robbin Sicherman, '70
 Mark E. Siegal, '71
 Blanche S. Siegel, '51
 Sheila Weichenberg Siegel, '59
 Stephen F. Siegel, '81
 Ruth Siegel Jordan, '59
 Joel H. Silbey, '55
 Robert, '61, and Susan, '62, Silbey
 Michael Silver
 Robert N. Silver, '66
 Ira T. Silvergleit, '72
 Eugene M. Silverman, '59
 Martin Silverman, '50
 Phyllis R. Silverman, '48
 Marilyn W. Silvershein, '55
 Diane Nadler Simon, '52
 Gerald Silverstein, '72
 Jeffrey V. Simon, '65
 Marcia E. Simon, '59
 Sylvia Simon, '47
 Howard, '53, and
 Anne, '55, Simonoff
 Bernice Banks Sims, '43
 Dale Singer, '66
 Sylvia R. Sipress, '59
 Howard, '71, and
 Rachell, '70, Sirota
 F. Herbert Skeete, '59
 Joseph, '67, and Barbara, '67, Sklar
 Darren Skolnick, '85
 Judah L. Skolnick, '61
 David S. Skolnik, '76
 Herbert S. Skovronek, '56
 Muriel Slatkin
 Allan H. Sloan, '66
 Helene S. Sloan, '48
 Elaine Slotkin, '45
 Violeta Smadbeck, '36
 Gerald W. Smith, '53
 Michael H. Smith, '65
 Peter H. Smith, '65
 Rebecca Smith
 Shirley A. Smith, '47
 Rosemarie V. Smith-Vincent, '76
 Sylvia Smolensky
 Gloria Penner Snyder, '52
 Regina Snyder
 Myrna Brooks Soast, '57
 Sharon R. Sobel, '73
 Marilyn Sochalski, '65
 Norman Sohn
 Helene Sokal, '65
 Joanne Sold, '77
 Elaine V. Solomon, '50
 Charles M. Sommerfield, '53
 Lawrence J. Sonders, '52
 Bernard Spear, '60
 Claire M. Spettell, '80
 Zoe Jane Spielman, '56
 Janet E. Spire, '72
 Herman Spitz
 Myron H. Spitz, '62
 Morton E., '57, and Nancy
 Dinetz, '61, Spitzer
 Irwin, '48, and
 Rosalind, '50, Spivack

Claire Sprague
Richard E. Springer, '53
Grace Marmor Spruch, '47
Sally Stamper, '52
Claire Starr, '57
Sarah Staubus, '46
Alvin M. Stein, '44
Natalie Stein, '64
Peter J., '69, and Jeanne, '70, Stein
Tina L. Steinbeck, '85
Jacob Steinberg, '36
Lucille Globus Steiner, '43
Warren and Roslyn Steinhauser
Marion Steininger, '49
Andrew Steketee
Roslyn Stella, '68
Beverly Stern, '50
Laurence Stettner, '59
Marguerite R. Stingo-Tumminio, '64
Susan Yasner Stock, '59

Harriet E. Stollman, '67
Fred, '64, and Bonnie, '65, Stone
Elaine B. Stoner, '61
Philip Stopol, '47
Mitchell Strauss, '52
Thelma K. Strauss, '68
Howard Stravitz, '69
Joyce Strom, '58
Ruth H. Strudler, '64
Claudia Stryker, '42
Geraldine Stukes, '82
Sandra Stumbo, '03
Reginald E. Styles, '81
Celina Su
Eleanor Suchoff, '41
Michael Suew, '78
Herbert Sufit, '38
Michael Sulman, '52
Sylvia Sultan, '00
Franklin Surnamer, '59
Alan, '70, and Ellen, '76, Sussman
Norman and Susan Sussman
Claire S. Tanabe, '88
Herbert B. Tanowitz, '63
Cyrus and Zubin Taraporevala
Eli I. Taub, '60
Toby T. Taylor, '84
William L. Taylor, '52
Gary I. Teitel, '71
Norman Teitel, '42

Fran E. Teller, '74
Michael W. Teller, '71
Beverly S. Tempro, '72
Leontine Slavin Temsky, '52
Paul R. Tetreault, '07
Katerina Theodoracopoulos, '98
Jeanne Theoharis
Cuthbert Thomas
Rosemary Longo Thomas, '76
Selma S. Toback, '56
Jackson Toby, '46
Judith Todtfeld, '61
Nancy Tognan, '79
Esther Tokayer, '91
Alexis Tomlinson, '65
Alfred R. Toscano, '76
Janice Towers, '53
Christine L. Tralongo, '74
Maurice, '72, and
Mildred, '63, Trebach
Frank Tripoli, '62
Frank T. Trippi, '49
Febo F. Troilo, '64
Anita M. Troise, '75
Jinnell L. Trotman, '07
Lorraine Tuccillo, '98
John E. Tuchler, '58
Lydia Colomban Tucker, '48
Paul C. Turkeltaub, '65
Iris J. Turkenkopf, '65
Mimi Turque-Marre, '59
Gloria E. Tyson, '73
Mark Ungar
Bernard S. Unger, '46
Steven Uretsky, '73
Doris Van Alen, '49
Stacey J. Van Rossum, '07
John B. Van Sickle
Richard L. Varriale, '57
Ruth Vickers, '83
Tyla Vidal
Marilyn Viggiano, '61
Stephen B. Vine, '65
Robert Viscusi
Gliseria Vitale, '93
Jay L. Vodofsky, '75
Angelo A. Volpe, '59
Joseph R. Volpe, '59
Leonore Gordon Volper, '46
Maria J. Vuono, '77
Lenore Wachtel, '61
Saul Wadowski, '87
Robert Wagmeister, '70
Andrew E. Wagner, '91
Colette A. Wagner
Estelle Wagner, '48
Ellen Rashkow Wald, '64
Marc, '86, and Jill, '87, Waldman
Alan M. Walfield, '70
Sylvia Y. Walters, '74
Arlene R. Wang, '51
Zelda Warner, '56
Andrea Warshay-Raskin, '64
Adele Werner Wasko, '46
Burt J. Wasserman, '76
David Wasserman, '37
Pauline Watt, '61
Bari Waxman
Dena M. Waxman
Leona P. Waxman, '66
Robert S. Wechsler, '71
Lester L. Weil, '37
Marvin G. Weinbaum, '57
Harvey, '65, and
Lesley, '66, Weinberg
Phyllis Dunn Weiner, '59
Richard, '59, and Rose, '62, Weiner
Eileen Fogel Weiner-Dwyer, '54
Bruce L. Weininger, '59
Beatrice D. Weinstein, '48
Jill C. Weinstein, '68
Stephen P. Weinstein, '64
Marilyn Weinstock, '55
Stanley M. Weinstock, '58
Irwin Weintraub
Robert W. Weiss, '59
Roslyn E. Weiss, '73
Evelyn, '68, and Ira, '67, Weissman
Aaron Weisstuch, '59
Joseph R. Wekselblatt, '74

Irving H. Welfeld, '59	Barbara H. Zemel, '69	Rose Alcott, '40	Michelle Arrington
Alan I. Wender, '50	Donna, '72, and Anthony, '71, Zero	Paula Alexander	Loretto L. Arzu, '90
Renee L. Wenger, '48	Herbert Zibulsky, '58	F. V. Alexander-Adams, '91	Leo, '39, and Beatrice, '36, Aschenbrenner
Donald Wenz	Ellen B. Silverman Zimiles, '80	Judith S. Alexander-Edwards, '05	Joy Atkin, '53
Lois P. Wertheimer	Ruth Zinar, '40	Alexei Alexeev	Joan Atlas, '56
Sandy, Elizabeth, and Jeanne Wertheimer	Barbara A. Zuck	Mohammed Ali, '04	Janet Atwell, '87
Michael and Mary Ann Weston	Alan, '66, and Susan, '68, Zuckerman	Behira Alkana, '82	Abram Aub, '81
Andrew D. Weyman, '73	Lawrence H. Zuckerman, '53	Melvin Allen, '84	Regina M. Auerbach, '62
Alan E. Wheeler, '84	Rhoda Goldstein Zuckerman, '47	Sonia Almonte, '02	Marie Aufiero, '66
Charles H. Wheeler, '68	Sharon Zukin	Dennis J. Alne, '76	Moshe Augenstein, '69
Doris G. White, '39	Mauro Zulli, '57	Andrew B. Alper, '76	Judah Ausubel, '75
Gerald S. Whitehorn, '79	Alan H. Zwiebel, '59	Naomi Alpert, '52	Anita Avidon, '55
Ronnie Goldstein Kopp Wiener, '67	Up to \$99	Ralph H. Alpert, '64	Sheila Avruch, '62
Audrey H. Wiesenfeld, '42	Anonymous	J. Richard, '66, and Iris, '66, Alter	Daniel Axelrod, '68
Gayle C. Williams, '73	Moyja Aaron, '05	Edward Alterman, '52	Elizabeth Axtell, '57
Geraldine W. Williams, '75	Jo Ann Aaronson, '79	Ofra Altman, '02	Anita L. Aymer, '69
Jacqueline C. Williams	M., '51, and Miriam, '45, Aaronson	S. Morton Altman, '59	Neal I. Azrolan, '79
Nettie R. Williams	Zelda R. Aaronson, '58	Selma L. Altman, '48	Elaine Grassi Azzoli, '59
Royal O'H. Willie, '61	Laraine M. Abbadessa, '82	George W. Alwon, '67	Dorothy V. Babb, '84
Nora Slatkin Willis	Helga Abel, '80	Kenneth J. Alwon, '76	Dorothy S. Babich, '42
Joseph Wilson	Judith N. Abeles, '58	Raziel Amar, '08	Midalia Baez, '89
Jason Wingreen, '41	Rollie Abkowitz, '59	Sol Amato and Sylvia Amato, '55	Pedram Bagheri, '06
Isaac J. Winograd, '53	Abraham E. Abloeser, '69	Clara O. Amayo, '04	Howard S. Baida, '75
Frederick A. Winter, '68	Janet Ginsburg Abrahamson, '57	Doris Ambash, '35	Eleanor Bain
Josephine D. Wise, '43	Israel Abramov	Ira H. Ames, '59	Louis, '48, and Muriel, '40, Baldwin
Harold M. Witkow, '59	Devora Abramowitz, '69	Gilbert, '40, and Julia Sultan, 40, Amgott	Claire T. Balfan, '82
Bernard Witt, '49	Ruth D. Abramowitz, '39	Benjamin M. Aminoff, '85	Bart Balgley, '78
Stanley, '49, and Irene, '47, Wolf	Stanley, '57, and Molly, '59, Abramowitz	Evelyn M. Anderson, '68	Leslie Lander Balin, '70
Syma R. Wolf, '59	Marilyn and Burton Abrams	Marcia Bok Anderson, '54	Brad M. Balmuth, '77
Karen N. Wolland, '69	Margaret Abrines, '68	Noel S. Anderson, '93	Eugene Balzer, '48
Fred Wolodiger, '77	Janet Ackerman, '57	Shanika Anderson, '05	Bernard Banner, '80
Carol T. Wolowitz, '58	Joan Ackerman, '61	Denise Andreu	Barry G. Baranoff, '56
Angus Wong	Donna M. Acquavella, '82	Donald Andrews	Laura Morrison Bardash, '59
Ronald Woodroffe, '77	Betty Meyrowitz Adelson, '57	Patricia A. Anger, '04	Elba A. Barini, '55
Doris E. Woodward, '46	Hossam Adham	Joseph T. Annese, '89	Caroline, '42, and Walter, '39, Baris
Joe, '91, and Michelle Woodward	Charles, '64, and Iris, '65, Adler	Irene Hoffman Anselmi, '47	Fred, '71, and Sheryl L., '73, Barlam
Mark B. Workman, '68	Cyrus A. Adler, '50	Gloria Anton, '58	Ethel Barnett, '59
Michael Worth	Jean A. Adler, '71	Mildred Satinoff Antonelli, '45	Jack Barocas, '63
Yongqing Xiang	Herbert, '59, and Catherine Adlerberg	Phyllis Antoniello, '94	Leatrice J. Baron, '54
Yichun Yin, '89	Vinu Aggarwal, '03	Audrey L. Apfel, '92	Rosemary A. Barone, '75
Melville J. Young, '61	Bernice Agines, '52, and Charles Ullmann	Matthew A. Appelbaum, '73	Marilyn Barouch, '59
Theodore G. Zabb, '61	Alice Galton Agran, '57	Isak E. Arbus, '71	Roslyn Perlin Barouch, '52
Morton Zachter, '79	Mauricio, '91, and Hiroko, '91, Aguisky	Paul D. Arena, '70	Lesley Barovick
Peter Zaneteas	Darrell K. Ahmed, '77	Jack M. Arfa, '83	Rhoda Barr, '59
Ira L. Zankel, '66	Ann L. Aibel, '46	Teri Anne Armour-Kraft, '68	Elizabeth R. Barreras, '06
Marvin, '54, and Lynne, '55, Zatz	Lee, '53, and Stanley, '56, Aiges	Violet Rabinowitz Aronoff, '53	Erdie R. Barrett, '85
Erika Zeitz, '81		Judi Wuntch Aronowitz, '57	Anita B. Barrison, '51
Moishe and Goldie, '68, Zelcer		Ronald, '60, and Marilyn, '60, Aronson	Anne-Kathrin Bartoli, '97
Elizabeth A. Zeller		Maria Arreaza-Coyle, '68	Sajjad Bashir, '06

Evanthia Basias, '79	Helen Bennett, '58	Ann S. Bialy, '56	Wendy C. Blumenthal, '68
Libby Baskin, '49	Rachelle Bennett, '54	Richard G. Bieber, '71	Diane Boardman, '70
Ethel Bass, '76	Ruth Burman Bennett, '55	Rosalyn L. Bieber, '48	Juanita C. Bobbitt, '59
Lydia Bass, '51	Ruth L. Bennett, '43	Esther G. Bierman, '47	Terri Bobrow, '64
Jessica R. Bathurst, '00	Cecile Benson, '62	Sara S. Bierman, '77	Leah Bodek, '84
Esperanza E. Batson, '76	Mae Benson, '62	Eugene, '42, and Ruth Bilenker	Howard P. Bodner, '72
Tito M. Batson, '02	Susan Ben-Zvi, '68	Muriel S. Bilger, '49	Mitchel J. Bomrind, '75
Harvey M. Batter, '56	Mary Anne Berberich, '59	Joan Bilsky, '58	Holli J. Bon, '85
A K. Battersby, '06	Sandra Berenzweig, '62	Harvey Binder, '65	Fay H. Bonacorsi, '76
Susanne M. Batzdorff, '43	Anita Beretz, '58	Michael Binder, '69	Nanette Bond, '59
Lillian Bauch, '49	Michael H. Bergen, '94	Jacqueline Binder-Lopez	Anthony Bongiorno, '54
Herbert M. Baum, '73	Jeffrey Berger, '66	Nurit Binenbaum, '66	Maurice R. Bonime, '85
Samuel Baum, '50	Marc A. Berger, '69	Byron Birtman	Florence C. Bonnett, '47
Lorraine L. Bauman, '58	Marcia Berger, '56	Meyer Bishansky, '44	Arnold Bookspun, '50
Rhoda W. Bauman, '51	Myra Berger, '51	Kathleen C. Bisnauth, '87	David S. Borack, '40
Carol B. Baum-Schuh, '61	Pauline Berger, '56	Kathleen Bizzarro, '73	Beverly Bord, '59
William Baumwoll, '72	Stewart Berger, '65	Myrtle S. Blacker, '66	James J. Borer, '66
Bessie Bazile, '82	Sandra Bergman, '65	Cheryl M. Blackman, '98	Joy R. Borgos, '43
Lenore Beaky, '67	Sherrie S. Bergman, '67	Sherry Blackman, '57	Gloria S. Boris, '53
Ivy A. Beauvais	Jerome Berk, '46	Susan Blackman, '65	Edward C. Bornstein, '60
Jacqueline S. Beaver, '40	Ronald H. Berkenblit, '59	Sylvia W. Blackman, '42	Marion R. Boroff, '40
Joseph Beberman	Leonard D. Berkowitz, '61	Judith Blaine, '68	Richard A. Botwin, '52
Linda Becher-Stern, '68	Barbara E. Berlin, '56	Marge, '58, and Edward, '57, Blaine	Leotta Boulware, '57
Bernard Beck, '58	Ruth Y. Berlin, '43	Elizabeth Bland	Gary Bouzy
Marilyn D. Beck, '55	Judith Berliner, '75	Retta Blaney, '87	Annie E. Bowen, '74
J. Herman Beckelman, '43	Karen, '85, and Brian, '80, Berliner	Albert A. Blank, '44	Beverly M. Boyd, '46
Frederick W. Becker, '36	Marilyn Klein Berliner, '48	Marlene Lissauer Blank, '63	Virginia M. Boykin, '70
Laurence Becker, '52	Barbara P. Berman, '59	Leonard Blankopf, '76	Maureen Brady, '73
Martin, '56, and Phyllis, '60, Becker	Jay D. Berman, '68	Philip Blatt, '37	Warren Brahms
Ruby, '56, and Eugene H., '58, Becker	Jeffrey, '69, and Bonnie, '73, Berman	Mark M. Blatter, '68	Alvin M. Brandes, '78
Stuart H. Becker, '77	Melvyn E. Berman, '63	Beatrice Blau, '42	Bronia Brandman, '78
Karlene S. Beckles, '00	Ruth L. Berman, '55	Eileen Y. Blau, '86	Gilda Brandman, '73
Annette Abrams Beizer, '60	Steven P. Berman, '72	Reuven Z. Blau, '04	Joanne Brandt, '71
Karen Beja, '80	Sylvia Berman, '37	Florence Geiger Blaustein, '43	Mela Brandt, '73
Jack Belchinsky, '61	Charles Bernard, '59	John A. Blazina, '87	Khadine R. Branford, '04
Helen M. Belitsky, '57	Shirley Bernard, '59	Harold C. Blicksilver, '57	Eva T. H. Brann, '50
Sheila C. Bellamy, '55	Bonnie S. Berniger, '66	Jeffrey S. Blinder, '72	Janet D. Braskett, '61
Mary J. Bell-Downes, '80	Marcia, '58, and Leonard Berniker	Wanda Blinn	Harriet L. Brathwaite, '59
Ellen Belton	Joy Rosenfeld Bernstein, '50	Joan F. Bloch, '58	Penelope C. Brathwaite, '95
Cynthia M. Beltzer, '55	Karl E. Bernstein, '55	Harriet, '61, and Jacob, '56, Block	Rachel Bratt, '67
Avivah Benamy	Martin, '57, and Lenore, '57, Bernstein	Toby F. Block, '70	Gary Breakenridge, '79
'Bernice Sloan Bender, '65	Phyllis M. Bernstein, '70	Anne Rubinfeld Bloom, '44	Sylvia H. Breddan, '61
Judith Frankel Bender, '60	Stuart Bernstein, '65	Harriet Bloom, '43	Martin L. Bregman, '65
Lenore W. Benderly, '51	Vincent, '68, and Marie, '71, Berte	Zandra L. Bloom, '61	Saul Bregman, '54
Karen Benezra, '83	Rosalie S. Bertocchi, '53	Janet Bloom-Halperin, '02	Sean, '88, and Stephanie, '92, Brennan
Shirley Benigsohn, '46	Norman Best, '62	Sydney and Susan Bluestone, '56	Howard, '68, and Phyllis, '72, Brenner
Nola A. Benison, '81	Ann Margaret, '06, and Lester, '89, Bethel	Gerald Blum, '55	Margaret Bresciano, '54
Jerome E. Benjamin, '56	Eleanor Betz, '58	Joanne Blum, '53	Abe Bressler, '50
Sandra A. Benjamin		Doris C. Blumenthal, '47	
		Robert G. Blumenthal, '63	

Marguerite F. Brienes, '57	Lawrence D. Budnick, '74	Mary and Scott Camper	Adrienne G. Cea, '08
Jacob S. Brinen, '56	Miriam Budowsky, '47	Emanuel J. Campisi, '66	Martha Cember, '47
Geraldine F. Brodsky, '60	Frances W. Bunyan, '48	Frederic P. Cande, '53	Jules Chametzky, '50
Harriet Brodsky, '59	Richard T. Buonato, '67	Lorraine N. Cande, '64	Yan-Ping Chan, '89
Mark A. Brodsky, '70	Joan V. Burke, '73	Blase A. Cannavale, '68	Darcel P. Chapman, '75
Philip Brogadir, '51	Barbara Burns, '58	Sydelle Cantor, '68	Lenora R. Chapman, '44
Judith T. Brook, '60	Stanley B. Burns, '60	Judith S. Caplan, '66	Kay J. Charles, '04
Carrie R. Brooks, '85	Sharon Ann Burnston, '67	Nancy Capria, '65	Madonna Charles, '95
Barbara Broslaw, '63	Sean W. Burrows, '93	Joan A. Capron, '61	George S. Charne, '77
Marvin A. Brotter, '54	Alice M. Burstein, '65	Maren Lockwood Carden	Stanley R. Chase, '72
Barry S. Brown, '58	Norman Burstein, '63	Leo Caridi, '65	Sue W. Chase, '55
Geneva N. Brown, '54	Ann M. Burton	Sandra M. Carp, '66	Lola W. Chatinsky, '51
James M. Brown, '56	Antonia Burzi, '68	Angela D. Carter, '58	Carol Clark Checkett, '86
Joyce Savit Brown, '68	Carole A. Busby, '58	Constance V. Carter, '84	Linda A. Chelmwow
Judy A. Brown	Arthur Bushel, '40	Muriel C. Carty, '61	Chaozi Chen, '97
Norma C. Brown, '61	Franklin M. Butler, '73	Victoria Competiello Caruvana, '66	Merry Chen, '01
Terry H. Brown, '67	Jerry Butler, '51	Michael Carvalhal, '96	Zhao Chen, '97
June M. Browne, '67	Lawrence J. and Joan Butwin	Peter B. Carzasty, '83	Siegfried E. Chencinski, '62
Rachel M. Brownstein	Beverley M. Byer, '80	Anne Marie Casey, '59	Yoong Cheong
Deborah D. Bruce, '68	Stuart Bykofsky, '65	Frances E. Castan, '59	Arkady Cherchever
Stephan F. Brumberg	Magnolia V. Bynum, '85	Norma S. Padov Castle, '64	Richard S. Cherlin, '68
Robert J. Brunner, '95	Beatrice Byrd, '48	Andrea E. Cataffo, '68	Andrew M. Chertoff, '71
Aishah Bruno, '06	Harriet Cadoff, '49	Jennie C. Catalano, '36	Lauren Cherubini
Lydia Patalano Bryan, '70	Frieda Caldes, '74	Salvatore J. Catania, '52	Roberta A. Chesney, '67
Samantha Bryant-Francis, '07	Daniel A. Caligiuri, '82	Julianne Caton-Williams, '04	Sylvia Chessin, '49
Charles M. Bubello, '63	Perry A. Calo, '81	Harriett Cauley, '76	Morton, '53, and Beverly, '53, Chethik
Bernice P. Buckstone, '46	Tania Camargo, '06	Richard W. Caunitz, '62	Victoria A. Chevalier
Howard Buckwald, '62	Ruth Camins, '34	Philip A. Cavalier, '55	Angelo Chiapperino, '72
Florence Ausubel Budin, '57	Maria DeBartoli Campagna, '68	Gladys Gensior Cavell, '47	Estelle H. Chodosh, '55

Bernard Cohen, '56	Francis S. Coyle, '55	Louis D. DeBernardo, '66	Gerald A. Dorfman, '56
Carrie B. Cohen, '79	Fayeann E. Crawford	Janice A. Deeb, '82	Bernette Dorvil-Jean, '93
David Cohen, '67	Miriam I. Crawford	Carol De Freitas, '83	Eugene, '74, and Barbara Dougherty
David, '86, and Beth, '87, Cohen	Catharine Crea, '66	Joan M. Defreitas, '69	Anthony L. Dowdy, '89
Francine E. Fessler Cohen, '56	Donald A. Crews, '62	Antoinette J. DeGaetano, '65	Anna Doyban
Harriette Cohen, '39	Frank A. Crociata, '95	Miriam K. Deitsch, '63	Kelly J. Draganov, '96
Herbert, '68, and Arlene, '69, Cohen	Beatrice Cronin, '63	Jose Delacruz	Stephen N. Dratch, '70
Ian H. Cohen, '59	Frank, '70, and Joan, '72, Crosson	Flora Deliso-Kadziela, '78	Maggie L. Draughon, '89
Inez Cohen, '67	Philip Crystal, '77	Stephen M. Delroy, '67	Carl Drayer
Irwin Cohen, '52	Diana Cuca, '60	Victor D. Dembrow, '43	Suzette D. Drayson-Kamerman, '96
Linda S. Cohen, '64	Rosemary P. Cuccia, '91	Andrea D'Emic, '80	Edward Drayton, '55
Martin A. Cohen, '65	Horace R. Cudjoe, '83	Thomas A. Denny, '55	Gladcia L. Drew, '92
Martin H. Cohen, '79	Michelle A. Cumberbatch, '01	Anita G. Dente, '65	Regina B. Dropkin, '69
Mel Cohen, '67	Rebecca L. Cunningham, '65	Maria Depaola, '78	Roslyn Dropkin
Michael S. Cohen, '02	Darnley C. Cupid, '04	Lillian Depasquale	Ruth W. Dropkin, '39
Phyllis Cohen, '60	Doris H. Curchack, '52	Laura Derman, '69, and Lee Teitel	Joseph Dror, '08
Phyllis M. Cohen	Margaret J. Cushing, '58	Charmaine D. Derrell, '89	Elaine P. Drucker, '82
Renee G. Cohen, '84	Todd Cushner, '80	Morris Dershowitz, '38	Mildred Schpeiser Druss, '37
Roger, '71, and Linda, '71, Cohen	Michael, '71, and Susan Cutler	Norma DeRuggiero, '66	Iya Dubson
Saundra Cohen, '66	Robert Cutler, '60	Carol A. De Santis, '90	Micah Duchan, '97
Selma Orleans Cohen	Lionel D. Cutting	Pietrina De Titta, '54	Howard F. Duke, '74
Shirley Cohen, '48	Norma T. Cybul, '48	Roberta Z. DeUrso, '55	Vivian R. Dulberg, '52
John Cohn, '52	Cheryl A. D'Acunto, '75	Linda E. Deutsch	Luis A. DuLuc, '91
Antonio Colella, '89	Lynne M. Dalinka, '62	Jacqueline De Weever	Joseph Roger Dunkle
Bruce, '65, and Audrey, '65, Coleman	Thelma M. Damast, '48	Sharon C. Diamond, '69	Timothy and Barbara Durniak
Josephine P. Coleman, '79	Donna Damico	Miguel F. Diaz, '76	Morton Durst, '66
Dorothy Comer, '34	Karen D'Amore, '63	Daniel DiBlasi, '46	Ruth E. Dusan, '88
Sheree A. Commander, '79	Charles C. Dangelo, '79	Judith Dichter, '68	Barbara Dusansky, '54
Bessie Condelles, '58	Beverly R. Dann, '70	Barbara C. Dickerman, '57	Sophia M. Dweck, '86
Robert Cone, '65	Sandra M. Dann, '81	Fred Dickert, '59	Dulcia C. Dwyer, '02
Margaret A. Connor, '79	Irene M. Danksy, '64	Stanley R. Dickstein	Danielle J. Dybiec, '99
Norvel O. Connor, '90	Marcia G. Danziger, '53	Lester J. Dier, '80	Marie T. Dzadik, '70
Alfred D. Cooper, '75	Martin I. Darwick, '69	Connie DiGeronimo, '92	Nicole Early
Michael Cooperman, '74	Jessica T. Datz, '74	Cesira Digirolamo, '94	Lynn H. Easton, '60
Robert Cooperman, '67	Leonard, '66, and Patricia, '66, Davidman	Marilyn D'Imperio, '92	Annie Ebbo, '06
Betty A. Copeland, '66	Miriam Mirantz Davidoff, '49	Doris L. Dingott, '57	Helene Ebenstein, '66
Martha Copleman	Bernard Davidson, '61	Robert J. Dinkin, '63	Larry S. Eckhaus, '71
Luizette Corchado, '98	Henry K. Davis, '43	Katrina Di Pasqua, '86	Hannah Eckstein-Gowans, '91
Gail Corcoran, '94	James R. Davis, '75	Dona Di Sesa-De Sanctis, '63	Herman Edel, '48
Gail S. Corso, '71	Judith Levenson Davis, '55	Jennie Disilvestri, '78	Diane Edell, '65
Sandra Cortese, '52	Karen D. Davis, '82	Lea B. DiStefano, '90	Charles Edelman, '65
David A. Coseglia, '04	Mark L. Davis, '67	Shenela T. Dixon	Edythe H. Edelman, '67
Louise M. Cosenza, '89	Mel P. Davis, '55	Evelyn D'Lugin, '85	Susan A. Edelman-Fuchs, '67
Karen Costantino-Schuller	Faye Davis Lieman, '50	Richard E., '61, and Linda Dods	Jerome Edelson, '54
Rita C. Costanzo, '82	Ingrid Davson-Williams, '01	Gary, '67, and Sena, '68, Dolovich	Claire M. Edelstein, '41
Diane B. Schirripa Costello, '78	Margaret M. Dawe, '88	Sandra M. Dombak, '80	Zelda A. Edelstein, '52
Mary R. Coughlin, '88	Phyllis Stern Dayboch, '55	Seymour Dombroff, '38	Walter C. Edge, '57
Julian R. Covell, '61	Lorraine Deacy	Esther Donatin	Lois H. Edwards, '50
Rebecca Coven, '39	Joseph DeArmas, '58	Barbara A. Dondero, '65	Robert A. Egelko
		Harriette C. Dorf, '45	Ellen D. Ehrlich, '72

Anne Eichler, '43	Margaret E. Ellis, '80	Helen Henry Evanson, '58	Barbara Ulbricht Feddern, '57
Tania Rosenberg Eicoff, '64	Sheldon, '63, and Rita, '65, Elman	Florence E. Extract-Kassler, '54	Mark and Maria Federman
Robert A. Eidelberg, '62	Paul Elstein, '65	Alita M. Faber, '07	Margaret Maguire Feerick, '62
Renee B. Eidlin, '44	Fred B. Elston, '80	Louis Marc Fabre	Leah Feig, '04
Sharon Einiger, '91	Howard A. Elterman, '68	Frank P. Faconti, '71	Carole Feinberg, '62
Margaret Einsmann, '62	Murielle Elysee, '04	Reba N. Faigeles, '59	Gail L. Feinberg, '65
Charles, '61, and Sondra, '62, Eiseman	Beatrice Emmer, '42	Walter Falk	Howard Feinberg, '53
Emily Eisen, '64	Samuel Engler, '62	Joy Brooks Fallek, '71	Roger Feinbloom, '59
Abraham, '58, and Esther, '59, Eisenberg	Grace Odes Epstein, '46	Maureen Fanning, '00	Raymond Feinland, '49
Elaine Rabbiner Eisenberg, '62	Lawrence S. Epstein, '79	Leonora Farber, '45	Robert P. Feinland, '89
Jeanette Eisenmesser, '61	Lila C. Epstein, '42	Melvyn, '61, and Judy Farber	Ellen Feinstein, '79
Alta Eisenpress, '45	Marilyn Epstein, '58	Yetta and Hy Farber	Israel Feld, '54
Gladys Eisinger, '58	Rosalie K. Epstein, '48	Marshall I. Farkas, '68	Sheila Feld, '53
Edith D. Eisner, '40	Sylvia Epstein, '59	Muzhahid Farooqi	Barry Feldman, '71
Phyllis M. Eisner, '59	Robert P. Eramo, '70	Barbara M. Farrelly, '69	Cheryl Auerbach Feldman, '55
Etebom Ekanem, '93	Susan Erben, '89	Tom Fasanella	Emily Parnes Feldman, '55
Ruth M. Elkin	Elinor V. Erskine, '06	Seymour K. Fass, '45	Felicia B. Feldman, '49
Janice Ellenbogen, '68	Robert Esasky, '57	Edythe Fastow, '41	Irving Feldman, '49
Valerie J. Ellien, '66	Harriet Estes, '49	Scott J. Faye, '83	Jack Feldman
Mildred Maynard Elliott, '74	Deborah W. Estis, '81	Sara-Ann P. Fearon, '94	Louis, '56, and Lila, '54, Feldman
	Elaine H. Eugster, '57	Vallet Fearon, '01	Shirley Feldman

Sydney and Esther Feldman
Jerry Feldstein
Andrew, '61, and Marcia, '63, Felkay
Joan Felsen, '64
Odette Bernier Feltman, '57
Marlene Fenster Willard, '64
Elton F.B. Ferdinand, '78
Dorothy P. Ferguson, '36
Maria Teresa Fernandez, '83
Vincent Ferraiuolo, '75
Robert W. Ferrandiz, '51
Regina Feuchtbau, '60
Justine Feudale, '52
Diane M. Feuer, '46
Matilda S. Feuer, '51
William N. Feuer, '58
Emanuel Fichtenbaum, '72
Berta Field, '50
Renee Walden Fielstein, '80
Nadia Figaro, '06
Elizabeth Figueroa, '98
Anne Levine Filardo, '42
Bruce Filosa, '94
Arnold J. Finamore, '59
Dominick L. Finello, '65
Martin Fingerhood, '43
Susan Mandel Fingerman, '68
Victoria G. Fink
Howard F. Finkel, '79
Norman S. Finkel, '52
Barbara C. Finkelstein, '61

Barry L. Finkelstein, '68
Martin, '66, and Patricia Finkelstein
Olivia B. Finkelstein, '76
Stephen Finkelstein, '71
Nancy B. Finley, '69
Herman Fins, '48
Marie M. Firenze, '49
Michelle Firestone, '80
Oscar and Theda Kerner
Firschein, '53
Julia Fischel, '62
Anita F. Fischer, '59
Cory Fischer
Lisa Fischer, '70
Marvin J. and Ruth Fischer
Nettie Fischer, '65
Gweneth M. Fisher, '76
Henry, '59, and Goldie, '61, Fisher
Phillip, '77, and
Roberta, '78, Fishgold
Gloria Fishkoff, '52
Eileen M. Fishman, '65
George, '79, and Laura, '71, Fishman
Rischa S. Fishman, '55
Marian Kornbluth Flagg, '60
Ramona Flanagan, '86
Anne L. Flanz, '59
Rita Fleischer
Susan Fleminger, '64
Buna K. Fletcher, '47
Gladys Floch, '56
Shirley Flug, '38
Gary A. Fochesto, '82
Rochelle Fogel, '68
Karen J. Fogler, '66
Jacqueline Foil, '60
Craig T. Follins, '92
Sherman Pun Hung Foo
Stanley, '56, and Leah, '57, Foodim
Jacqueline Forde, '07
Chantal R. Forger, '73
Constance Forman, '94
Rachel Forman, '68
Susan Forman, '67
Arleen B. Forsheit, '65
Berthyle Fortunat
Mary K. Foster, '69
Rochelle Foster, '68
Sylvia Foster, '52
Salvatore F. Foti, '59
Valerie Foti
Freddy S. Fowler, '80
Mavis Fowler
Allen, '55, and Harriet, '57, Fox
Pearl G. Fox, '42
Georgeanna D. Franco, '03
Blanche K. Frank, '65
Gladys Frank, '74
Irma Friedenthal Frank, '50
Mirel H. Frank, '72
Shirley A. Franklin, '83
Martin, '49, and Shirley, '49, Frant

August Franzia, '54
Marion C. Freedman, '49
Mitchell A. Freedman, '83
Selma, '49, and
Arnold, '48, Freedman
Mark B. Freilich, '66
Dorothy Freitas, '61
Georgina Frese, '77
Victoria Freyberg, '79
Abraham D. Fried, '42
Alan J. Fried, '67
Eugene, '49, and Muriel, '49, Fried
Joel, '67, and Marilyn, '67, Fried
Richard Fried, '70
Ronald, '67, and Tobi, '70, Fried
Jill B. Friedgood, '83
Seymour J. Friedland, '63
Stanley, '52, and
Frances, '53, Friedland
Harry Friedler, '70
Gail J. Friedlin, '76
Abraham S. Friedman, '43
Estelle Y. Friedman, '47
Kenneth Friedman, '66
Rebecca Friedman, '66
Morris Friend, '49
Joseph Frohlinger, '80
Mildred Fromer, '45
Rosalyne Fromm, '51
Katherine Fry
Vincent, '62, and
Mildred, '63, Fuccillo
Bernice Fuchs, '66
George, '64, and Virginia, '64, Furey
Grace M. Furst, '75
Doris Futterman, '48
Edith M. Gabriel, '47
Jean R. Gabriel, '01
Michelle Gaddy, '96
Rita J. Gair, '49
Robert M. Gair, '51
Stephen Galante, '98
Sheila Levine Gale, '69
Izabella Galinsky, '86
Elizabeth Gallagher, '98
Marilyn K. Gallagher, '66
Ferdinand V. Galli, '89
Marilyn S. Gallo, '59
Rose Galofaro, '88
Florence B. Galperin, '79
William P. Gambert, '72

Estelle Ganezer,'40	Ilka R. Giges,'53	Donald Goldman,'64	Lilian,'63, and Melvin Gradofsky
Bonita E. Ganot,'64	Ilsa Gilbert,'55	Eleanor Witek Goldman,'68	Howard G. Graham,'03
Stephen Gappelberg,'68	Michael J. Gillen,'58	Jerome N. Goldman,'52	Sheerene E. Graham,'05
Roslyn S. Garber,'68	Brunel Gillot	Lori A. Goldman,'77	Waveney Y. Bishop Graham,'84
Melvin Garbin,'57	Panet Gillot	Renee Goldman,'63	Elizabeth H. Granatelli,'75
Michele Garelick,'64	Natalie H. Gilman,'80	Theda Goldman,'56	Henry A. Granderson,'58
Rosalynnd Garfinkel,'48	Maxine,'59, and Frank,'59, Gilner	Fran Klass Goldman-Levy,'56	Jeffrey W. Grandis,'78
Howard Ginsberg Garrett,'53	Susan,'82, and Harry,'63, Gindi	Barry M. Goldmuntz,'64	Kathy Granger
Lawrence A. Garvey,'61	Cynthia L. Ginsberg,'65	Susan Kroll Goldreich	Sharon Granger
Anna and Kenneth Garvin	Phyllis R. Ginsberg,'68	Arthur Goldstein,'64	Craig R. Grant,'06
Constance C. Gasperino,'68	Sy Ginsberg,'40	Batsheva Goldstein,'06	Jeffrey D. Grant,'74
Saundra Krimsky Gass,'63, and Henry Gass	Susan Ginzburg,'70	Carol Goldstein,'61	Gerald,'61, and Florence,'64, Grayson
Julia M. Gaton,'75	Salvatore M. Giorlandino,'82	Doris Goldstein,'45	Janet Grayson,'66
Esther Amkraut Gavurin,'43	Jennifer Gitto	Eugene Goldstein,'51	Lawrence Green,'66
Alquin Gayle,'97	Meredith Glass,'70	Everett,'39, and Edith Goldstein	Lillian Green,'58
Sharon Gedan	Estelle K. Glauberman,'42	Harvey M. Goldstein	Lisa Green
Arthur,'68, and Susan,'69, Geen	Leslie Glauberman,'78	Helene Goldstein,'59	Marie,'50, and Jerome,'50, Green
Perrie Gelb,'74	Alethia C. Glaze,'86	Irwin M. Goldstein,'64	Rosalie Green,'67
Gloria Gelband,'51	Marcia B. Glenn,'81	Lenore F. Goldstein,'54	Brenda J. Greenberg,'61
Leslie,'70, and Carol,'70, Gelbaum	Judith R. Glessing,'78	Michele Goldstein,'59	Evelyn Greenberg,'58
Yetta Gelber,'51	Betty Glickman,'50	Samuel M. Goldstein,'50	Howard E. Greenberg,'66
Anita Gelberg	Ulster H. Glynn,'06	Shirley Goldwag,'42	Jeffrey Greenberg,'70
Carl Gelfand,'34	Elita Gobina,'56	Bruce A. Goldwitz,'69	Lenore Greenberg,'55
Carol Geller,'63	Ilene H. Goby,'69	Caryl Golland,'46	Loretta Greenberg,'57
Elizabeth Geller,'85	Charles Godet-Ceraolo	Linda J. Golomb	Marcia J. Greenberg,'57
Kenneth N. Geller,'52	Barbara Gold,'61	Howard E. Golove,'65	Marilyn B. Greenberg,'72
Maurice Geller,'41	Corey D. Gold,'77	Arcides A. Gonzalez,'77	Roger,'63, and Vicki,'64, Greenberg
Lola B. Gellman,'50	Edith Leibson Gold,'43	Ethel B. Goodman,'41	Susan Greenberg,'68
Sidney Gendin,'55	Helene B. Gold,'47	Helene T. Goodman,'58	Susan Silverman Greenberg,'63
Jane Gentile,'56	Jacob,'69, and Ethel,'70, Gold	Marilyn Goodman,'68	Melinda Fallick Greenblatt,'72
Lindon P. George,'08	Linda Gold,'04	Thea Goodman,'77	Arnold G. Greene,'52
Florence Gerber,'63	Rahla J. Gold,'53	Lloyd G. Goodridge,'74	Norma J. Greene,'72
Marilyn M. Gerber,'52	Barbara G. Goldberg,'69	Gina Goodridge-Hendrickson,'91	Thelma Greenman,'46
Frances C. Gerdis,'59	Barry D. Goldberg,'75	Crystal A. Goodseit,'07	Elana C. Greenspan
Frederic Gerewitz,'80	Bernice Goldberg,'50	Florence R. Gootenberg,'45	Marilyn Silverman Greenspan,'53
Mary P. Gergen Gray,'94	Edna,'41, and Solomon Goldberg	Ben Gordon,'56	Norman Greenspan,'41
Lyudmila German,'96	Gail E. Goldberg,'67	Frances Parnes Gordon,'65	William M. Greenstadt,'51
Margaret Gerry,'86	Hannette L. Resnikoff Goldberg,'57	Francesca Gordon,'59	Sidney Greenwald,'36
David,'73, and Sheila,'89, Gerstein	Howard,'58, and Hannette Goldberg	Harvey S. Gordon,'63	David S.,'47, and Marion Clarich,'49, Greer
Philippa Gerstenblitt,'42	James R. Goldberg,'66	Ronnie A. Gordon,'66	Toni A. Grekin,'65
Sheila B. Gerstman,'76	Rebecca A. Goldberg,'77	Audrey G. Gorelick,'63	Irwin Greschler,'77
Sheldon,'48, and Doreen,'54, Gertner	Robert D. Goldberg,'52	Abbott D. Gorin,'73	JoAnn E. Gretch,'64
Jan A. Gessin,'69	Sharon Goldberg,'71	Belle R. Gorin,'55	Grace L. Griffenberg,'48
Josephine M. Getz,'77	Susan Freed Goldberg,'66	Myra Gorin,'55	Robin E. Griffin,'76
Norman S. Getz,'72	Judith Goldberger,'60	Pearl Gorin,'48	Whit Griffin,'06
Lesley Wiedman Gevins,'59	Frederic Golden,'67	Natalya Goryunova	Robert,'55, and Marilyn Gritz
Gisele Ghirlanda	Carole Goldfarb,'63	Clifford Gottlieb	Seymour Grodstein,'51
Silvia Giardina,'64	Michael Goldfine,'81	Roberta Gould,'57	Irene Gross,'48
Barbara A. Gibson,'83	Helen Rogowin Goldfinger,'57	Berland Gourdet,'02	
	Fred M. Goldhaber,'68	Jacqueline Gruber,'89	

Seymour Z. Gross, '57	George Hantgan, '40	Phyllis Heumann, '73	Leatrice Howell, '81
Jerry, '49, and Dorothy, '49, Grossfeld	Gina S. Harari, '70	Howard Heyman, '55	Michael J. Hrinyak, '70
Joyce R. Grossman, '73	Shelley, '79, and David, '74, Harari	Marcella Hickey, '75	Eva Hubschman, '40
Marcia G. Grossman, '57	Helen Harary, '64	William L. Higgins, '61	Louis Huertas, '61
Else M. Grotfendt, '56	Lynn M. Hardy, '85	Maxine S. Hillman	Murray B. Hundert, '40
Adrian D. Gruber, '77	Phyllis R. Harlem, '69	Brian E. Hingerty, '69	Irwin Hyman, '64
Barbara Gruber, '00	Margot Harley	Lenore S. Hirsch, '58	Marie E. Iervolino, '58
Harold, '60, and Ruth, '61, Grubin	Eloise M. Harman, '67	Martin Hirsch, '62	Kate A. Iezzoni, '08
Barry Gruenbaum, '06	Rafael Harpaz, '75	Ruth L. Hirsch, '61	Carlotta V. Ignacio, '64
Leonard, '58, and Barbara, '65, Grundt	Michelle Harrington, '90	Jules M. Hirsh, '55	Kateryna Ignatyeva
Jody L. Grunfeld, '81	Evelyn B. Harris, '58	George Hirshfield, '48	Anna Ilin
Helena A. Guber, '78	Pauline Y. Harris, '51	Ming Chun Ho, '97	Greta Baumgarten Immerman, '48
Stuart Guber, '77	William H. Harris, '57	Dorothy Hoberman, '46	Irwyn Ince, '75
Jonathan K. Gunning	Keith Harrow, '69	Saul Hoch, '36	Maurice E. Indig, '56
Alex T. Gunthorpes	Rachel Hartig, '60	Gloria Hochberg	Beverly M. Irom, '60
Harris Guthrie	Melvin C. Hartman, '52	Martin C. Hochhauser, '62	Bernard Isaacson, '58
Marv Gutkin, '63	Kenneth P. Harvey, '74	Karen L. Tatum Hodnett, '97	Betty S. Isaacson, '66
Marc L. Guttenplan, '67	Blossom Hasher, '74	Brian J. Hoffman	Joel, '52, and Helen, '52, Isaacson
Frederick J. Gutter, '43	Darlon E. Haskins, '72	Carolyn and Ed Hoffman	Michael N. Isaacson, '70
Natalie E. Gutter, '64	Maria Hastie, '55	Debra R. Hoffmann, '75	Joseph Isenberg, '71
Janice P. Haas, '81	Clifford A. Haupt, '62	Marsha Hogarth, '64	Nathaly Isidore
Harry Haber, '75	Arnold J. Hauptman, '58	Patricia Lynn and Austin Curwood Hoggatt	Marguerite Iskenderian
Kathleen A. Haddican-Nuszer, '79	Margaret Havlena, '46	Ethel Holland, '60	Joan Israel, '65
Uraline S. Hager, '01	Eve M. Havlicek, '75	Trudy Ennis Holleb, '51	Susan Israel, '66
Ethel Lagarenne Hagquist, '32	Percy Haynes, '03	Esther E. Holler, '58	Edward Isseks, '53
Joan Hahn, '51	Dorothy Haywood, '66	Saul Hollick, '52	Salvatore A. Ivone, '71
Richard L. Hahn, '55	Terry L. Haywoode, '59	Robert J. Holloway	Norma P. Jablon, '47
Audrey R. Haimowitz, '79	Marilyn Gitelson Hazan, '55	Grace I. Holmes, '54	Hilda Jackere, '69
Don R. Haironson, '45	Anna Hecht, '37	Peter G. Holmes, '83	Beatrice, '86, and Fred Jackson, Jr.
Valerie Hakam Sacay, '76	Leonard P. Hecht, '74	David Holsinger	Lester Jackson
Malvina Halberstam, '57	Eirene K. Hekimian, '82	Irwin, '50, and Lois, '55, Holzman	Michael L. Jackson, '65
Mina Halberstam, '46	Karleen Joan Heller, '59	Lee, '63, and Judith, '63, Holzman	Richard S. Jackson
Moishe Halberstam, '80	Sheila Heller, '57	Lois Honig, '65	William J. Jackson, '77
Jeanne S. Hale, '38	Robert R. Henken, '57	Nathan L. Honigbaum, '58	Dolores Jackson-McCullough, '81
Donna Hall	Juliet Y. Henry, '90	Howard Honigman, '66	Lois M. Jacob, '63
Martin Halofsky, '64	Maisie Henry	Marilyn J. Horan, '72	Stanley E. Jacob, '38
Janel Halpern, '56	Jane N. Herbert	Robert, '59, and Sheila, '58, Hordon	Steven C. Jacobowitz, '73
Max Halpert, '40	Judith S. Herbst, '67	Josephine Brown Horn, '46	Anne Jacobs, '55
John P. Hamill	Patricia Herbst, '82	Lilian D. Horn, '57	Beverly S. Jacobs, '65
Beulah Hamilt, '44	Patrick J. Herbst, '73	Caryl Horowitz, '59	Edith L. Jacobs, '70
Laura L. Hamilton, '01	Carl H. Herman, '59	Irwin A. Horowitz, '61	Rhoda Jacobs, '48
Lucille Tietjen Hamilton, '48	Edward N. Herman, '64	Murray M., '38, and Adele, '40, Horowitz	Rosalind Jacobs, '69
Ben Hammer, '47	Barry F. Hersh, '68	Stanley J. Horowitz, '57	Steven I. Jacobs, '79
Gail, '69, and David Hammerman	Ruth Klein Hersh, '56, and Frederick Hersh	Lester Horwitz, '43	Rose Jacobson, '82
Jill S. Hanig, '68	Sadelle Hershey-Miller, '73	Sharon Gottlieb Hotchkiss, '59	Sidney S. Jacobson, '51
Albert Hann, '59	Joan L. Hershkowitz, '62	Rosalind K. Houseknecht, '66	Susan Jacobson, '71
Emyra Hansel	Robert L. Hershkowitz, '57	Lawrence G. Howard, '93	Kathleen Jacquette, '66
Margaret E. Hansen	Beth A. Hertz, '81	Dorothy Howell, '77	Marcia G. Jaffe, '59
Helen Schwartz Hansom, '44	Edward R. Herzberg, '60		Phyllis Jaffe, '51
			Joanne B. Jahr, '69

- | | | | |
|---------------------------------------|-----------------------------|--|---|
| Eva L. James, '83 | Estella C. Jordan, '78 | Michael H. Kane, '67 | Jacqueline Kasser, '02 |
| May F. James, '70 | Gloria Lampert Jordan, '46 | Saul Kanfer, '55 | Leonard Katcher, '58 |
| Lois Jankeloff, '81 | Shelley Jordon, '86 | Robin M. Kanis, '72 | Blanche Katz, '43 |
| Irene Janoff, '43 | Dolores Rebecca Joseph, '49 | Muriel Kannel, '53 | Francine C. Katz, '91 |
| Annette Janowitz, '60 | Margareth Joseph | Carol Kanoff, '61 | Michael A. Katz, '63 |
| Rochelle, '59, and Robert, '70, Jaret | Wilmott A. Joseph, '06 | Arline B. Kanson, '41 | Reuben M. Katz, '41 |
| Fern J. Jarmulnek, '78 | Susan Behrman Josepher, '61 | Gloria Katcher Kanter, '53 | Gary G. Katzen, '86 |
| Robert Javors, '69 | Ray Joss, '42 | Edith Kantor, '48 | Leanora B. Katzman, '53 |
| Charlotte R. Jawitz, '65 | Marilyn B. Juman, '54 | Alan, '67, and Ruth, '65, Kapiloff | David B. Kaufman, '71 |
| Sarumathi Jayaraman | Rosalie Jungreis, '59 | Barry M. Kaplan, '63 | Elaine, '55, and Harold, '55, Kaufman |
| Eliane Jean-Baptiste, '00 | Beverly L. Just, '48 | Carola M. Kaplan, '63 | Marjorie, '68, and Stuart, '67, Kaufman |
| Djenane Jean-Philippe | David C. Kadko, '73 | Charlotte B. Kaplan, '51 | Mervyn K. Kaufman, '36 |
| Cynthia L. Jeran, '78 | Merryl Kafka | Edwin Kaplan, '56 | Ruth, '46, and Sidney, '38, Kaufman |
| Florence C. Jerome, '54 | Irving G. Kagan, '40 | Harriet S. Kaplan, '61 | Shirley Flam Kaufman, '44 |
| Glenda H. Jeunelot, '69 | Rita L. Kagan, '55 | Lawrence, '37, and Jeanne, '44, Kaplan | Bernice Kaye, '65 |
| Rhea Jezer, '61 | Beverly B. Kalish, '62 | Leona Schwartz Kaplan, '55 | Susan Pachaneck Kaye, '60 |
| Rose Jimenez, '59 | Steven Kalka, '74 | Rosalind Kaplan, '47 | Lucille Kazlow, '44 |
| Janet E. Johnson | Caryl Kalmowitz, '66 | Seymour Kaplan, '76 | Leslie W. Keena, '67 |
| Kathleen Chambers Johnson | Betty Kamen, '46 | Martin H. Kaplinsky, '42 | Gerald, '52, and Estelle Keitel |
| Ronald T. Johnson, '88 | Ruth Kameny | Elias Karalekas, '02 | Kelly Kelchner |
| Jessica Johnston, '07 | Howard Kamin, '51 | Amy Kargman, '85 | Judith A. Keller, '54 |
| Christine Jones | Jack Kamins, '75 | Natalie Karp, '55 | Seymour Kellerman, '66 |
| Eliza P. Jones, '79 | Barbara Kaminsky, '59 | Edith Kasin, '44 | Jane I. Kelly, '45 |
| Pearl Jones, '62 | Judith Kandel, '66 | Allan Kass, '70 | |
| Priscilla E. Jonides, '81 | Allen R. Kane, '67 | | |

Jane T. Kelly, '56	Susan L. Kohn, '73	Janet M. Krebs, '75	Gloria Langsam
Joseph W. Kelly	Rita H. Kole, '58	Kay D. Krebs, '63	Susan Klaif Langsam, '62
Nada Kelly, '49	Mali Kolinski, '67	Esther Kresch, '76	Matthew, '53, and Corinne, '54, Lanna
Alicia Kelson, '08	Norman Koller, '73	Phyllis Kresch, '51	Mario La Pietra, '71
Elisa, '56, and Robert, '57, Kennedy	Gilbert Kollin, '56	Dorothy B. Krieger, '42	Carmine J. Laraia, '61
Bernard Kenner, '68	Bernard, '54, and Lillie, '55, Kolman	Flore Krigsman, '60	Victor M. Larregui, '76
Donald Kent, '54	Bernard Konick, '48	Miriam Krinick, '71	George Larson, '84
Elliot N. Kent, '67	Calvin M. Konner, '68	Lorna Smith Kriss, '55	Yolanda M. Larys, '60
Gerald B. Kent, '43	Frances Konoff, '53	David S. Kristol, '58	John E. La Scala, '54
Rosemarie C. Kent, '67	Jay A. Koppelman, '68	Frances Spector Krohn, '46	Marsha Lasky, '63
Scott V. Keppler, '92	John E. Koprowicz, '73	Barbara Kroll, '65	Roslyn Kay Lasky, '60
Dorothea Kerswill-Serpi, '40	Frances J. Korn, '95	Charles L. Kronberg, '65	Anna Lasley, '57
Holly Khachadoorian	Ralph S. Kornblit, '38	Saul Kruger, '39	Mary Laterza
Eric Khamitov	Sharon F. Kornblum, '71	Malvin Krupitsky, '51	Gary C. Lauber, '74
Abdurrah Khan	Stuart, '50, and Natalie Kornblum	Michele Kucker, '66	Ellen N. Lauter, '66
Nasima A. Khan	Francine Kornfeld, '66	Leah Kuenzel, '54	Myra J. Lavelle, '76
Larisa Kholodenko	Blanche Rauch Korngold, '50	Lara A. Kundzins, '05	Burt M. Lavenberg, '48
Hazel J. King, '74	Doris Kornreich, '60	Nancy Kunjukunju, '00	Marcia L. Lawrence, '86
Virginia Kirch, '49	Stuart, '63, and Diane, '62, Koslov	Svetlana Kupershstokh	Natalia F. Lawrence, '75
Seyit Ahmet Kirimca, '72	David Kosson	Debra J. Kupperberg, '81	Rhoda G. Lawrence, '52
Albert S. Kirsch, '71	Samuel Kostman, '50	Rosalind A. Kurland, '61	Herbert B. Lazar, '69
Roslyn Kirschenbaum, '72	James L. Koutros, '82	Hildegard A. Kurt, '52	Josh Lazar, '07
Shirley Wein Kirshner, '46, Cynthia J. Kirton, '87	Ira Kovel	Helene Kurtzman, '53	Linda J. Lazaro, '76
Thomas J. Kirwan, '78	Howard, '60, and Maxine, '64, Kovner	Gary J. Kurzer, '69	Norma A. Lazarus, '51
Meribeth Kisner-Griffin, '03	Harry Kovsky, '55	Frank Kushin, '55	Joan R. Lea, '53
Miriam Kittrell, '59	Dorothy E. Kowalsky, '62	Aaron, '91, and Susan Kushnir	Adele Leader, '50
Ellen Kitzes-Delfiner, '61	Zoe Kozanis-Maalouf, '73	Doris Kussoy, '57	Joan Siegel A. Leafman, '74
Emily P. Klarreich, '63	Judith A. Koziol, '67	Natalie B. Kutik, '46	Elsie Leavitt, '37
Barbara D. Klasewitz, '79	Frances Kraft, '63	Marsha H. Kwalwasser, '66	Jack Leavitt, '51
Benjamin S. Klein, '75	Diana S. Krameisen, '55	Ming Yang Kwok, '07	Seena, '48, and Fred, '74, Leavitt
Bernard W. Klein, '50	Alvera Paull Kramer, '46	Lisa S. Kwong, '89	Mildred Lechner, '55
Hannah R. Klein, '45	Camille A. Kramer, '73	Marianne E. Labatto, '05	Sally Rossi Lederman, '57
Jacqueline Klein, '64	Carole Kramer, '53	Paul J. LaCarrubba, '62	Catherine D. Lee, '37
Melvyn, '61, and Susan, '64, Klein	Eleanor Kramer, '59	Lewis, '57, and Roberta, '58, Lachman	Modestus S. Lee, '86
Roberta Klein, '68	Mitchell B. Kramer, '71	Bernice H. Lachs	Susan M. Lee, '68
Belle Kleinberg, '38	Paul F. Kramer, '63	Stuart Lachs, '62	Ruth Leekoff, '49
Eileen L. Kleinberg, '59	Ruth Kramer, '34	Christine M. Lafuente, '04	Barbara S. Leff
Janet Kleinman, '53	Ruth Kramer, '38	Myra Lahn, '60	Irene Leff, '63
Seymour Kleinman, '51	Shirley E. Kramer, '46	David Laibman, '69	Robert M. Leff, '57
Betty L. Kletter, '67	Stanley Kramer, '52	Philip Lamb, '64	Mark D. Lefkowitz, '69
Susan F. Klinger-Gartenstein, '71	Susan J. Kramer, '94	Denise Lamberto, '86	Harriet Lefton, '68
Bertram Knight, '95	William W. Kramer, '41	Sheila Lambowitz, '69	Irwin R., '55, and Joan Legon
Deborah I. Knight, '85	Jay, '65, and Jo Ann, '64, Kranis	John Lamena, '61	Judith R. Lehman, '71
Brett I. Koch, '78	Barry Krantz	John A. Lamicella, '01	Lewis, '61, and Naomi, '64, Lehrman
Michael S. Koenig, '07	Maurice Krantz, '63	Diana P. Lamont, '77	Shirley H. Leiba, '44
Marvin D. Koenigsberg, '53	Arthur Krass, '58	Elliott I. Landowne, '83	Elizabeth T. Leiby, '42
Pamela Love Koepf, '92	Judith B. Kraus, '68	Zoeland Christine Landry	Jerome M. Leitner, '47
Lillie Koepel, '42	Joseph Krausman, '59	Ann J. Lane, '52	Alan Lelchuk, '60
Renee S. Kogan, '61	Shirley Krauthamer, '51	Mara H. Lane, '75	Jennie M. Lentini, '65
Sheryl C. Kohl, '76	Edwin D. Krawitz, '49	Coralie Lang, '50	Richard Lerer, '53

- Arlene Cohen Lerner, '59
Joseph Lerner, '66
Kenneth D. and Sandi Lerner
Norman Lerner, '68
Harriet P. Lesser, '52
Sidney Lesser, '59
Frank Lettera, '81
Cecilia C. Leung, '81
Barney, '43, and Marie, '43, Levantino
Barbara R. Leveene, '65
Susan R. Levenson, '65
Marc, '74, and Beth, '89, Levenstein
Robert, '58, and
Phyllis, '71, Leventhal
Evgeniy and Oksana Leviev
Oksana Levieva
Carolyn Hartstein Levine, '55
Ginette C. Levin, '68
Marilyn Levin, '60
Reuben Levin, '41
Roger and Pat Levin
Adele Levine, '62
Bernice Tansman Levine, '44
Ethel Levine, '54
- Helen, '49, and Leo Levine
Joel S. Levine, '64
Jules, '62, and Ruth, '67, Levine
Kenneth C. Levine, '73
Mark Levine
Mark P. Levine, '71
Rita Levine, '50
Ruth J. Levine, '71
Sanford Levine, '61
Shlomo Levine, '58
Sidney B. Levine, '42
Suzanne T. Levine, '61
Warren Levine, '63
Muriel J. Levine-Smith, '48
Howard Levinsky, '60
Harold Levinsohn, '72
Bert, '50, and Alice, '51, Levinson
Lillian Levinson, '41
Mitchell A. Levinson, '75
Juliette Levinton, '57
Edward Levitt
Frances C. Levitt, '66
Robert A. Levitt, '37
Rosalind G. Levitt, '58
- Builder Levy, '64
Don Levy, '02
Doron S. Levy, '84
Edward P. Levy, '63
Eliot Levy, '62
Frances J. Levy, '60
Harold J. Levy, '50
Harvey Levy, '70
Lawrence, '60, and
Maxine, '62, Levy
Leonard W. Levy, '62
Mildred Levy, '48
Ruth Levy, '44
Sheila M. Levy, '59
Anita W. Lewis, '78
Barbara Jo Lewis
Carol Bauman Lewis, '67
Joseph Lewis, '66
Justin C. Lewis, '38
Renee Lewis, '57
Rose Mary Lewis, '57
Shari J. Lewis, '78
Sheila B. Lewis, '53
Sybil Licht, '58
Doris M. Lichtenstادر, '44
Susan Lichter, '61
Eleanor Liebman Lidofsky, '48
Howard I.A., '69, and
F. Joyce, '71, Lieb
Stanley Lieberfreund, '47
Arlene Lieberman, '59
Marion A. Lieberman, '63
Rochelle P. Lieberman, '61
Stephen Liebman, '72
Amy K. Liebov, '73
Domenica J. Liggio, '39
Blondell Lighty, '07
Blerina Limaj, '06
Francine Linde
Erna Caplow Lindner-Gilbert, '48
Carole E. Linker, '56
Sayeeda Rahman Lipi
Scott L. Lipoff, '78
Rosalyn Lipschitz, '45
Barbara C. Lipschitz-Schwartz, '64
Arleen M. Lipstein, '76
Greta Lipton
Aliaksei Lis
Andrew E. Lisanti, '67
Harvey Liss, '72
Hindy M. List, '59
- Marilyn Litke, '55
Beatryce Litman, '44
Richard N. Litt, '72
Frances Mintz Litvin, '61
Mitchell L. Litwak, '72
Chi Hua Liu, '98
Sylvia L. Lo, '07
Ben Z., '47, and Frances
Bellin, '47, Locke
Marcia J. Loeb, '53
Thomas H. Lombardi, '78
Bennett J. Lombardo, '70
Leon, '53, and Theresa, '74,
Lomonaco
Robert A. LoMonaco, '64
Solomon L. Long, '77
Arturo Loor, '06
Ivonne Morales Lopez
Marie Lopresti, '78
Thelma Loring, '65
Margaret Lorusso, '66
Joyce S. Lotters, '52
Gene, '55, and Rita, '54, Lovitt
Lorraine A. Low, '54
Daniel Lowe
Kurleigh Lowe, '07
Cynthia Abowitz Lowenheim, '52
Maralyn Lowenheim, '48
Elaine Fleschner Lowenkron, '65
Jane E. Lowett
Thomas Lowinger, '72
Millicent Lowitz, '44
Betty B. Lubitz, '45
Edward, '70, and Ruth, '69, Lubitz
Ryna Cohen Lubow, '66
Diane L. Lucas-Turnbull, '72
James F. Ludwick
Phyllis Fenig Ludwig, '47
Eunice R. Lukas, '52
Patricia Lukas, '64
Dorothy O. Lukaszuk, '50
A. V. Lukosevicius, '67
Susan Jassen Luntz
Solomon, '69, and
Sara, '71, Lustbader
Joan R. Lustig, '55
Marion Lutz, '62
Marilyn L. Lutzker, '52
Makel M. Lynch, '07
Selma Lynn, '43
David B. Lyons, '60

Harriet S. Lyons, '61
Robert, '88, and
Gloria, '70, MacDonald
Christine F. Machorek, '70
Barry, '77, and Sharon, '77, Macklin
Stuart MacLellan, '87
Madeline Gelfman MacMillan, '71
Kristin B. Madden, '06
Amy Maguire
Keith W. Mahoney, '68
Marion D. Maitlin, '59
Walter J. Malar, '77
Robert, '75, and
Barbara, '77, Malfucci
John Malinowski, '53
William Malkus, '95
Helen Zukowski Malone, '72
Harriet Maltz, '63
Lia Mamistvaluva
Nicholas Mammano, '58
Arnold, '44, and
Lenora, '44, Mandel
Patricia C. Mandel, '56
Raizella Mandel, '72
Bette Mandl, '61
Thomas F. Manera, '66
Athena E. Maniatis, '58
Veronica Manlow
Horace Mann, '43
Marie Manning
Theodore Manning, '75
Marilyn A. Mannino, '94
Norman Manson, '48
Phyllis H. Mapou, '47
Anna C. Mapp, '33
Josephine M. Marchesano, '77
Jack A. Marcheschi, '78
Maxine Marcus, '64
Mitchell S. Marcus, '75
Joan A. Margolies, '60
Norman Margolin, '59
Phyllis Margolis, '50
Michel Margosis, '51
Vera Marinello, '48
Edward Marino, '59
Joan M. Marino, '64
Yosef Mark, '99
Robert, '64, and
Helene, '65, Markman
Shirley Markowitz, '39
Martin Marks, '57

Phyllis Marks, '71
Rochelle F. Marmorek, '62
Charlotte C. Mars, '72
Caryl Amsterdam Marsh, '42
Beverly N. Marshall, '59
Faith Marshall, '44
Ignatius Marshall, '95
David V. Marsilia, '53
Fran Martell, '75
Ruth Martell, '51
Michael G. Marten, '82
John Martin, '59
Maria Martinez
Annabell Martinez-Lamont, '90
Carole F. Marvelli, '68
DeWayn C. Marzagalli, '70
Ryszard Masiulanis, '63
Helene Master, '60
Felix S. Masucci, '46
Joseph M. Mattera, '58
Alison Mattone, '06
Mildred C. Maturando, '71
Alex Mau, '96
Luis G. Maurent, Jr., '96
Gary P. Mauro, '01
Edith, '63, and Michael Mavor
Harold May, '65
Helen Sloane Maye, '47
Arnold F. Mazur, '65
Denise Mazzaferro
Wray McBurnie, '04
Kathleen T. McCabe-Chokel, '74
Sean P. McCague, '93
Salimah A. McCallum, '97
Susan A. McCormack, '76
Renee McCray, '88
Patricia McFadden, '98
William J. McGahren, '57
Luke McGovern, '61
Nancy Melucci McInerney, '67
Monica C. McKain-Brown, '78
Richard F. McLaughlin, '92
Shirley E. McLean, '45
Joan C. McMillan, '79
Jean-Noel H. McNamary
Rochelle McNeeley, '84
Michael J. McPartland, '87
Pansy McRae, '99
Samuel T. McSeveney, '51
Katherine A. McSweeney, '80
Mary E. Meeks, '65
Arlene Mehlman, '63
Howard R. Meibach, '77
Lenore Meisel, '54
Joel C. Meisner, '75
Bertha Meister, '48
Elaine Meister
Martin Meister, '53
Wilma M. Melamed, '49
Dora D. Melina, '72
Milton L., '61, and Gail Meller
Carolyn S. Melman, '66
Mark Melnick, '79
Elaine, '65, and
Richard, '55, Meltsner
Alvin J. Melveger, '59
Adrian Meppen
Martin S. Merado, '61
Philip C. Merker, '46
Mildred Mermelstein, '73
Amy S. Mesibov, '80
Sheldon, '67, and
Carol, '67, Messing
Ann Messinger, '80
Florence Metz, '35
Sally Bradspies Metzner, '58
Margaret M. Meyer, '84
Thelma Meyer
Elinore B. Meyers, '73
Gitelle S. Meyers
Phoebe Meyers, '47
Marie Rose Miano, '88
Gloria Z. Michael
Roberta L. Michalko, '74
Arlene Michelson, '80, and
Robert Krenge
Aveian N. Middleton, '91
Frances T. Mihich, '71
Karina Mikhlí, '93
John Milas
Sandra Holland Milden, '62
Kristen Miles
A. Harry Miller, '56
Barbara Miller, '77

- Bruce A. Miller, '69
 Charlotte Charner Miller
 Goldie Miller, '46
 Julia M. Miller, '89
 Lawrence, '64, and Feige, '64, Miller
 Lillian D. Miller, '47
 Marc N. Miller, '72
 S. M. Miller, '43
 Valerie S. Miller, '78
 Nancy Millet
 Judith Millman, '62
 Adrienne Millstein, '72
 Yetta Woldarsky Milner, '41
 Donald S. Milrod, '50
 Carol W. Miner, '68
 Arlene Minkin, '61
 Myra B. Mionis, '57
 William, '38, and Lea, '38, Mirabella
 Eugenie R. Mirelowitz, '48
 Ralph Mirkin, '54
 Beatrice Mirman, '40
 Jerrold S. Mirotznik, '70
 Sally Mishanieh, '04
 Kean Mitchell, '02
 Christine M. Mitra, '05
 Ralph, '74, and Lona, '75, Mizrahi
 Arthur G. Mones, '70
 Carol L. Monsky, '58
 Joseph Montalto
 Juan J. Montalvo
 Denyse L. Montegut, '86
 Patricia Montero, '03
 Sheila R. Montoute, '87
 Helen Montz, '45
 Levy Moore, '96
 Gerald Y. Mordfin, '47
 Marianne F. Morea, '74
 Isabel Moros, '33
 Leslie J. Morris, '64
 Renee Morris, '63
 Shirley A. Morris, '63
 Tyrone J. Morrison
 Rosalind S. Morrissey, '45
 Thespi P. Mortimer, '58
 Janet F. Moscuzza, '71
 Gladys G. Moseson, '46
 David Moskowitz, '87
 Dorothy Moskowitz, '62
 Gertrude D. Moskowitz, '50
 Martin A. Moskowitz, '57
 Martin L. Moskowitz, '58
- Marlene R. Moster, '75
 Judy L. Mostowitz, '71
 Robert H. Muccigrosso
 Natalie K. Muchnick, '48
 Mary Mullan, '84
 Arlyne Mullins, '43
 Bruno, '72, and Roseanne, '72, Multari
 Regina E. Mulvihill, '75
 Wayne S. Munro, '97
 Grace D. Murphy, '71
 Nora L. Murray, '78
 Deirdre F. Murtagh, '01
 Carol A. Mutterperl, '66
 Barbara K. Myers, '73
 Maureen V. Myers, '92
 Robert Myers, '99
 Myrna Nachman, '69
 Ruby Siskel Nachwalter, '61
 Judith Nadel, '70
 Sylvia B. Nadel, '81
 Janice Nadelhaft, '51
 Nancy R. Nagourney, '90
 Giselle A. Nakhid, '00
 Jesse J. Napoli, '89
 Steven J. Nappen, '62
 Fumiyo Narita, '07
 Madhu Narula, '95
 Arthur P. Nash, '56
 Judy Nathan, '63
 Carl, '56, and Ellen, '58, Nathanson
 Joseph P. Natoli, '66
 Roni Natov, '65
 Aurora Maria Natt, '44
 Farah Naz, '05
 Beatrice Nduwimana, '04
 Marcia and Martin Needell
 Martin S. Needelman, '66
 Gail L. Needleman, '68
 Frieda S. Nelson, '41
 Brenda Nelson-O'Donnell, '62
 Hellaine Drucker Nepo, '58
 Inessa Nepomnyashchaya
 Herbert, '33, and Mildred, '42, Nestler
 Robert S. Netkin, '70
 Irwin J. Neufeld, '63
 Toby H. Neufeld, '68
 Conrad Neumann, '55
 Elias Neuren, '43
 Millicent S. Neusner, '44
- Donald B. Neuwirth, '67
 Barbara Newman, '61
 Linda C. Newman-Buckle, '67
 Margaret M. Nichols
 Ruth Nicotra, '49
 Annette Darlof Nuber, '55
 Andrea K. Nordell, '70
 Robert Norrdin, '58
 Shavonne Norris, '03
 Marvin Nortman, '58
 Michael A. Novello, '74
 Michael Novick, '69
 Nicole Novy-Schneider
 Milton Nowak, '34
 Helen, '48, and Arnold, '49, Nussbaum
 Virginia Obrien
 Harold B. Obstfeld, '67
 Isabelle Ombisi Odegi, '07
 Marilyn B. Odol, '65
 Denyse M. O'Donnell
 Irene H. Oelberger, '61
 Dwight Oestricher, '84
 Leon Ofman, '07
 Dinorka Ogando, '02
 Carol W. Ohlbaum, '61
 Helen E. Oja
 Maxine B. Okean, '58
 Maxine H. Okner, '64
 Pearl M. Oliner, '54
 Laurence M. Olivo, '67
 Sam Olkinetzky, '42
 Helen Heye Olson, '48
 Shirley Oltschick, '58
 Alfred Oppenheimer, '79
 Harold Orlow, '69
 Dorothy Ornstil, '53
 Theresa J. Osborne, '82
 Thelma M. Osborne-Holder, '60
 Robert, '54, and Natalie, '55, Oshins
 Stanley F. Osman, '56
 Robert Osmers, '42
 Cliff, '76, and Marcia Oster
 Leah-Ellen Osterberg, '75
 Bernard Ostrov, '52
 Geraldine E. Ostrove
 Cyd C. Ostrovsky, '65
 Howard K. Ottenstein, '51
 Deni Oven, '71
 Anita Paborsky, '55
 Lois C. Padawer, '72
- Doris Twersky Padover, '62
 Robert Pagani
 Sharon Paige-Lisenbee, '96
 Vong K. Pak, '05
 Howard A. Palley, '57
 John, '61, and Rosemary, '62, Palmeri
 Elliot, '68, and Grace, '69, Palter
 Richard C. Palumbo, '62
 Lori Halpern Pandolfo, '75
 Joseph Panetta, '95
 Pamela Pansarm
 Lisa Wortman Paoni, '90
 Rosemarie Forte Papa, '59
 Alexander Pappas, '61
 Edna C. Paradiso, '36
 John L. Parascandola, '63
 Philip S. Paress, '67
 Eugene Parmar, '06
 Robert P. Parmett, '55
 Edward E. Parros, '50
 Anna Marie Pascale, '64
 Frances L. Paskowitz, '70
 Alan V. Pass, '86
 Irwin Pass, '52
 Renee S. Pasternack, '42
 Irina Patkanian
 Vivian M. Patraka, '68
 Ann T. Patrone, '82
 Harvey R. Paul, '63
 Leo J. Paul, '49
 Marilyn Paul, '50
 William E. Paul, '56
 Jon C. Pauley
 Carlvilair P. Pean, '93
 Marilyn Pearce
 Richard A. Pearl, '59
 Amanda Pekoe, '02
 Laura Penn, '49
 Murray J. Peppersberg, '61
 Audrey Perel, '59
 Daniel A. Pereyra, '08
 Jay R. Perler, '69
 Hilda D. Perlitz, '56
 Barbara Smilowitz Perlman, '58
 Norman Perlmutter, '51
 Martin A. Perlzweig, '75
 Ellen B. Permut, '48
 Terry Perperis, '68
 Teresa Perro, '77
 Naomi Peselow, '72

Nigel A. Pestano, '05	Theresa Portelli, '73	William A. Regen, '76	Stanley, '60, and Sheila, '63, Rogoff
Maria Petrella, '94	Harriet Posner, '54	Ellen, '75, and Arthur, '76, Rehm	Murray Rogofsky, '50
Raymond E. Petrillo, '61	Haasa Potashnick, '59	Jerome M. Reht, '45	Karen G. Rogowski, '90
Louis Petrozza, '68	Mildred Potenza, '48	David Reid, '92, and Jacqueline Reid	Helene C. Rohan, '65
Bob H. Pettersson, '57	Lenore S. Powell, '62	Dorothy Krasnoff Reider, '53	Leonard, '42, and Evelyn Rokaw
Andrew Pfau, '85	Helen Powers, '45	Margaret A. Reilly, '74	Vincent S. Romano, '53
Lisa C. Philip, '06	Iris J. Prager, '65	Susan Lee Cuba Rein, '59	Jeanette E. Roos, '34
Arlene Phillips, '62	Michael H. Prefi, '85	Sylvia Leiffer Rein, '43	Aida Rosa, '68
Betty S. Phillips, '40	Georgiana H. Price, '76	Bess Reiner, '47	Martino Rosalva
Louise Phillips, '55	Martin S. Price, '55	Theodora Reiner, '59	Carol Rose, '67
Rhoda A. Phillips, '51	Milton C. Primer, '59	Marcia A. Reisman, '71	Andrew L. Rosen, '78
Francine S. Pickus, '81	Melvina Pritchard-Lennon, '93	Elaine D. Reiss, '62	Emanuel Rosen, '51
Irwin Pierce, '52	Neil Proshan, '54	Ellen A. Reiss, '56	George Rosen, '40
Erick Pierre, '04	Ida G. Provenzano, '72	Helen F. Reiss, '90	Gladys Rosen, '43
Frandzy Pierre, '95	Gail Prusslin, '84	Irina Reiss, '99	Martin, '45, and Sally, '48, Rosen
Gary W. Pierre, '98	Noel H. Pugach, '60	Myron Reissman, '39	Michael, '75, and Rona, '73, Rosen
Varda B. Pierre	Rosalie C. Puglia, '81	Elliot Reiter, '72	Robert, '63, and Diane, '58, Rosen
Wilna Pierre	Florence Pulaski, '51	Leon, '58, and Harriet, '59, Reiter	Selma Rosen, '39
Rosa M. Riccio Pietanza, '81	Norman, '50, and Harriet Safer, '46, Punim	Peter I. Reiter, '65	Vera H. Rosen, '39
Sandra Pikoff, '58	Allan, '62, and Terry, '68, Puttermann	Sharon J. Resen, '67	Harriet H. Rosenbaum, '52
Shelley Pilberg, '66	Philip J. Quaglione, '71	Lucille Resnick, '50	Neil J. Rosenbaum, '64
Beatrice Pill, '44	Genevieve M. Querin, '57	Marcia K. Revzin, '47	Dennis Rosenberg, '64
Mary R. Pillera, '86	Patrick, '62, and Lucille, '62, Quigley	Brenda R. Rezak, '67	Phyllis Rosenberg, '59
Paula K. Pinchevsky, '77	Phyllis Quinn, '63	Rhoda Ribner, '44	Steven J. Rosenberg, '71
Susan P. Pinto, '66	Annette Quint, '64	Joseph V. Ricapito, '55	Shirley Rosenberg-Law, '47
Neil Piper, '72	Roberto Quiroz, '60	Beryl Carter Rice, '47	Deborah Rosenblatt, '58
Maria Curella Pisani, '60	Alma Parrish Raab, '51	Edward B. Rich, '63	Mark Rosenblatt, '73
Pat, '78, and Linda, '69, Pistilli	Thelma Rabin, '55	Eliot H. Rich, '79	Norman I. Rosenblum, '64
Stanley Pitkowsky, '52	Malka Rabinowitz, '51	Martin Richardson, '93	Rhoda, '43, and Joseph, '36, Rosenfeld
Myrel Plain, '42	Stanley J. Rabinowitz, '67	Irwin Richmond, '54	Betty A. Rosenstock, '67
Evelyn Pless, '55	Jerome Rabow, '55	Pearl Goldberg Richmond, '50	Lenore Rosenthal, '63
Deborah Ritter Plotz-Pierce, '58	Rhoda Rabson, '41	Arleen Y. Richter, '61	Rosalie Rosenthal, '65
Stephen, '52, and Naomi, '52, Plumer	Iris A. Radam, '73	Cynthia A. Richter, '62	Abigail L. Rosenthal Martin
Harvey Pobiner, '48	Burton, '48, and Elizabeth Raffel	Shara R. Richter, '05	Susan B. Rosenthal-Jay, '73
Marlene Steinberg Podell, '65	Robert Rafford, '68	Judith Rimberg, '53	Philip Rosler, '52
Steve Podias	Thelma Rafle, '57	Gloria, '58, and James, '45, Riordan	Sheila E. Rosler, '71
Shalom Podwol, '62	Kenneth S. Ragan, '77	Morris Ripps, '38	Clifford I. Rosner, '63
Ronald S. Pohl, '78	Perry C. Rainey, '04	Linda Rishty, '85	Sondra B. Rosner, '60
Seymour, '42, and Regina, '49, Polansky	Maureen C. Rams, '60	Barbara P. Ritz, '61	Dinah F. Rosoff
Sal J. Polichetti, '80	Michael R. Rand, '70	Gabriel Rivera, '08	Frances Ross, '53
Dorothy Pollack, '63	Lydia M. Rapp, '41	Marcia T. Rivin, '58	Harold M. Ross
Terri Pollack, '61	Jean Rappaport, '56	Mildred L. Roach, '77	Kenneth L. Ross, '66
Yetta Pollack	Esther Rattiner, '89	Angela P. Iammatteo Robins, '79	Marvin Ross, '55
Gladys Polo, '81	Lisa Ravicz	Billie Robbins, '58	Sophie L. Ross, '85
Beatrice Polynice	Camelia Rawleigh-Campbell, '95	Martin Roberts, '47	Naomi Rossabi, '61
Sylvia N. Pomerantz, '68	Kristen E. Ray	Jessica I. Robles-Maisonet, '04	Anne L. Rotenberg, '57
David Pomeranz, '58	Josiah J. Rector	Newton Rodman, '50	Rena R. Rotenberg, '57
Sophia Popilevsky	Janet Reda, '97	E. Moise Rodriguez, '66	Beatrice Roth, '48
Arnold, '60, and Roberta, '63, Popper	Shivani N. Reddy	Lana Rogachevskaya, '06	David Roth, '91
		Esther and Michael Rogak	Sandra K. Roth, '57
		Marvin Rogoff, '48	

Shirley R. Rothberg, '69
Ethel Barbanel Rothenberg, '45
Robert A. Rothman, '91
Shirley Rothstein, '76
Stephen, '65, and
Marian, '65, Rothstein
Maurice Rotkopf, '57
Judy E. Rottersman, '66
Allan, '49, and Adrienne, '53, Rotto
Janette Roush, '99
Maureen Rowin, '74
John Rowland, '89
Martin Roy, '68
Deborah L. Rozanski, '72
Meredith Rubel, '81
Myrna Rubel, '65
Joan D. Rubenfeld, '53
Audrey Rubin
Bernice Rubin, '54
Claire Bodian Rubin, '39
Jana M. Rubin, '08
Joyce Rachlin Rubin, '65
Maxine Rubin, '49
Meryl Rubin, '67
Meyer I. Rubin, '46
Renee Hartz Rubin, '46
Rita H. Rubin, '47
Roger H. Rubin, '65
Stephen, '64, and Shelley, '65, Rubin
Edith Robinson Rubinstein, '47
Ricki D. Rubinstein, '52
Natalie Nemia Rucci, '04
Nancy A. Rucker, '51
Sandra M. Rudnicki, '68
Carol Ann Rudolph, '64
Lidia D. Ruiz, '01
Gul Rukh
Frances M. Ruoff, '68
Roslyn W. Rusinow
Joanna Ruth, '68
Helen E. Ruther, '52
Murray Ryss, '41
Lois M. Sacher, '53
Dee A. Sachs, '81
Edward S. Sachs, '67
Kay M. Sackman, '57
Alan B. Sacks, '64
Elaine Sacks, '45
Irving, '48, and Irene, '48, Sacks
Jeanne Sacks, '80

Florence R. Saffer, '50
Elliot Safian, '63
Marvin Saines, '63
Karen A. Sakowitz, '66
Steven A. Salant, '78
Eugenia Salazar, '81
Joan Herman Salb, '55
Rosario Salemi, '91
Eugene and Ellen Salerni
Rochelle Salins, '67
Helen Salpeter, '55
Stanley M. Salthe
Irving, '67, and
Marilyn, '68, Saltzman
Joanne Saltzman
Michael Saluzzi, '56
Linda G. Sampson, '90
Arlyne Samuels, '54
Ann Samuels-David, '96
Debra San, '68
Elliot F. Sanchez, '03
Jessica Sand, '61
Diana Sander, '43
Gila R. Sandler, '98
Renee Sands, '61
Ruth L. Sankin, '45
Gloria A. Santino, '47
Antoinette M. Santoro, '99
Elmer Sapadin, '50
Sheila Saperstein, '58
Phyllis Saphra, '75
George N. Sarantinos, '76
Evelyn Sarnoff, '39
Harvard and Sheila Sarnoff
Annette Saslow, '48
Ann Satchwill
Geraldine Saull, '48
Libby, '68, and Sol, '38, Savad
Debra Savarese, '85
Jan M. Savit, '72
Anita S. Sax, '55
Lester N. Scall, '60
Robert Joseph Scanlon
Rosemary Scariati, '87
Edward J. Schachter, '51
David J. Schaeffer, '69
Paul Schaffer, '00
Rita, '67, and Barry, '68, Schaffer
Dorothy W. Schaffner, '35
Diane Schank, '68
Alice M. Scharf, '59
Beverly Gordon Scharff, '57
Harvey Schechter, '62
Irwin Schechter, '68
Dan Schedler
Joel M. Scheer, '72
Stephen H. Scheinblum, '62
Barry M. Scheinfeld, '74
Sheila Scheingold, '61
Juliette L. Schepp, '39
Shari A. Scher, '68
Marsha Winston Scherer, '67
Stuart M. Scherer, '68
Jeffrey, '66, and Gwen, '67, Scherr
Lawrence, '70, and Roslyn
Wagner, '70, Scherr
Joyce B. Schiff, '60
Marilyn C. Schiff, '61
Solomon Schiff, '51
Allen, '66, and
Zelda, '68, Schiffenbauer
Naomi Schiffer, '66

Deborah Schiffer-Burke, '81	Sidney Schwartz	Libby Siegel, '57	Susanne Sloan, '51
Henry Schilowitz, '60	Yvette Altschuler Schwartz, '65	Marilyn Stock Siegel, '56	Ellen E. Sloane, '76
Joshua C. Schiowitz, '69	Susan Werfel Schwarz, '66	Robert J. Siegel, '86	Edward Slomka, '59
Linda E. Schlager, '62	Ira H. Schwed, '57	Lynn D. Siegfried, '69	Thelma Slutsky, '77
Alan L. Schlechter, '74	Lawrence Schweitzer, '77	Sandy Joel Siff, '64	Sheila F. Small, '60
Caroline A. Schleifer, '42	Dennis J. Scimone, '74	Jeffrey S. Sigler, '92	Dimitri, '80, and Violetta, '81, Smaragdas
Michele Schleifer, '83	Pamela R. Scott-Savage, '86	Florence Sikowitz, '70	Joseph M. Smeragliuolo, '75
Michael Schleimer, '75	Robert T. Sears, '06	Joy V. Silber, '67	Henry L. Smit, '42
Sylvia Kuchinsky Schleimer, '42	Sergio Sedita, '60	Judith Silber, '82	Amora Smith, '59
Julius and Emma L. Schlesinger	Judith A. Sedore, '71	Morris D. Silber, '01	Angela Smith, '89
Katy Schlesinger	Janis Seeman, '51	Ellen Silberman, '44	Arnold J. Smith, '60
Betty Schlissel, '53	Murray Seeman, '34	Jack Silverstein, '88	Eleanore C. Smith, '60
Anita L. Schloss, '68	Jay Segal, '51	Susan K. Silkowitz, '69	Katherine E. Smith
Barbara Schloss, '58	Julian and Etia Segall	Madeline Silver, '79	Laurie and Fred Smith, '74
Eugene, '62, and Eleanor, '67, Schloss	Arthur Seidenberg, '61	Mordechai Silver, '00	Marianne C. Smith, '77
Seymour Schlossberg, '58	Leon Seidman, '64	Eloise A. Silverman, '65	Helen B. Snyder, '80
Susan B. Schlossberg, '74	Sylvia K. Seidman, '50	Jacob Silverman, '56	Vivian Snyder, '65
Lisa R. Schmerz, '95	Harriet Seiler, '60	Mark, '73, and Ellen Silverman	Theodore Snyderman, '51
Robert A. Schmidt, '88	Arthur I. Sekuler, '64	Susan H. Silverman, '69	Lynda A. Sobieski
Eileen Schneider, '67	Senta W. Seligmann, '90	Paul P. Silverstrom, '74	John L. Socha
Rosalyn Schneider, '65	Robert, '66, and Harriet, '62, Selverstone	Gail M. Simmons, '79	Jesse, '48, and Judith, '49, Sodden
Ruby Schneider, '57	Joan A. Senator, '57	Valerie Simmons-Miller, '79	Arlene B. Soifer, '49
Selma Schneider, '45	Adrienne L. Serowitz, '57	Charlotte L. Simon, '47	Helen Sokoloff
Jeannette W. Schneiweiss, '58	Alejandro S. Serrano, '82	Ilene Joy Simon, '83	Peter, '61, and Vera, '63, Sokolow
Beverly Schnipper	Sheila E. Servetar, '65	Ralph and Sharon Simon	Anne R. Solar, '56
David M. Schoen, '65	Rachel Setton	Shirley Cohen Simon, '56	Harvey, '40, and Miriam Soloff
Harvey, '65, and Carole, '63, Schoenberg	Ingrid A. Seunarine, '99	Barbara Simpson, '54	Burt A. Solomon, '65
Gloria N. Schoenfeld, '59	John B. Sganga, '61	Patricia Simpson, '75	Donald M. Solomon, '70
Sandi Schoenman, '61	Arnold Shak, '72	Blanche Singer, '53	Leonard H. Solomon, '57
Irma Schonhaut, '50	Phyllis C. Shalant, '71	Gloria Singer, '57	Pearl K. Solomon, '53
Harold Schonhorn, '50	John T. Shanahan, '60	Linda P. Singer, '59	Mitchell Solomowitz, '67
Ira Schor, '72	Anita R. Shapiro, '41	Sylvia Singer, '60	Maxine A. Soloway, '83
Marcia Schorr, '55	Arlene Shapiro, '90	Milton, '50, and Carol Schlanger, '50, Sirota	Georgine Solowe, '59
Susan R. Schottenfeld, '69	Claire Z. Shapiro, '51	Anne Sirowitz, '58	Sally Solsky, '76
Esther W. Schraub, '84	Ellen R. Shapiro, '71	Ann R. Sitomer, '56	Harriet Sommer, '59
Barbara R. Schrem, '82	Karen E. Shapiro, '66	Yelena A. Siwinski, '82	Richard, '57, and Jacqueline, '57, Soreff
Roslyn B., '58, and Sidney Schulman	Ruth Katz Shapiro	Elaine A. Skirkra	Carmine L. Soriano
Hadassah A. Schultz, '52	Benjamin N. Sharfman, '42	Gloria Sklerov, '58	Myra Sorin, '62
Robin A. Schwalb, '72	Leonard I. Sheer, '80	Theodora Sklover, '52	Ida Sorscher, '65
Ann H. Schwartz, '42	Gail A. Sherain, '63	Dolores Skolnick, '64	Ruth Spar, '39
Bunny G. Schwartz, '48	Sandra F. Sherman, '65	Linda Anes Skolnik, '63	Ian N. Spatz
Eugene I. Schwartz, '39	Devora M. Shevach-Weinstock, '05	Anita S. Skop, '85	Israel Spector, '58
Gertrude H. Schwartz, '60	Lawrence Shikowitz, '57	Leonard, '43, and Naomi, '43, Skriloff	Iris R. Spedale, '63
Jodi P. Schwartz, '06	Robert Shlasko, '55	Sidney Skulnik, '58	Beverly Spelfogel, '57
Melvin J. Schwartz, '51	Molly Shuchat, '38	Valerie Slade, '76	Joyce E. Spencer, '57
Michael A. Schwartz, '88	Audrey T. Shulman, '56	Thelma M. Slaiman-Alexander, '54	Perry Sperber, '54
Norman D. Schwartz, '66	Helene, '90, and Ronald Shuter	Beatrice Slamowitz, '55	Marvin, '49, and Janet Sperling
Robert, '67, and Eva, '68, Schwartz	Alvin, '63, and Sandra, '65, Siegartel	Audrey Slater, '63	Richard W. Sperling, '78
Sharon B. Schwartz, '76	Alan D. Siege, '87	Stanley Slutsky Slater, '53	Robert J. and Phyllis Sperling
	Ethel N. Siegel, '38	Doris Sloan, '66	S. D. Sperling, '63
	Gerald M. Siegel, '53		

- Salom Spetler, '68
 John Spiciati, '66
 Merle Spiegel, '48
 Sheila Spiegel, '74
 David, '47, and Rosalind Spielsinger
 Jeffrey, '67, and Naomi, '67, Spielvogel
 Toby A. Spindel, '71
 Shirley B. Spivack
 Marie Spiwak, '60
 Kristina Splavnyk
 Jules L. Spodek, '50
 Florence Pittoff Spool, '59
 Irving F. Stacy, '41
 Theodore C. Stallone, '78
 Hermina Stambler, '58
 Rena Lantor Stanford, '61
 Martina M. Stanislas, '98
 Sheila Diamond Stark, '55
 Philip Starr, '57
 Virginia C. Stearn, '53
 Louise F. Steele, '46
 Phyllis Steen, '52
 Francine Ganz Stein, '74
 Franklin, '56, and Jennie Stein
 Karen F. Stein, '62
 Norman, '58, and June, '56, Stein
 Philip M. Stein, '57
 Althea N. Steinberg, '58
 Claire Steinberg, '84
 Helen Steinberg, '59
 Jeffrey, '72, and Ellen, '73, Steindorf
 Marlene D. Steiner, '59
 Paul, '54, and Barbara, '57, Steiner
 Stanley M. Steinerman, '55
 Joan C. Stenzler, '76
 Mary Lou Steppacher
 Lorraine Sterling, '44
 Gerald Stern, '58
 Janet E. Stern, '74
 Moshe Stern, '03
 Rochelle Appelbaum Stern, '68
 Michael and Rosemary Sternbach
 Mildred Sternlicht, '51
 Jeremy Stevens, '59
 Alice M. Stewart, '49
 Roberta L. Stich, '70
 Marlene Stifelman, '57
 Vera J. Stillman, '67
 Randy F. Stills, '69
 Salvatore L. Stingo, '65
 Janie Stockhamer, '51
 Ronnie V. Stokley, '82
 Paul Stoler, '60
 Arthur L. Storch, '77
 Merna E. Strassner, '58
 Margaret B. Strauch, '47
 Harvey, '61, and Barbara, '61, Strauss
 Amelie Strauss-Maslansky, '74
 Warren Strober, '58
 Leonard I. Strom, '63
 Emanuel L. Strunin, '49
 Jack Stuart, '59
 Albert Studnick, '84
 Ephraim Sturm, '46
 Carmen N. Suarez-Fitzpatrick, '89
 Zelda Suleman, '55
 Leila Sulkes, '61
 Patricia Sullivan, '77
 Harriet A. Sulsky, '75
 Edwin A. Sultan, '53
 Neil Sumner
 Minnie Buchwald Sunfist, '53
 Ann Cullen Sunshine, '71
 Leonard Sunshine, '58
 Florence Lubin Surkin, '43
 Androy Surovitskiy
 Barry Sussman, '56
 Christina Suszynski-Green, '08
 Laura Fandino Swedowsky
 Anne E. Sweeney-Meade, '86
 John H. Sweet
 Marsha Swerdloff, '63
 Roslyn M. Sydney, '67
 Irene M., '66, and David S., '59, Symons
 Corinne Holiber Szabo, '54
 Ruth R. Tager-Paris, '55
 Roslyn Dichelle Talbot, '57
 David Talmas, '49
 Hang F. Tam, '91
 Bernard Tandler, '55
 Carol S. Tanenbaum, '67
 Rhoda Kuhlik Tanenbaum, '49
 Diane Goldberg Tanenbaum-Lux, '60
 Jordan Tannenbaum, '55
 Richard E. Tannenbaum, '62
 Roslyn Tannenbaum, '65
 Vito Tanzi, '81
 Magdalene V. Tattnall, '94
 George P. Tattos, '89
 Leonard Taubenblatt, '48
 Selig A. Taubenblatt, '50
 Ferne J. Tauman, '91
 Nancy Tavalin, '65
 Burton M. Taylor, '61
 Joseph Taylor, '79
 Michael, '74, and Elide, '74, Tedone
 Philip L. Teitel, '58
 Kenneth H. Tellerman, '74
 Sandra Tepper, '59
 Blanche Terry, '58
 Arnold Tescher, '81
 George Tessler, '57
 Ralph P. Testa, '63
 Robert W. Thabit, '49
 Terri S. Thal, '59
 John and Patricia Thoma
 Marie Thomas
 Patricia Thomas, '69
 Elsie I. Thompson, '50
 Marie Hein Thompson, '81
 Phyllis Thurm, '58
 Ronald S. Tikofsky, '52
 Marian Morris B. Tiszenkel, '76
 Henry Tobin
 Sylvia N. Tomasch, '72
 Murray, '49, and Anne, '49, Tondow
 Janet Tonkonow, '48
 Virginia E. Torcia, '54
 Barry R. Tornick, '72
 Sheila Trachtman, '78
 Philip Trauber, '70
 Larry K. Treibitz, '91
 Thelma H. Triant, '69
 Janeann Trimarchi
 Stuart Trinkoff, '49
 Miriam B. Trokie, '48
 Baila Tropper, '04
 Marcia S. Truland, '62
 Marian M. Trupiano, '83
 Edith Brensel Tuber, '85
 Robert M. Tublin, '54
 Maurice, '58, and Helene, '60, Tuchman
 Marilyn Tuck, '66
 Gail C. Tuckman, '59
 Michelle Tuitt, '05
 Thomas W. Tullo, '72
 Peg Tumminio
 Audrey F. Tumpowsky, '63
 Mildred Gilgoff Tunick, '55
 Lois C. Turchin, '61
 Phyllis Tureen, '50
 Edith Levine Turetsky, '44
 Nancy Turetsky, '65
 Rima Turkel, '83
 David J. Turner, '68
 James Turner, '03
 Alba, '56, and Robert, '56, Tutnauer
 Irene Tyson, '63
 Athina Panopoulos Tzanides, '95
 Ehizode Martin Udevbulu
 Francis I. Uguru, '89
 Cheryl A. Packer Ulie, '71
 Alan Umlas, '74
 Christina S. Ungeheuer, '82
 Maria Unger, '02
 Martha W. Usdin, '50
 Viola Valvis, '71
 Barbara Van Der Heyden, '65
 Donald I. Van Tassell, '55
 David P. Varady, '65
 Susan J. Vaughn
 Barbara Vautrin
 Louis Vazquez, '74
 Joan A. Vecchio, '69
 Alan Bermowitz Vega, '60
 Tinamarie Vella, '07
 Carole VerEcke, '06
 Marilyn A. Verna, '70
 Jeffrey D. Verteramo, '76
 Sondra Victor, '71
 Marlene Vidibor
 Ann J. Rollo Vincenzo, '58
 Helen Lehrman Vissell, '40
 Norma Schneider Vogelman, '46
 Theodore J. Von Zwehl, '60
 Joseph L. Voss, '98
 Kathleen M. Vulpis, '80
 Elaine Wacholder, '78
 Shirley Wachtel, '73
 Leonard B. Wagner, '69
 William R. Waka, '81
 Merle Walker, '76
 Hal B. Wallace, '75
 Jeffrey, '76, and Anne, '77, Wallach
 Robert, '79, and Robin, '80, Wallach
 Barry, '68, and Jane, '69, Wallack
 Eileen E. Waller, '03
 Susan L. Walling, '66

Lisa M. Walsh, '75	Arlene L. Weisbach, '67	Harriet C. Williams, '58	Lydia Yefet, '76
Lucy Walters-Maneri, '04	Richard S. Weisbroat, '53	Lynnette Reid Williams, '78	Barbara Kromberg Yellowitz, '58
Myrna Wapner, '58	Claire Weisel, '46	Terance A. Williams, '92	Miriam Yelsky
Jack L. Waren, '58	Rhoda Shapiro Weisel, '43	Sandra Williams-Lewis, '72	Leonard, '42, and Dorothy, '76, Yoswein
Barry, '57, and Joyce, '80, Warner	Elaine Weisenberg	Lance R. Willis, '06	George C. Young, '73
Leslie J. Warshauer, '79	Eleanor, '62, and Burton, '51, Weiser	Eileen Goldstein Willner, '59	Matthew, '62, and Renee, '67, Young
Elliot A. Wasser, '02	David L. Weisman, '48	Stanley, '68, and Maxine, '67, Willner	Shirley Young
Fredrick Wasser	Mary Weisman	Julene Wilson, '05	Helen Yrisarry, '55
Lawrence, '64, and Sandy, '63, Wasserman	Nathan Weisman, '90	Miriam Wilson, '62	Marina Yuabova, '05
Neil, '59, and Carole, '62, Wasserman	Arnold M. Weiss, '54	Keith H. Wilson, Jr., '90	Eleanore Z. Yuchmow, '52
Phyllis Wasserman	Barry D. Weiss, '71	Gary, '65, and Lydia Potell, '65, Winderman	Rhoda Yucht, '47
Arthur S. Watnick, '53	Dorothy Weiss, '46	Georgene R. Winick, '71	Marion L. Yurow, '56
Jay S. Watnick, '57	Eileen E. Weiss, '64	Ellen L. Winkler, '73	Richard J. Zablocki, '74
Howard M. Wayne, '65	Erika S. Weiss, '52	Dorothy Winter, '41	Nevin Zablotsky, '70
Evelyn Weber, '59	Ira, '70, and Michelle Weiss	Stuart V. Witt, '63	Marsha Zaidman, '69
Jerome C. Weber, '60	Laurel Weiss, '69	Renee Wlodawski, '72	Stanley L. Zalen, '67
Judith Weber, '58	Michael, '61, and Ella, '62, Weiss	Henrietta F. Wolland, '59	Doris Zallen, '61
Lorraine U. Weber, '49	William A. Weiss, '55	Eric Wollman, '73	Marlene S. Zamari, '53
Michele L. Weber, '67	William Weissberg, '66	Michael Woltz, '69	Antonia Zambrano, '98
Ghenia C. Websters, '68	Julian Weissgold, '52	Laury Wooden, '97	Kayla Gerstman Zames, '60
Paul B. Wehn, '59	Beatrice S. Weissler, '47	Michael Woodman, '43	Jean Wohl Zamore, '40
Monroe Weil, '62	Michael, '68, and Elaine, '62, Weissman	Harold Wool, '36	Eda S. Zdanowitz, '77
Nathaniel N. Weil, '51	Naomi Weitzman, '47	James P. Wooten, '64	Martin Zelkind, '44
Joshua Weill, '98	Louise Weldon, '46	Elaine M. Worsdale, '95	Lillian Zelnick, '40
Moshe Wein	Diana Weller, '54	Ruth C. Worthman, '39	Steven Q. Zhang, '89
Berenice S. Weinberg, '34	Rochelle H. Welsh, '72	Leon S. Woskoff, '53	Donna-Lee O. Ziegeler, '06
Marci Weinberg, '41	Eleanor Wenger, '40	Uchechi Wosu	Phyllis Ziegler, '66
Phyllis H. Weinberg, '46	Donald M. Wentler, '07	Eric V. Wright, '06	Brenda Russin Zimmerman, '59
Richard, '54, and Eleanor, '55, Weinberg	Fran Werner, '70	Lucille L. Wright, '88	Joyce Zimmerman, '60
Susan L. Weinberger, '71	Lorraine H. Wernow, '56	Claire Wurtzel, '62	Leonard B. Zimmerman, '60
Aaron D. Weiner, '40	Jay W. Wertheimer, '53	Amy Wynn, '86	Edna Zinar, '44
Corinne Weiner, '51	Sandra J. Weseley, '56	Angela Xenakis, '76	Ben, '70, and Doris, '72, Zingman
Johanna G. Weiner	Ron West, '79	Donez Xiques	Bernard Zlotowitz, '48
Myrna G. Weiner, '51	Lois Whiting, '55	Harvey A. Yablonsky, '54	Vita M. Zola, '69
Richard R. Weiner, '67	Paula A. Whirlock	Kathy M. Yackanin, '93	Marilyn E. Zolondek, '69
Elissa D. Weinroth, '54	Audrey Whitman, '64	Joyce I. Yaes, '66	Meredith Zolty
Annette Punitzer Weinstein, '53	Roberta Wiener, '57	Sulieman Yahia	Pearl Cele K. Zucker, '48
Claire E. Weinstein, '67	Mitch, '70, and Laura, '72, Wienick	Dong Yan, '84	Toby Zucker, '63
David Weinstein, '64	Sol A. Wieselthier, '51	Karson Yan, '06	Burton Zuckerman, '61
Jeffrey W. Weinstein, '65	Stuart, '80, and Dawn, '84, Wilensky	Marvin Yanovsky, '64	Barbara Zucrow, '56
Julia Weinstein, '57	Morris M. Wilhelm, '50	Marion Yanovsky, '62	Carmen R. Zuzworsky, '05
Sheldon Weinstein, '68	Eileen Wilkins, '52	Eileen Yarnell, '70	Ruthanne Zwarico
Howard M. Weintraub, '78	Una L. Wilks, '79	Margarita Yarovikova	Elaine R. Zwick, '61
Janet Weintraub, '70	Brenda C. Williams, '04	Shirley Yasner, '59	Jacob W. Zwick, '55
Marilyn Weintraub, '57	Daniel S. Williams, '65	Stanley, '52, and Myra, '52, Yedwab	

Corporate and Foundation Donors

**Includes multi-year pledges initiated in Fiscal Year 2009*

\$250,000–\$499,999

The Carroll and Milton Petrie Foundation*
Mrs. Giles Whiting Foundation

\$100,000–\$249,999

Independence Community Foundation

\$50,000–\$99,999

Brooklyn College Alumni Association
Hess Foundation, Inc.
Jewish Foundation for Education of Women
Oak Foundation Ltd.

\$25,000–\$49,999

Barnes & Noble
Barnes & Noble College Bookstores
The Charlotte W. Newcombe Foundation
The George Backer Family Foundation, Inc.
The Reed Foundation*

\$10,000–\$24,999

ExxonMobil Foundation
Friars National Association Foundation
National Park Foundation
The New York Community Trust

\$5,000–\$9,999

Aetna, Inc.
Ann & Gordon Getty Foundation
Brooklyn College Alumni Association, Palm Beach County Chapter
The Charles A. Mastronardi Foundation
Colgate-Palmolive Company
Deloitte
Deloitte, Haskins + Sells
Ernst & Young Foundation
HarperCollins Publishers Inc.
Metropolitan Food Service, Inc
Professional Staff Congress

\$2,500–\$4,999

Brooklyn College Alumni Association, Broward-Dade Chapter
Brooklyn College Alumni Association, Campus Chapter
Credit Management Resource Inc.
JP Morgan Chase
Lincoln Financial Group Foundation
S. H. Cowell Foundation
State of New York
Sovereign Bank
Target

\$1,000–\$2,499

American Express Foundation
Brooklyn College Alumni Association, Southwest Brooklyn Chapter
Brooklyn College Alumni Association, Tucson Chapter
Bunge Corporation
Chancy Memorial Foundation
The Coca-Cola Company
Con Edison
Dow Chemical U.S.A.
Electro-Miniatures Corporation
The H & R Block Foundation
Harry D. Forsyth Foundation
Healthcare for Women, Inc.
IBM, Matching Gift Foundation
Jack Kent Cooke Foundation
John Wiley & Sons, Inc.
KPMG Peat Marwick
Loews Foundation
Merck Company Foundation
Pearson
Pfizer, Inc.
Pitney Bowes
Procter & Gamble Fund
Veteran Boxers Association of New York, Inc./Ring 8
Xerox Foundation

\$500–\$999

321 Theatrical Management
AllianceBernstein
Brooklyn College Alumni Association, San Diego Chapter
Metropolitan Life Foundation
Morgan Stanley & Company
New York Metropolitan Reference and Research Library Agency
Wyeth

\$100–\$499

Addison Avenue Matching Gift Funds
American International Group
Arch Insurance Group, Inc.
AXA Foundation
The Bank of New York Mellon
BASF Corporation
Brooklyn-Queens NOW
Dermatology & Surgery Associates, LLP
DTE Energy Foundation
Eli Lilly and Company
Erickson Retirement Communities
Fidelity Charitable Gift Fund
Former Brooklyn College Athletics Association
Goldman, Sachs & Co.
International Paper
Johnson & Johnson
Kimco Realty Corporation
Marsh & McLennan Incorporated
Medical-Dental Consultants, Inc.
Merrill Lynch & Co.
Network for Good
New York Life Foundation
The New York Times
Staten Island Audiological Services, PC.
Texas Instruments Foundation
Time-Warner, Inc.

Up to \$99

Chevron Humankind Matching Gift Program
Chevron U.S.A., Inc.
Dell Direct Giving Campaign
Dixon Gallery and Gardens
General Electric Foundation
GlaxoSmithKline Foundation
Knickerbocker Republican Club, Inc.
Little League
Mutual of America
United Way of Central & Northeastern Connecticut
The Vanguard Group Foundation
Walk4Hearing
Wellpoint

Bequests

\$100,000–\$249,999

Estate of Seymour Rothchild
Estate of Jay Newman
Estate of Rita Gold

\$10,000–\$24,999

Estate of Mario Martino
Estate of Jean I. Hecht
Estate of Beulah G. Rosenwasser
Estate of Marvin N. Cantor
Estate of Marie F. Maroscia

\$5,000–\$9,999

Estate of Fred Brauen

\$1,000–\$2,499

Estate of Rae Matyas

Committees

Executive Committee

The Executive Committee comprises all officers and committee chairs and the president of Brooklyn College. The Executive Committee has all the powers of the board when the board is not in session. The Executive Committee considers key recommendations from the board committees listed below, and sets the agenda for the full board meeting.

Audit and Finance Committee

Barry Feirstein, '74, Chair

The Audit and Finance Committee selects and works with the Foundation's auditors, currently Loeb & Troper, to ensure that the Foundation continues to meet nationally accepted auditing standards. In addition to reviewing the annual financial statements and budget, the committee examines employee policies and procedures to ensure Foundation compliance with CUNY best practices.

Development Committee

Howard Wohl, '64, Chair

The Development Committee provides oversight of the fundraising activities of the Foundation, including monitoring the staffing and goal-setting of the Development Office. Members provide critical advice on alumni research, cultivation, solicitation, and stewardship.

Investment Committee

Martin Sass, '63, Chair

The Investment Committee is charged with prudently building the Foundation's endowment fund to secure the long-term future of Brooklyn College. Committee members are responsible for the development and periodic review of the fund's investment policies and guidelines and for asset allocation to various investment strategies to achieve appropriate diversification of the fund's investments based on its needs and objectives. The committee selects, meets with, and manages a variety of outside professional investment managers, in consultation with an outside adviser and monitoring firm.

Governance and Nominating Committee

Myron Kandel, '52, Chair

The Governance and Nominating Committee is charged with ensuring best-practice governance of the Foundation and continued development of the Foundation's board of trustees. Responsibilities include directing research for prospective board members and providing recommendations for new board candidates, for officers of the Foundation, and for honorary governors.

Performing Arts Center Committee

Don Buchwald, '59, Chair

The Performing Arts Center Committee is charged with monitoring the Foundation's role in supporting the College's new project to build a state-of-the-art performing arts center for Brooklyn College. The committee members consulted on the design and construction of the center, helped to select the architectural team, set naming opportunities, and monitored the progress of the funding campaign.

Planned Giving Committee

Sam Beller, '59, Chair

Planned Giving Committee members provide guidance and technical expertise on planned gifts and the solicitation of such gifts in the form of bequests, life income trust, charitable lead trust, life insurance, or gifts of stock or real estate.

Student Life Committee

Ed Cohen, '62, Chair

The Student Life Committee engages Foundation trustees in campus activities and programs that enrich the lives of students. Foundation trustees are joined on this committee by key administrators, including the dean of undergraduate studies and the dean of student affairs, and two students who work with trustees to identify critical student needs.

Brooklyn College Legacy Society

We honor the members of our Legacy Society for their visionary gifts to ensure the future of Brooklyn College. The Legacy Society is a group of generous alumni and friends who have named the Brooklyn College Foundation in their wills, trusts, life income gifts, insurance policies, and retirement plans. We are grateful for their extraordinary commitment to future generations.

"Whatever success I have had in my career I owe to and share with Brooklyn College and key faculty mentors; their contribution to me was huge. To give back to my alma mater is my small but sincere way to say THANKS." —Stuart Kessler, '50

Lila Abrahamson, '55	Barry R. Feirstein, '74	Adele Kraetz, '48	Carol Ravelan, '49
Betty L. Allen, '38	Esther Feldman, '35	Donald Kramer, '58	Belle Rothberg, '58
Marilyn Apelson, '47	Barbara D. Fisher Kolchin, '63	Rosalyn S. Kurtz, '48	Betty J. Rowen, '41
Willard, '68, and Eleanor, '67, Archie	George Friedman, '56	Claire A. Lambkin, '53	Alan M. Rubin, '58
Millicent I. Aronoff, '44	Barbara Leslie Gerber-Krasner, '62	David Langmeyer, '63	Sandra Rubin, '54
Sheila Goroshnik Baily, '47	Michael J. Gerstein, '70	Jacob Lebowitz, '57	Norman Rubinstein, '33
Daniel Baker, '57	Stanley Goldstein, '59	Sylvia B. Lederman, '35	Irene Ruotolo, '59
Kelvin A. Barry, Sr., '00	Meri Seinfeld, '64 and Robert Goodman	Sandra R. Leiblum, '65	Joan Herman Salb, '55
Lawrence E. Behr, '56	David, '60, and Judith, '60, Goodstein	Elliot Levine, '46	Gloria A. Santino, '47
Sam E. Beller, '59	Judith Ronnie, '60, and David, '60, Goodstein	Fred Levine, '56	Irwin Schneiderman, '43
Florence Frankel Bergen, '44	Jeffrey S. Gordon, '79	Helen Lieber, '39	Marcia Reichstein Schorr, '55
Lorna R. Bernard, '47	Samuel H. Gottlieb, '39	Ethel L. Liebman, '57	Melvin Silverman, '42
Fannie K. Beyer, '43	Meryl Green, '52	Ethel C. Liebmann, '34	Shirley Cohen Simon, '56
Roslyn D. Bienensdorf, '58	Robert, '62, and Phyllis, '63, Hechtman	Jennifer E. Lipchik, '64	Ronnie L. Simons, '66
Irwin E. Blum, '34	Mary Howard	Walter Lipiner, '48	Gerald Stein, '59
Don Buchwald, '59	Eva Hubschman, '40	Lesley A. Lull, '81	Alexander Tanger, '01
Philip J. Canciglia, '54	Esther Kamhi, '69	Daniel M. Lyons, '39	Kate M. Tuchman, '34
Nathan Cedars, '39	Myron, '52, and Thelma, '54, Kandel	Philip Medvin, '43	Thomas, '57, and Anita, '69, Volpe
Jules Chametzky, '50	Leanora B. Katzman, '53	Joan B. Meer, '58	Brendelle B. Walden, '47
Sui Kuk Cheng, '99	Mary Ann Kelly, '40	Philip N. Melnick, '78	Anne S. Wax, '39
Edwin H. Cohen, '62	Stuart Kessler, '50	Florence Sternlieb Menchel, '45	Elisabeth Weis
Melvin, '44, and Beatrice Greenapple, '46, Davis	Ira M. Kluger, '80	Rita Meyer, '60	Robert D. Weisberg, '49
George Edelman, '42	Murray I. Kofkin, '49	Janet D. Miller, '62	Howard Wohl, '64
Robert Edelman, '63, and Diane Goldman, '68, Edelman	Murray Koppelman, '57	Sophie Halabi Minkoff, '38	Abraham Wolf, '56
Herbert L. Ennis, '53		Nathan, '55, and Laura, '49, Neuer	Ethyle R Wolfe and Coleman H. Benedict
		Johanna Neuman	Joel Zwick, '62, and Candice Zwick
		Ruth Oppenheim, '42	
		Samuel Phillips, '52	

Brooklyn College Boylan Society

We gratefully acknowledge members of the Boylan Society, who make long-term, monthly donations to the Brooklyn College Foundation. These sustainable contributions provide monthly income we can count on to meet the growing needs of the College and its students.

Lillian R. Baumann	Etebom Ekanem, '93	Gerard W. O'Brien, '79	Debbie Schwartz, '45
Marc A. Berger, '69	Vallet Fearon, '01	Donna O'Connell, '68	Ingrid A. Seunarine, '99
Grace E. Bileta, '84	Camille R. Francis, '05	Esosa C. Ogbahon, '04	John Henry Sheridan, '03
James W. Bradley, '56	Georgeanna D. Franco, '03	Norman Perlmutter, '51	Moshe Stern, '03
Rachel Bratt, '67	Averell Golub, '88	Walter E. Phelps, '49	Kate M. Tuchman, '34
Alan S. Buchholz, '67	Roger Gorvitz, '05	Susan P. Pinto, '66	Michelle Tuitt, '05
Tsahay Burston, '97	Michael Halberstam	Lawrence E. Plaskett, '62	Phyllis Tureen, '50
Rodrick C. Bussey, '92	Maisie Henry	Richard A. Rampell, '49	Jeffrey W. Weinstein, '65
Lynn H. Caporale, '67	Leonard Kelson, '55	Denise L. Romano, '06	Ronnie Goldstein Kopp Wiener, '67
Lee Crespi, '65	Dorothy Novick Krasnoff, '47	Marie Romano, '85	Courtney G. Williams, '83
Thomas A. Denny, '55	Lillian Secundy Lynch, '34	Gwendlyn G. Ronis, '47	Lance R. Willis, '06
Allan, '69, and Erica Deutsch	Renee McCray, '88	Frank Rossi, '91	Gulnara Zaynullina, '06
Melvina U. Dick, '04	Deborah Y. Nance, '74	Carol Ann Rudolph, '64	

Tribute and Memorial Gifts

Many of our committed supporters give to the Brooklyn College Foundation as a lasting tribute to a family member, friend, or associate. We are pleased to recognize the individuals who inspired tribute and memorial gifts to the Foundation between July 1, 2008 and June 30, 2009.

In Honor of

Beryl Modell Adler, '67
Estelle Tarman Beigel, '60
Don Buchwald, '59
Ivan Charner
Harriette Cohen
Michael J. Costelloe, '53
Dorothy Duan
George Edelman
Arlene Schacher Ettinger, '65
Ira Finegold, '59
Agnes Ford, '69
Esther Gurian, '79
Gail B. Gurland, '70
Juliette Hansen
Lee Batch Hilsenrath, '56
Murray M. Horowitz
Yong-Ja Howery
IOTA ALPHA PI
Leanora Katzman
Christoph M. Kimmich
Harry Leibowitz, '63
Israel Leung
Sandra Kossoff Levine, '62
Arlene Lichterman, '53
Marge Magner, '69
Fred B. Malamet, '63
Rosalind D. Orner, '58
Yetta Pollack
Rachel Posner
Sylvia and David Posner
Barry Potter, '63
Hannah Sara Rigler, '78
Tess D. Robinson
Dr. and Mrs. Lewis Rubin
Jennifer Sarhis, '09
Deborah Ann Shanley
Harriet Sirof

Martha Silverman, '77

Florence and Joseph Spiselman
Toby Rica Spiselman, '55
Melvin Steinhandler, '60
Beatrice & Norman, '42 Teitel
Nancy Umanoff, '84
Phyllis Wasserman
David Watson, '95
Leona Kossoff Waxman, '66
Jay W. Wertheimer, '53
Dan & Bet Zenchelsky

In Memory of

Marcus Alexis, '53
Pauline and Joseph Alper
Arnold Apelson
Emil L. Battaglia, '42
Nancy Berger, '70
Sydelle Edelstein Brenner, '40
Marvin N. Cantor, '43
Eugenia Cortes
Michael D'Ambrosio, '73
Joan D'Erasmo
John C. Derum, '76
Natalie R. Dickstein, '52
Ada F. DiMuzio
Charles T. Ecke
Beatrice Ragen Edelman, '43
Irving & Ann Edelman
Fran Elkin
Paula P. Elkin, '76
Ida Erde
Louis and Helen Farkas
John Hope Franklin
Hyman Frutkin
William Fuchs, '37
Eric J. Gelman
Rich Gelman, '67

Seymour Glagov, '46

Boris & Miriam Goldman
Mary W. Graham
Doreen Grant
Muriel "Minnie" Miller Gross, '35
Shirley Hasten
Fred Herman, '71
Robert L. Hess
Lee Batch Hilsenrath, '56
Hugh Wiley Hitchcock
Gerson Hoffman, '43
Kayla Pomerantz Horowitz, '42
Howard Jacobs, '54
Franklin Jones
Hannah Joslin, '54
Selma Lurie Kelson, '54
Larry Knight
Arne Knutsen, '43
Bertha Korn
Irving Krasner
Barbara Regal Krupp, '57
Norman Langsam, '41
Ruth Kait Lesser, '47
Mimi Levine
Shirley Levy
Bradley Lewart, '76
Jerry Lewart
Lee Ann Lewart, '82
William, '66 and Tillie Lipson
Helene Garbow Mandel, '50
William Mandel
S.T. Marion
Egon Mayer, '67
Kadish Millet, '48
Conor Moran
Elkan Morris
Evelyn A. Zamichow Neuman, '42
Sylvia Niman Pertain

Leonard Pascale

Susan Portnoy, '63
Sylvia Potashnik
Madeline R. Robinton
Rose Podgor Rom, '43
Louis Rosoff
Morris Rosoff
Evelyn Rothman, '36
Norbert H. Rotter, '61
Kalman Rusinow, '43
Ramon Sanchez
Dorothy Schaffer
Juliette Lowenfeld Schepp, '39
Anna C. Krack Schultz, '33
Faye Schutzberger
Doris Freed Shaffer, '49
Francis Shakin
Rasha Shamoon
Beatrice Shapiro, '36
Richard Paul Shapiro, '64
Pauline Singer
Ruth Spitz, '45
Melvin Steinhandler, '60
Mario Suarez, '50
Seymour Sundick
Daniel Tanner, '52
Haskiel Wadowski
Meg, '38 and Jack Willig
Mae Weintraub Zlotnik, '35

Class of 1959 50th Reunion Gift

We are grateful to those members of our Class of 1959 who celebrated their 50th graduation reunion by graciously giving back to Brooklyn College. This year, when use of endowment funds was restricted due to the financial crisis, the Class of 1959 committee voted unanimously to raise unrestricted funds that could be put to work immediately. Thanks to their generosity, the Foundation fulfilled every commitment to scholarships and programs, and was able to respond to increasing student needs. The Class of 1959's important gift will be recognized in our Commemorative Brick Plaza, located in front of the entrance to our new West Quad Center.

Judith G. Amdur, '59	Florence Frizalone, '59	Harold M. Krouse, '59	Sheila Weichenberg Siegel, '59
Richard T. Anastasio, '59	Marilyn S. Gallo, '59	Roz Laitman, '59	Eugene M. Silverman, '59
Jerry, '59, and Priscilla, '63, Balch	Edward I. Geffner, '59	Arlene Cohen Lerner, '59	Marcia E. Simon, '59
Laura Morrison Bardash, '59	Frances C. Gerdis, '59	Sheila M. Levy, '59	Linda P. Singer, '59
Ethel Barnett, '59	Lesley Wiedman Gevins, '59	Warren F. Lewis, '59	Sylvia R. Sipress, '59
Marilyn Barouch, '59	Maxine, '59, and Frank, '59, Gilner	Marjorie A. Louer, '59	Carole Hochman Sirovich, '59
Sam E. Beller, '59	Deanna, '59, and Marvin, '57, Glassmann	Marvin Marcus, '59	Howard S. Slusher, '59
Ronald H. Berkenblit, '59	Helene Goldstein, '59	Norman Margolin, '59	Georgine Solowe, '59
Barbara P. Berman, '59	Michele Goldstein, '59	Marcia A. Markowitz, '59	Florence Pittoff Spool, '59
Shirley Bernard, '59	Paul Goode, '59	Beverly N. Marshall, '59	Susan Yasner Stock, '59
Juanita C. Bobbitt, '59	Eudella P. Grant, '59	Alvin J. Melveger, '59	Franklin Surnamer, '59
Harriet L. Brathwaite, '59	Frank Gutierrez, '59	Rosemarie Forte Papa, '59	Sandra Tepper, '59
Harriet Brodsky, '59	Thelma E. Harper, '59	Gerald H. Perkus, '59	Gail C. Tuckman, '59
Don Buchwald, '59	Terry L. Haywoode, '59	Gloria A. Raskin, '59	Mimi Turque-Marre, '59
Donald J. Calista, '59	Karleen Joan Heller, '59	Shirley Sanders Reich, '59	Angelo A. Volpe, '59
Frances E. Castan, '59	William E. Hellerstein, '59	Susan Lee Cuba Rein, '59	Neil, '59, and Carole, '62, Wasserman
Louise Del Ross D'Avino, '59	Sharon Gottlieb Hotchkiss, '59	Lorraine Silverman Reiser, '59	Evelyn Weber, '59
Stanley B. Dessen, '59	Marcia G. Jaffe, '59	David I. Rosen, '59	Phyllis Dunn Weiner, '59
Fred Dickert, '59	Joan M. James, '59	Florence Cohen, '59, and Robert A. Rosen	Robert W. Weiss, '59
Erika, '59, and David, '49, Epstein	Rosalie Jungreis, '59	Phyllis Rosenberg, '59	Irving H. Welfeld, '59
Sylvia Epstein, '59	Barbara Kaminsky, '59	Lucy E. Rounds, '59	Eileen Goldstein Willner, '59
Laura Symons, '59, and Alvin, '59, Epstein	Miriam Kittrell, '59	Marilyn Safir, '59	Syma R. Wolf, '59
Barbara M. Finegold, '60	Eileen L. Kleinberg, '59	Alice M. Scharf, '59	Alan H. Zwiebel, '59
Salvatore F. Foti, '59	Naomi, '59, and Leon, '54, Korobow	Ellen Goldstein Schorsch, '59	

Class Act Campaign

In 2009 the Foundation established the Class Act campaign to recognize legacy gifts of \$100,000 or more by designating a classroom to be named in honor of the donor. A special plaque highlighting the careers of these exceptional alumni serves to honor the gift and inspire current students.

The Campaign was kicked off in May with a ceremony to acknowledge a generous gift by **Alan H. Washkowitz, '62**, who made it possible for the Honors Academy to construct a new state-of-the-art “smart” classroom for the Academy.

Laying the Groundwork for Success— Brick by Brick— The New Commemorative Brick Plaza

This year we inaugurated the Brooklyn College Commemorative Brick Plaza, located in front of the new West Quad Center. The Brick Plaza offers alumni and friends a unique opportunity to celebrate a graduation, observe a special occasion, remember a parent, honor a loved one, or highlight a lifelong connection to the College while contributing to the success of future Brooklyn College students. All commemorative brick purchases support the College's Annual Fund. We proudly acknowledge those who have generously elected to leave their mark on Brooklyn College's history.

Anonymous
Jerome, '45, and Alice Adesman
Farhan Ali, '07
Allen M. Alper, '54
Steven Alpert, '78
Marilyn Apelson, '47
Malcolm P. Appelbaum, '82
Solomon Arbeiter, '58
Susan S. Barbieri, '83
Dean J. Barcelona, '81
Victor, '62, and Sherry, '64, Bardack
Ante Basic, '90, and
Maria Leone Basic

Sidney Beinfest, '38
Eve Bernstein, '05
Charles I. Biderman, '67
Jacqueline Binder-Lopez
Nancy M. Bromberg, '72
Jennifer Pam Brown
Steven Brozinsky, '68 and
Roseann Gothelf Brozinsky
Don Buchwald, '59
Donald J. Calista, '59
Richard K. Caputo, '70
Docia Caseldine

Roberta, '67, and
Lawrence, '62, Chaikin
Salvatore, '70, and Maryann Riccardi,
'72, Chiacchere
Sherry Cristal, '74
Donal Christian
Rochelle M. Cleaver, '69
Katherine Alexander Cohen, '58
Adrienne Cohen, '57
Lisa Coico
Harriet Colon, '68
John W. Cortes, '99
Anthony Crea, '69

David D. Cutting, '76
Michael and Anne D'Ambrosio
Frank G. Dangelo, '81
Geraldine DeLuca
Stella Derum
Marc Diamond, '72
Marlene J. Dichiaccio, '71
Connie DiGeronimo, '92
Rudolph E. DiMuzio, '50
Gitta Nesis Diner, '44
Madeline Park Dreifus, '66
Tibbi Duboys, '61
Rolston A. Dyer, '78

Robert A. Egelko	Leon, '51, and Rosalie, '52, Heller	Bruce C. Mac Intyre	Hal Schaffer, '56
Stephanie J. Ehrlich	Anna Herman, '71	Gary B. Mandel, '85	Grace Schlein, '51
Bernice Einsidler, '62	Sydelle F. Hirsch, '53	Elaine Marsh, '73	Marla, '87, and Martin, '56, Schreibman
Richard I. Eisenberg, '77	Ira Hirschbach, '67	Pauline S. McGuire, '67	Barry, '68, and Linda, '68, Seidel
Marsha Zirn Elowsky, '56, and Joseph Elowsky	Naomi L. Hochman, '56	Sean F. McLoughlin, '80	Terry Seplowitz, '75
Peter A. Emelianchik, '74	Keith Hodne, '03	George McMullen, '97	Donald Shaffer, '49
Arlene, '65, and Irwin Ettinger	Ellis Horowitz, '64	Joseph M. Miller, '61	Frances Shapiro-Skroba, '64 and John Skroba
Muriel Feldshuh, '62	Herbert Horowitz, '41	Dmitriy Miloslavskiy, '05	Zahida S. Sheikh, '05
Jacqueline H. Fierstein, '72	Leslie S. Jacobson, '54	Robert J. Moran and Ann C. McNeal	Barry, '55, and Agnes, '51, Shelkin
Ellen M. Fleishman, '72	Kathleen Jaworski, '85	Laura A. Morowitz, '87	Mildred A. Shepetin, '85
Joe Fodor	Carole S. Kahana, '67	Linda H. Morris	Andrew Sillen, '74
Patricia A. Foppiano	Selma H. Katz-Krasner, '50	Janet, '56, and Harold Moskowitz	Barbara Silverstein, '47
Agnes Ford, '69	Leonard Kelson, '55	Alfred Munzer, '63	Mark M. Skevofilax, '86
Ellen Frank, '79	Larisa Kholodenko	Bobby Nappo, '78	Richard S., '63, and Iris Shupack, '63, Slotkin
Sidney, '48, and Evelyn, '48, Frigand	Beth Klein	Sheila F. Natbony, '73	Ann E. Smiley
Dorothy A. Fruchter	Caryn Klein-Cardieri	Farah Naz, '05	Alfred Russell Smiley
Helen A. Gagliardi, '55	Vivian Knutsen	Linda Noonan	Gregory W. Smiley
Anthony P., '58, and Florence Galatola	Anita Schulman Kohn, '59	Harvey Nurick, '71	Zinta A. Sovers, '59
Barbara Garodnick, '61	Linda D. Konner, '72	Albert A. Pacifico, '04	Stuart, '57, and Irene, '59, Sperling
Lynn, '69, and Richard, '67, Gelman	Mary Konner, '04	Loretta-Rae Packer, '85	Toby Spiselman, '55
Barbara Leslie Gerber-Krasner, '62	Madlyn S. Korman, '84	Patricia A. Palermo	Anita C. Stein, '59
Renee Friedberg Getler, '47	Richard Korn	Marie Papaleo, '68	Sydney J. Steinhardt, '95
Alan S. Gilbert, '83	Susan Nadel Krieger, '65	Kevin L. Parker, '89	Marion Steininger, '49
Henry, '66, and Barbara, '66, Ginsberg	Ronald, '55, and Bernice Kuntzman	Judith Parmet, '61	Salvatore L. Stingo, '65
Laura Glass	Frank Kushin, '55	Donald Pelz	Mildred Strassberg, '51
Harvey A. Glasser, '60	Susan Kwan-Seltzer, '98	Michael G. Pertain, '69	Terrance C. Stroud, '98
Alice Glass-Gutman	Donald F. Landolphi, '62	Samuel Phillips, '52	Elliot Tannenbaum, '73
Marvin, '57, and Deanna, '59, Glassmann	Casey Larraín	Ludwig J. Piccirillo	Michelle Tuit, '05
Alan R. Glickman	Rande, '73, and Linda, '73, Lazar	Ellen, '64, and Gerald, '63, Prince	Susan Turis, '04
Robert, '59, and Arlene, '64, Goldberg	Jacob Lebowitz, '57	Stuart Rachlin, '78	Peter, '68, and Sherry, '67, Venokur
Sheila R. Goldberg, '58	Barry Lefkowitz, '85	Madelon Leventhal Rand, '64, and Lawrence Rand	Thomas J. Vinson, '68
Wayne, '74, and Laura, '75, Goldner	Sal P. Leggio, '71	Amelia, '62, and Anthony, '60, Raziano	Charles S. Vizzini, '56
Linda J. Golomb	Joan Susseles Leibman	Susan M. Reid, '65	Wilma E. Waithé, '76
Barry, '61, and Naomi, '58, Golub	Marilyn Leibovitz, '42	Charles, '69, and Barbara, '71, Reilly	Bari Waxman
Benna Golubtchik, '67	Deborah L. Leidner	Shara R. Richter, '05	Dena M. Waxman
Victor M. Gomez, '89	Burton Levin, '52	Elaine A. Riley, '83	Stephen H. Weinstein, '68
Norman, '55, and Marilyn, '55, Goodman	Alan M. Levin, '64	Kimlee Roldan, '96	Jack, '43, and Evelyn, '43, Weinstein
Michael Gotkin, '63	Beth Farryn Levine	Andrew I. Rosenblatt, '71	Susan Z. Weiss
Karen Gould	Marc Simon Levine	Brenda C. Ross, '89	Myrtle G. Whitmore, '58
Adrienne L. Greenberg, '66	Eleanor Lewart, '82	Cynthia Pincus Rothstein, '64	Courtney G. Williams, '83
Daniel L. Greenberg, '66	Annabelle, '75, and Eugene Lieberman	Howard Rotto	Jean M. Willig, '73
Arnold G. Greene, '52	Frank Lipniiski, '70	Hyacinth M. Rowe, '78	Donna F. Wilson
Karen G. Gurian, '73	Marion Lipton, '57	Lon Rubackin, '76	Margaret E. Winters, '67
Paul, '65, and Marilyn, '66, Gustman	Steve Little, '77	Marilyn, '67, and Barry Rubenstein	John S., '53, and Isabel Parasco, '53, Zacharias
Dorothy Harkavy, '45	James F. Ludwick	Audrey Rubin	
	Phyllis Fenig Ludwig, '47	Edith Pemberton, '59, and Henry, '70, Sancroft	
	Francine Luft, '64		
	Richard M. Lyons, '57		

The Brooklyn College Foundation, Inc.

Balance Sheet

June 30, 2009

(With Summarized Financial Information for June 30, 2008)

ASSETS

	2009	2008
Cash and cash equivalents	\$ 1,323,338	\$ 2,818,567
Investments (includes \$966,981 in 2009 and \$1,114,580 in 2008 held for split-interest agreements)	49,976,977	58,545,900
Interest receivable	1,515	8,626
Contributions receivable (net of allowance of \$400,000 in 2009 and 2008)	12,563,216	13,913,363
Beneficial interest in remainder trusts	734,780	885,744
Beneficial interest in life insurance	114,720	97,765
Prepaid expenses and other receivables	17,389	23,748
Artwork	3,205,320	3,205,320
Total assets	\$ 67,937,255	\$ 79,499,033

LIABILITIES AND NET ASSETS

Liabilities

Accounts payable and accrued expenses	\$ 112,238	\$ 177,357
Annuity obligations	652,652	711,224
Total liabilities	764,890	888,581
Net assets (deficit)		
Unrestricted		
Operating	2,956,842	3,447,663
Endowments - deficit funding	(8,129,189)	
Board-designated endowment		1,108,509
Artwork	3,205,320	3,205,320
Total unrestricted net assets (deficit)	(1,967,027)	7,761,492
Temporarily restricted	28,750,231	28,105,408
Permanently restricted	40,389,161	42,743,552
Total net assets	67,172,365	78,610,452
Total liabilities and net assets	\$ 67,937,255	\$ 79,499,033

More detailed information is available in the independent auditor's report.

How You Can Support Brooklyn College

The Brooklyn College Foundation relies on the generosity of individuals, foundations, and corporations to help further Brooklyn College's mission of providing high-quality, affordable education to students. There are many ways you can support our work.

The Annual Fund

Annual Fund gifts by alumni and friends provide for current needs that cannot be funded by state assistance, tuition, or fees. The College increasingly relies on such private contributions to strengthen its programs. Your unrestricted gifts to the Annual Fund support academic scholarships, professorships, faculty research grants, improved campus facilities, co-curricular student-learning opportunities, and new technologies for classrooms and laboratories.

The Legacy Society: Planned Gifts and Bequests

By making a provision for the College in their estate planning, members of the Brooklyn College Legacy Society share our vision of academic excellence for future generations. The Brooklyn College Foundation offers you several future-oriented investment opportunities including life income trust, charitable lead trust, life insurance, or gifts of stock or real estate. Legacy Society members may also make planned gifts in the form of a bequest.

The Boylan Society

The Boylan Society is the Brooklyn College Foundation's monthly giving program. Members of the Boylan Society authorize the Foundation to receive a monthly tax-deductible gift from their checking account or credit card. This is a wonderful opportunity to provide dependable and enduring support to Brooklyn College. As a member of the Boylan Society you no longer need to be concerned with renewal payments or reminder mailings. And since automatic monthly gifts do not require these outreach efforts, they are the most efficient way to sustain the level of academic excellence at Brooklyn College.

Gifts Online

It is now easier than ever to make a donation to Brooklyn College! Just log on to the Brooklyn College Foundation website, www.brooklyncollegefoundation.org, and use our secure connection to make a tax-deductible gift with your credit card or debit card with a MasterCard, American Express, or Visa logo. We also accept automatic fund transfers from your checking or savings account. It is a wonderful and convenient way to help us continue our work on behalf of Brooklyn College students.

Establishing a Scholarship, Award, or Prize

The Brooklyn College Foundation offers more than six hundred scholarships and awards—valued at nearly \$2 million annually—that provide our most talented students with access to excellence and opportunity. Within limits, a scholarship, award, or prize may reflect the specific wishes of a donor. Many funds have been established to honor a former student or faculty member or to encourage students in a particular academic area. Establishing a scholarship, award, or prize can also be a very personal and special way to memorialize a loved one's interests.

Naming Opportunities

Brooklyn College is home to a wide spectrum of naming opportunities. Options for individuals or groups of donors range from commemorative bricks in front of our new West Quad Center, to benches near our beloved Brooklyn College Lily Pond, to commemorative plaques in classrooms or lecture halls around campus. These are very special opportunities to leave behind a legacy at the College, while contributing to the success of future Brooklyn College students.

Tributes and Memorials

The Brooklyn College Foundation Tribute and Memorial Program was created in response to alumni requests as a means to offer special recognition to those who have made a difference in their lives. A donation to the Tribute and Memorial Program can honor your loved one, friend, business associate, or caregiver. Gifts

have been made to commemorate special occasions, including birthdays, anniversaries, or retirement. The program is a meaningful way to express feelings of remembrance or gratitude.

Matching Gifts: Double the Impact of Your Donation!

Each year, more than seven thousand corporations provide matching funds to educational and cultural organizations across the country. If your company matches employee contributions to higher education, you may be eligible to have your gift to the Brooklyn College Foundation matched. Your company's human resources department or personnel office will most likely have details about an employee matching benefit. Complete the matching-gift form provided by your employer and send it with your gift. The Foundation will process the company form and notify you when the matching gift is received.

Contact Us

To learn more about how you can support the mission of Brooklyn College, please contact us by phone at 718.951.5074, by fax at 718.951.4248, by e-mail to giving@brooklyn.cuny.edu, or write to us at Brooklyn College Foundation, 2900 Bedford Avenue, Brooklyn, NY 11210-2889.

Gifts to the Brooklyn College Foundation are tax-deductible to the full extent of the law.

Staff

Stephanie Ehrlich
Associate Director, Stewardship
Joe Fodor
Associate Director, Research
William Healy, '99
Senior Philanthropy Adviser
Anna M. Johnson
Executive Assistant
Larisa Kholodenko
Senior Accountant
Farah Naz, '05
Database Coordinator

Beth Farryn Levine

Associate Executive Director

Patricia Palermo

Office Manager

Shara Richter, '05

Associate Director, Annual Fund

Katy Schlesinger

Associate Director,
Foundation Relations

Andrew Sillen, '74

Executive Director

Trustees

Chair
Barry R. Feirstein, '74
Vice-Chair
Carol L. Zicklin, '61
Treasurer
Bernard H. Garil, '62
Secretary
Madelon L. Rand, '64
Executive Director
Andrew Sillen, '74
Trustees
Sol J. Barer, '68
Sam E. Beller, '59
Don Buchwald, '59
Edwin H. Cohen, '62
Irwin Federman, '56
Jeffrey S. Fried, '80
Roy L. Furman, '60
Karen L. Gould
Jules Haimovitz, '71
Frances A. Hess
Myron I. Kandel, '52
Murray Koppelman, '57
Donald Kramer, '58
Herbert Kurz, '41

Michael Lynne, '61

Marge Magnier, '69

Ryan A. Merola, '07

Florence Cohen Rosen, '59

Martin D. Sass, '63

Irwin Schneiderman, '43

Ronald Schweiger, '70

Evan Silverstein, '74

Mark Steiger, '89

Alexander Tanger, '01

Leonard Tow, '50

Richard A. Wilpon, '72

Howard Wohl, '64

Honorary Governors

James Fantaci, '68
Jerry Della Femina, '57
Ilene Gold, '62
Stanley Goldstein, '59
Saul B. Katz, '60
Zachary L. Solomon, '57
Morton Topfer, '59

Trustee Emeritus

Bertram Fields, '42

Life Trustee

Daniel M. Lyons, '39

BROOKLYN COLLEGE FOUNDATION
2900 Bedford Avenue, Brooklyn, NY 11210-2889