

THE BROOKLYN COLLEGE FOUNDATION

.....
Annual Report, 2009–2010

DEAR ALUMNI AND FRIENDS,

I am very pleased to present this year's Annual Report of the Brooklyn College Foundation. This has been our first full year working with President Karen L. Gould, and speaking for all of the trustees, we have been excited by the dynamic and creative leadership she has brought to our college.

Readers of our last Annual Report will know that fiscal year '09 was a challenging year, but fortunately fiscal year '10 was a year of recovery. As the economy improved, private donations increased and our endowment recovered substantially. Indeed, if there were a silver lining for us in the economic downturn, it is that we learned we can weather the hard times and bounce right back when the conditions improve.

This Annual Report will document that recovery, and we have great expectations that fiscal year '11 will be even better. For those of you reading this report who have donated, we are very grateful. I especially want to thank the Rand family and Herb Kurz for their visionary leadership gifts.

I was fortunate enough to be able to make a significant donation to the college this year. I found great satisfaction in giving back to the institution that provided me with higher education, knowing that my gift would help to transform the lives of students today. I encourage you to join me as the Foundation continues to grow, and as we work with the college to sustain our alma mater as one of the finest public institutions in the country.

Sincerely,

Barry Feirstein

Barry R. Feirstein, '74
Chair, Brooklyn College Foundation

DEAR ALUMNI AND FRIENDS OF BROOKLYN COLLEGE,

We are extraordinarily fortunate to have the Brooklyn College Foundation as a committed partner. One of the things that attracted me to the college was the Foundation's long-standing dedication to the institution; the support of our Foundation trustees is truly exceptional. It has been a great pleasure to work with them since my arrival.

I am often asked what the role of private funding is at a public institution. The answer has to do with our core mission, which is to provide access to excellence. The Brooklyn College Foundation offers critical support to both of these goals: by enhancing access through scholarships and enrichment opportunities for our students, and by supporting excellence—in our academic programs, faculty and facilities—advancing each of these areas above and beyond what could be achieved with state funding alone.

In addition to raising private funds and stewarding the endowment, our trustees are genuine partners who provide the college with critical expertise and advice as we plan our future. We are very grateful for their support.

We are also deeply grateful to all those who have, through their contributions and support over the past year, improved the educational opportunities for our students and the quality of our academic endeavors. Your interest in Brooklyn College and your wonderful philanthropy continue to have a profound impact on the aspirations and achievements of our college community. Thank you for helping us keep the dream of access to excellence alive!

Sincerely,

Karen L. Gould
President

INTRODUCTION

It has been an extraordinary year for the Brooklyn College Foundation. Strong stewardship from our board of trustees coupled with the diligence of our dedicated staff and generous support from alumni enabled us to increase our net assets by 14.6 percent.

The success of our fundraising activities this year—particularly key leadership gifts from three extraordinary alumni—provided the basis for our launch of the Foundation for Success Campaign, the largest fundraising target ever set by Brooklyn College. The goals of this campaign are tied directly to the ambitious vision for the future of Brooklyn College set forth by President Karen L. Gould: creating four new schools with dynamic leaders that will strengthen the academic experience; expanding academic programs; nurturing student success; and advancing an unprecedented modernization of campus facilities and infrastructure.

The Foundation for Success Campaign will raise \$200 million, and we're already more than halfway there. On the pages that follow, you will read about three alumni who embody the spirit of this campaign and whose ongoing commitment illustrates how we will revitalize Brooklyn College as a teaching and research center for the twenty-first century.

(Left to right) Madelon, '64, and Lawrence Rand with daughter-in-law Janey Ahn, son Joshua, daughter Emily and son-in-law Allen Popowitz at the 2010 Brooklyn College Night at Steiner Studios.

Madelon Leventhal Rand, '64, has always adored the work of William Shakespeare. When she taught in the English department at Brooklyn College, she would often delight at the fact that students of such diverse backgrounds could come together through discussions of his work and find his words both inspirational and astute.

"She would be leading a classroom of Russian Jews, blacks, Asians, and women fully clothed in traditional Islamic garb, and she would use Shakespeare to draw out their life experiences," explains her husband, Lawrence A. Rand. "All of a sudden, these people with so many backgrounds would look at each other and say, 'We have so much in common.'"

"That's what drove her," he says.

Now a chair named in her honor will help ensure that her passion for literature inspires students for years to come. Last spring, with a very generous donation of \$1.5 million, Mr. Rand endowed the **Madelon Leventhal Rand Chair in Literature**. The chair was announced to the surprise of Mrs. Rand at the Foundation's Brooklyn College Night gala in May.

"She was absolutely blown away," says Mr. Rand, a former Mayor of Rye Brook, NY., and the President and CEO of Kekst and Company, a corporate communications counseling firm that he co-founded. "She said it was what she had always wanted."

Ellen Tremper, chair of the English department, said she's wanted such a gift for a long time as well and couldn't think of a better honoree.

"Madelon's devotion to her students was really extraordinary," Tremper says. "She stopped teaching after the fall 2009 semester, and during our undergraduate research conference the following spring, five of the six students presenting had been her students. That's a testament to the kind of training and encouragement she gave them."

Tremper says the endowed chair will answer needs in the creative and academic fields by allowing the department to hire a theoretician as well as someone who is a practitioner of fiction or poetry. "This will really help us raise our creative and academic profile," she says.

For her part, Mrs. Rand said the gift was overwhelming.

"After the news finally sunk in, I thought of the more than eleven years of teaching at the college," she said. "During that time, I gained new respect for the quality of the faculty and the insatiable desire of the students to learn, especially to learn the nuances of the English language and even the literature of great authors, such as Dante or Marquez, that are translated into English."

The Rands are joined by President Karen L. Gould for the dedication of the Madelon Leventhal Rand Chair in Literature.

Mrs. Rand, a member of the Foundation's board of trustees, a former English major at Brooklyn College and a 2010 recipient of the presidential medal, spent her career teaching literature in elementary and secondary schools and taught as an adjunct lecturer at Brooklyn College from 1998 to 2009.

"She loves the fact that Brooklyn College is a microcosm, with people of all colors and backgrounds. She and her sister, who also went to Brooklyn College, were the first generation in their family to go to college, and she was always thrilled that so many of her students were also first generation college attendees," Mr. Rand explains. "She could relate and would come home so excited, exclaiming that Brooklyn College was a little U.N., except nicer."

Mr. Rand says he's happy the chair will help sustain an emphasis on good reading and writing, something his wife has always championed.

"Madelon believes that, at the end of the day, literature helps you in interpersonal communication. It helps you frame what you say and how you say it," he explains, noting that he and his wife often decry how modern electronic communication such as text messaging has eroded traditional literacy skills.

"So this chair, by emphasizing literature, actually does bring full circle what's been important to her," he adds.

Brooklyn College Foundation Chair **Barry R. Feirstein's** expertise in the film industry is commonplace: "I go to the movies every once in a while," he says with a hearty laugh.

What's far from ordinary is his ability to pick fruitful ventures. The president of a private investment management firm that he founded, Feirstein Capital Management Corporation, he is often celebrated for his ability to foretell trends and discover promising areas his fellow professionals have overlooked.

His aptitude bodes well for the planned **Graduate School of Cinema** to which Mr. Feirstein has pledged \$5 million.

"I've seen a lot of investment opportunities," says Feirstein. "The graduate program in cinema is one of the most exciting stories I've been involved with. The whole concept appeals to me because it's more than just a school. All of the pieces are fitting together like a puzzle."

The Graduate School of Cinema is expected to be housed at Steiner Studios, the largest television and movie studio east of Los Angeles. The program, anticipated to open in the fall of 2014, will offer four separate degrees: an M.F.A. in cinema arts; an M.F.A. in musical composition for film and new media; an M.S. in entertainment industry management; and an M.A. in cinema studies. Dan Gurskis, chair of the film department, says he estimates some 300 graduate students will attend. An additional 150 undergraduates will take courses at the studio as well.

"Our expectation is that it's going to be a very diverse student body because of the access we're going to be providing," Gurskis says. "It will have the twin pillars of financial access and excellence."

It will also be the only film school in the country that is located within a working studio lot—a feature that partly helped convince Feirstein that this project was a winner.

"You have this integration with big industry and ability to teach at a working studio, and to do it at a cost that's far below other film schools," explains Feirstein. "That's the advantage of being a public institution."

Gurskis says that Feirstein's gift has catapulted the project from vision to reality.

"It's been absolutely essential to moving this process forward because people understand that this really is a very serious

Don Buchwald, '59, Trustee, and Barry R. Feirstein, '74, Chair, at the 2010 Brooklyn College Night at Steiner Studios.

project," he says. "It's not some pie-in-the-sky kind of thing and automatically with that gift, because of the size of it, people started to take this project seriously."

Feirstein, who started reading *The Wall Street Journal* when he was thirteen years old, says that it was the encouragement of one of his Brooklyn College professors that helped steer him towards business school. After graduation, he went on to earn an M.B.A. from Harvard Business School and founded his own firm in 1993.

"It was, in fact, the very low cost of education I received that helped set me on the road to all my future success," says Feirstein, who grew up in Midwood and Sheepshead Bay and worked at the McDonald's at the junction when he was a student. "So I want to give back and see that kind of success happen for others."

"I think this project will be the crown jewel for Brooklyn College, for CUNY and for the city," says Feirstein.

Herb Kurz, '41, at his home in upstate New York.

When **Herb Kurz**, '41, attended Brooklyn College, the total four-year tuition was twenty-four dollars, which included library and lab fees. Kurz lived about five miles from the college. Rather than take the bus and trolley for seven cents, a tidy sum in those days, he chose to walk.

"It was a time of great unrest," he says, recalling the years he was in school. "There was war in Europe and civil liberties were under attack at home. Campus activity was alive with constant discussion and debate."

Shortly after December 7, 1941, he volunteered for service and spent the next four years as an Air Force navigator. He ferried planes to Europe and Asia, participated in rescue missions and was interned in Portugal. At the end of the war, after four years in the service, Kurz returned to civilian life.

Kurz went on to found Presidential Life Insurance Company. Nothing deterred his commitment to the social, political and humanitarian causes that so inspired him during his Brooklyn College days. Throughout his life, Kurz's cornerstone commitments have included academic freedom, constitutional rights, and freedom of the press. This resulted in the establishment of an academic freedom center at New York University, financial assistance to organizations fighting to protect our constitution, and a donation of more than \$1.6 million to the Brooklyn College Foundation in order to establish the **Herbert Kurz Chair in Constitutional Rights**. The chair will be housed in the political science department to promote teaching and research in constitutional law, legal rights, ethics in the philosophy of law, and the organization of law in the United States.

"This extraordinary gift will strengthen our commitment to building our pre-law offerings and provide our students with unique opportunities to enhance their understanding of our legal system and the crucial role it plays in their daily lives," says Karen L. Gould, president of Brooklyn College.

Now in his nineties, Kurz continues to be a full-time activist in social, political, and business interests. "Very few colleges have a chair in constitutional rights," says Kurz, who continues to support many activities on campus. "I'm proud that Brooklyn College will be one of the leaders."

(Left to right) Herbert Kurz with his brother Leonard in service during World War II.

The generosity and ingenuity of **Madelon and Larry Rand, Barry Feirstein** and **Herb Kurz** has successfully launched the Foundation for Success Campaign. In the coming year, the campaign will continue to benefit from all of our alumni who, in partnership with such leadership gifts, will make it possible to ensure Brooklyn College's continuous growth and our students' lifelong success.

The Brooklyn College Foundation for Success Campaign will raise \$200 million to help support many of the college's endeavors.

FOUNDATION FOR SUCCESS CAMPAIGN COMPONENTS

Promoting Student Success	\$50,000,000
Advancing Institutional Effectiveness and Leadership	\$20,000,000
Fostering Innovation in Teaching and Research	\$35,000,000
Creating Ambitious New Graduate Programs in Cinema	\$20,000,000
Modernizing Facilities to Support Our Mission	\$55,000,000
Supporting the Annual Fund	\$20,000,000

DONORS TO THE BROOKLYN COLLEGE FOUNDATION

Your generous gifts provide critical resources for faculty and academic programs and ensure that Brooklyn College students have affordable access to excellent higher education. Thanks to you, the Foundation finances more than a thousand scholarships annually and supports sustainable growth and progress at Brooklyn College.

The trustees of the Brooklyn College Foundation are pleased to acknowledge the following donors whose gifts, made between July 1, 2009 and June 30, 2010, empower Brooklyn College students to achieve success.

INDIVIDUAL DONORS

*Includes multi-year pledge payments

\$500,000 and over

Barry R. Feirstein, '74*
Herbert Kurz, '41*
Madelon Leventhal, '64,
and Lawrence Rand
Leonard, '50, and Claire, '52, Tow*

\$250,000 – \$499,999

Himan Brown, '34*
Don Buchwald, '59*
Morton L. Topfer, '59*

\$100,000 – \$249,999

Gail Bush, '79, and Bruce R., '78,
Chizen
Diana Rogovin Davidow, '66*
Edith Everett, '49*
Murray Koppelman, '57
Marjorie Magner, '69*
Robert A. and Florence Cohen, '59,
Rosen
Alexander Tanger, '01*

\$50,000 – \$99,999

Anonymous

Ilene, '62, and Stanley Gold*
Carol Bird Ravenal, '49

\$25,000 – \$49,999

Sam E. Beller, '59
Arlene and Reuben Mark*
Johanna Neuman
Irwin Schneiderman, '43
Howard S., '59, and Rebecca Slusher*
Marcia Sorokin, '36
Robert B. Willumstad

Richard A., '72, and Debbie Wilpon*
Howard, '64, and Diane Wohl
Florence Zanetas

Carol L., '61, and Lawrence Zicklin

\$10,000 – \$24,999

Fran Schwartz, '73, and Steven, '67,
Belasco
Florence Frankel Bergen, '44
Edwin H. Cohen, '62
Laura Eisenstadt
James Fantaci, '68
Roy L. Furman, '60
Bernard H., '62, and Ethel Garil*
Matthew Goldstein, Chancellor, City
University of New York (CUNY)
Michael, '66, and Marilyn H., '67,
Hausfeld*
Marshall G. Kaplan, '49

Donald Kramer, '58
Rita E. Lindquist, '46
Daniel M. Lyons, '39
Ronald B. Milch, '55
Paul Z. Miles, '59
Vincent J. Motto, '38

Patricia Hassett Ribaud
Jean K. Rivlin

Norman Rubinstein, '33
Evan, '76, and Renee, '74, Silverstein
Douglas C. Steiner
Leo, '42, and Anne Zuckerman

\$5,000 – \$9,999

Frederick R. Adler, '48
Rochelle and Robert Cherry
Celia Costas
Michael Dunn
George Edelman, '42
Irwin, '56, and Concepcion S.
Federman
Daniel L. Greenberg, '66
Christoph and Flora Kimmich
Michael, '66, and Michelle, '68,
Kwatinetz
Stella V. Lagudis, '82
Ted Liebowitz, '79
Ruth Nussdorf
Janet I. Plotkin, '65

Henrietta, '64, and Henry, '63,
Rosenberg
Martin, '63, and Barbara, '63, Sass
Eli Shapiro, '36
Mark, '89, and Estelle, '93, Steiger
Philip G. Zimbardo, '54

\$2,500 – \$4,999

Anonymous (2)
Myles I. Bassell, '89
Sidney Beinfest, '38
Mace Blicksilver, '76
Charles, '52, and Estelle Lerner, '52,
Feigenbaum
Neal H., '74 and Phyllis Finkelman
Alex M. Gabay, '66
Anthony, '58, and Florence Galatola
Barbara Leslie Gerber-Krasner, '62
Joseph, '66, and Nita Becker, '68,
Gottesman
Frances A. Hess
Mildred Johnson
Julian, '56, and Kay, '57, Kien
Robert I. Lipp
Adelay Liss, '43
Bruce C. Mac Intyre
Sidney W. Mintz, '43
Carolyn E. Myers, '60
Ursula Oppens
Enid, '68, and Alan, '67, Parness

Marcella Schultz
Jane G. Searle, '85
Irving Bradford Spielman
Elliot Tannenbaum, '73
Romeyn Taylor
Sidelle Wertheimer, '50
Donna F. Wilson

\$1,000 – \$2,499

Anonymous (3)
Catha Abrahams, '56
Noah and Hope Finegold, '72, Alper
Willard, '68, and Eleanor, '67, Archie
William Aron, '52
Martin, '48, and Cecile, '65, Balsler
Phylis S. Bamberger, '60
Frances Brand Bauer, '43
Pilar Beccar-Varela
Stephen M. Bernstein, '62
Stewart, '61, and Barbara, '62, Boxer
Seymour Brandwein, '44
Roberta Brodfeld, '58
Joan C. Brown, '68
David M. Bushler
Nathan Cedars, '39
Nancy Celenza
Maida Cherry, '61
Arthur, '61, and Barbara, '61, Chester
Douglas H. Cohen
Joan Considine
Anthony Crea, '69
Catherine R., '72, and Jack H., '68,
Cunningham
Joseph L. Davis, '67
Albert E. Dazzo, '60
Alan M. Dershowitz, '59
Patrick Dewane, '87
Madelyn, '64, and R. Bruce, '63,
Donoff
Rolston A. Dyer, '78
Laurie Edelman
Richard A. Eisenberg, '70
James, '56, and Sondra, '59, Farganis
Morton Foelak, '53
Charles H. Foster
Floyd A. Fried, '57

Eli A. Friedman, '53
Joyce Froot, '47
Maria Eugenia Garces
Fred, '71, and Roben, '72, Gerson
Allan Gibofsky, '69
Shirley Ringelheim Gleich, '44
Alan R. Glickman
Diane B. Glossman
Michael J. Goldman, '60
Averell Golub, '88
Karen L. Gould and
Richard M. Simon
Nancy M. Hager
Sydney, '40, and Leah, '40, Halem
Bernard Hamermesh
Bryanne and Thomas Hamill
Dorothy Harkavy, '45
Ira, '51, and Roberta, '51, Harkavy
Carl, '56, and Fran, '59, Harnick
Robert E. Hedlund, '73
Selina, '55, and Robert, '55, Henry
Yong-Ja Howery
Irving Hyman
Myron, '52, and Thelma, '54, Kandel

Seymour Katz, '52, and
Lillian Movish-Katz
Selma H. Katz-Krasner, '50
Robert M. Kaufman, '51
Gloria W. Kaylie, '69
Emanuel Kelmenson, '50
Pamela Kendall, '76
Stuart Kessler, '50
Renee Kibel, '61
Diana J. Kolaitis, '71
Linda D. Konner, '72
Madlyn S. Korman, '84
C. Julie Siegel Kotler, '60
Susan Kwan-Seltzer, '98
Carole J. Lainoff, '53
Gregor Lazarcik
Randi Leavitt, '72
Elaine L. Lee, '34
Alan M. Levin, '64
Norman and Constance Levy
Charlton M. Lewis
Joseph G. Lombardino, '54

Nicolas D'Auria, 2010 recipient of the Rita Casazza Lindquist, '46, Scholarship in memory of Peter and Virginia Casazza.

Anna London, '33
Donald J. Lustig, '62
Robert Machiz, '51
Faith L. Massingale
Martin, '63, and Syma, '64,
Mendelsohn
Dmitriy Miloslavskiy, '05
John Morning
Richard A. Naimoli
Adele Negro
Ardemia Negro
George Neuman, '74
Linda Noonan
Charles Ortner
Alma L. Owen, '76
Mary R. Owen
Norman, '57, and Evelyn, '61, Padnos
Beverly Heiden Peterkofsky, '53
Joyce Phillips
Joseph D., '55, and Kathleen Policano

Mark Pollak, '68
Anthony Popowicz, '74
Samuel, '49, and Dorothy, '51,
Rabinoff
Wayne A. Reed
James, '45, and Gloria, '58, Riordan
Andrew I. Rosenblatt, '71
Joseph, '73, and Roberta Chalfin, '74,
Rosenblum
Barry, '66, and Ronnie, '68,
Rothenhaus
Marilyn, '67, and Barry Rubenstein
Teofilo F. Ruiz
Edith Pemberton, '59, and
Henry, '71, Sanicroft
Alvin S. Sandberg, '61
Dennis, '69, and Regina, '69, Santella
Hal Schaffer, '56
Jules H. Scharf
Irma S. Scherz, '56
Sidney Schmukler, '40

Jessica Huang, 2010 recipient of the Tow Student Research Travel Award.

Samuel N., '55, and Evelyn P. Seidman
Henry Sheinkopf
Alan, '63, and Alice Sheldon
David D., '53, and Rosemarie Siegel
Alan, '71, and Sharon, '73, Singer
Mary K. Spinner and Robert J. Albinder, '82
Toby R. Spiselman, '55
Elmer D. Sprague
Corinne Steel, '54
George Sternlieb, '50
Kathleen K. Swift, '82
Lynda Tepfer, '65, and George Carlson
Paul R. Tetreault, '07
William A. Tramontano
Robert C. Tripp
Federico Velez, '71
Angelo A. Volpe, '59
Thomas, '57, and Anita, '69, Volpe

Jeffrey C. Walker
Roberta Rose Wallach, '53
Phyllis, '47, and Murray Herbert, '47, Warschauer
Rhoda Baruch Wasserman, '44
Evelyn, '43, and Jack B., '43, Weinstein
Stephen H. Weinstein, '68
Elisabeth Weis
Courtney G. Williams, '83
Nora Slatkin Willis
Charlotte A. Wingate, '53
Margaret E. Winters, '67
Abraham Wolf, '56
Eleanore Z. Yuchmow, '52
Audrey Zuckernick-Landau, '50
Joel, '62, and Candice Zwick
\$500 – \$999
Anonymous (2)
Elsie L. Adler, '53

Sau Fong Au
Maxine V., '63, and Laurence, '62, Baker
Dean J. Barcelona, '81
Susan Bargman and Lee Warshavsky
Doris Kaighin Bate, '46
Elizabeth Beaujour
Pamela and David, '58, Bernstein
Catherine A. Best, '82
Evelyn Bishop, '43
Arnold S. Bleiweis, '58
Lee Fontana Bobrow
Jonathan B. Bunge
Donald J. Calista, '59
Lynn H. Caporale, '67
Lisa Caputo
Samuel D. Cheris, '67
William P. Childers and Francisca Garcia-Ruiz
Adrienne Cohen, '57
Harvey, '61, and Sandra, '64, Cohen
Matthew Cohen
Michael Cohen
James T. Curran, '65
Rose Davis, '90
Paul M. Densen, '34
Marc Diamond, '72
Lauren Diamond, '67, and Steven Friedman
Edward Drayton, '55
Joan Schwartz Easton, '65
Sherrie Epstein
Ronald L. Feldman, '60
Toby Flax, '73, and Abraham C. Kalker, '73
Patricia A. Foppiano
Ellen Frank, '79
Avram C. Freedberg, '69
Dorothy A. Fruchter
Helen A. Gagliardi, '55
Moshe Galamidi, '06
Julian Galperson, '50
Harvey, '68, and Bonita Estrin, '64, Ganot
Carolyn Gianturco
Burton, '48, and Rita Goldberg
Wayne, '74, and Laura, '75, Goldner
Jane C. Gordon, '60
Leon Gortler
Richard Bick Goss
Samuel H. Gottlieb, '39
Eugene and Emily Grant
Arnold G. Greene, '52
Leland, '71, and Miriam, '73, Green
Harriet R. Greenfield
Brian A. Griffith, '85
Sara Gronim, '92
Candace J. Groudine, '73
Marjorie Gruverman, '55
Leonard, '56, and Susan, '72, Gugick
Frank Gutierrez, '59
Richard Gutierrez, '85
Alden N. Haffner, '48
Jane N. Herbert
Edgar, '57, and Barbara, '57, Hines
Keith Hodne, '03
Adelaide S. Hurst, '72
Ira H. Inemer, '61
Janis Inscho and Seymour Miles
Robert M. Jefferson
Sherwood Johnson
Reuel M. and Julia V. Jordan
George R., '76, and Nancy Kaminski
Caryn Klein-Cardieri and Beth Klein
Iris R., '75, and Harvey M., '74, Kraus
Susan Nadel Krieger, '65
Frank Kushin, '55
Roslyn Perluck Latto, '42
Frank M. Lavadera, '76
Martin E. Lederman, '60
Marilyn E. Leibovitz, '42
Tania J. León
Adrienne O. Lindemann, '86
Maxine Linehan and Andrew Magner
Alfred I. Litman, '69
Steve Little, '77
Robert, '78, and Kathleen, '78, Logue
Michael Lomonaco, '02
Phyllis Fenig Ludwig, '47
Susan D. Lutwak, '70
Timothy MacCallum
Elaine Mack
Gary B. Mandel, '85

Ada Marcu-Biewald, '75
Renee Meyer Margulies, '55
Elaine Marsh, '73
Dorothy Dunklin Marting
Martha E. Metzger
Harriet J. Miller, '44
Melvin, '61, and Elizabeth, '61, Miller
Linda H. Morris
Carol A. Mullings, '83
Alfred Munzer, '63
Leslie, '54, and Rhoda, '57, Nagler
Henry I. Nahoum, '40
Wayne A. Nast, '72
Jesus Perez, '95
Estelle Perry, '53
Lester Petracca
Michael M. Phillips, '62
Ruth H. Phillips, '39
Alan Polinsky, '71
Charles, '74, and Diane, '76, Pomo
Deborah T. Poritz, '58
Gerald J. Post, '64
C. Raymond Radigan, '60
Chante C. Ramsey, '98
Kirk Rankine, '93
Charles, '69, and Barbara, '71, Reilly
Stuart A. Rice, '52
Elaine A. Riley, '83
Edna Robinson, '73
Kimlee Roldan, '96
Sheila Bernstein Rosenkranz, '60
Philip Rossetto
Harvey P. Roth, '54
Howard Rotto
Hyacinth M. Rowe, '78
Anna Rozenbaum
Jennifer S. Rubain
Leslie M. Salkin, '62
Martin Salzman, '66
Deloris Sanders, '58
Grace Schlein, '51
Natalie M. Schwartzberg, '60
Glenn E. Siegel
Marilyn C. Shavel, '55
Stuart L. Sindell, '61

Mark M. Skevofilax, '86
Ira, '61, and Gloria Namer, '64, Slutzky
Peter H. Smith, '65
Louis S. Smolensky, '68
Zinta A. Sovers, '59
Claire M. Spettell, '80
Howard Spivak
Addie B. Stein, '60
Lewis Stein
Sidney, '42, and Bertha, '43, Stein
Marion Steinger, '49
Salvatore L. Stingo, '65
Terrance C. Stroud, '98
Sondra Ellen, '60, and Donald Sulam
Ruth Teig, '57
Michael Tilson Thomas
Rosemary Longo Thomas, '76
Thomas J. Vinson, '68
Joel, '74, and Ellen, '74, Waksman
Shirley Levine, '45, and Morris, '42, Weinstein
Verne M. Weisberg, '74
Edward Weissman, '75
Ira M., '67, and Evelyn Levenson, '68, Weissman
Jay W. Wertheimer, '53
E.T. Williams, '60
Craig and Felice Yeshion
Erika Zeitz, '81
Stanley Zimmering, '41
Marilyn Zwerdling, '63
\$100 – \$499
Anonymous (22)
Salvatore V. Abano, '86
Marilyn Abrams, '43
James Abruzzo, '72
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
Rhoda L. Agin, '66
Julie Agoos

Eddie Aherns
Mary D. Ahnberg, '44
Michael Aita, '65
Marie F. Alexander, '73
William P. Alexander
James M. Allaire
Howard Allen
Silvia Allen, '40
Yvonne G. Allenson, '53
Debra A. Alpert, '80
Naomi Alpert, '52
Riitta and Sheldon H., '74, Alster
Sheldon L. Altman, '69
Rosalie Altman, '62, and Joel Novick, '60
Anthony F. Amante, '50
Sylvia R., '55, and Sol Amato
Roberta J. Ambrosino
David K. Amster, '67
Richard T. Anastasio, '59
Maureen Anderman and Frank Converse
Evelyn M. Anderson, '68
Daphne Anderson, '85
Helene M. Anderson, '47
Joseph T. Annese, '89
Biruta K. Anthony, '69
Malcolm P. Appelbaum, '82
Edward Aquilone, '91
Joseph J. Arampulikan, '98
Ruth H. Aranow, '51
Maria Argano, '89
Susan Beth, '60, and Myron, '53, Arlen
Andrew Arlig
Alfred Arnold, '49
Helen Aronstein, '51
Louis S. Asekoff
Claude D. Ashby, '69
George Ashendorf, '37
Wendy F. Atkins, '63
Luisa Attivissimo, '61
Harvey Auerbach, '72
Herbert and Sheila, '50, Auslander
Edmund T. Austin, '61
Michael E. Avidon, '77
Louise B. Baccari, '85

Fred Badalamenti, '67
Diane Gitlin Baden, '68
Anita Karkenny Bain, '73
Patricia A. Bajohr, '65
Martin Baker
Martin Balsam, '58
Florence Barad, '52
Melvin, '50, and Rita Gewant, '53, Barasch
Joseph Barbutto, '69
Barbara T. Bard, '54
Teresa Bargman, '49
John W. Barker, '55
Mildred A. Barletta, '64
Burton Barnett, '55
Jack Barocas, '63
Alan, '52, and Rose Marie Baron
Joel R. Baron, '59
Michael B. Baron, '67
Reuben M. Baron, '57
Jean P. Barrera
Richard J. Barry, '71
Beverly and Lloyd B., '59, Barzey
Ante, '90, and Maria Leone Basic
Kenneth Batzar, '59
Lillian R. Baumann
Elmer, '47, and Flora, '46, Beberfall
Patricia A. Beck, '44
Howard Becker, '65
Phyllis Becker, '60
Eleanor M. Hundt Behrens, '78
Roslyn D. Bienenstock, '58
Bernard Beitel, '52
Allen Beldock, '40
Dorothy M. Bell, '66
Patricia and Sandro Bellucci
Marilyn Belous, '56
Judith Frankel Bender, '60
Anthony, '83, and Geraldine, '69, Benfatti
Muriel, '66 and David, '66, Benjamin
Martin B. Bennett, '60
Pouya Benyamini
Joseph Berger, '49
Marc A. Berger, '69
Rita Brandt Berger, '48

“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

Thanks to your generosity and unrestricted gifts, the Foundation was able to fulfill every financial commitment to students, professors and programs.

Dan Berk, '49
Shoshana R. Berkovic, '04
Sharon F. Berkowitz, '63
Sandra Shayewitz Berstein, '54
David, '41, and Rhoda Hiesiger, '42, Berman
Eve Bernstein, '05
Gail R. Bernstein, '60
Jack, '70, and Marilyn, '69, Bernstein
Jonine Lisa Bernstein
Juliet R. Bernstein, '33
Leah Bernstein, '49
Myron and Frances, '71, Berrick
Andreas T. Bertok, '73
Clare and Lawrence Bertoli
Thomas E. and Marie E. Bertoli
Charles L. Betsey and Margaret C. Simms
Allan, '69, and Erica Deutsch
Deborah Giannuzzi, '92
Michael Bickman, '65
David Biderman
Raphael A. Bieber, '81
Reva Frumkin Biers, '47
Grace E. Bileia, '84
David Binder, '84
T. B. Birkenhead, '54
Irwin, '56, and Arlene Birnbaum
Paul, '67, and Leslie, '68, Blachman
Stuart, '76, and Peri Rosenfeld, '76, Blander
Joel M. Blatt, '63
Barry P. Bloch, '71
Fern Ellen Blood
Miriam Bloom
Jeffrey and Pequita Bludeau
Alan Blum, '78
Leonard, '64, and Barbara, '67, Blum
Liliane Blumenberg, '53
Joel L. Blumenfeld, '65
David Blumstein, '65
William A. Blumstein
Alvin Bluthman, '70
Philip H. Bobrove, '58
Jay Bondar, '52
Richard S. Boneville, '69

Arthur E. Bonfield, '56
Maurice R. Bonime, '85
Jerome Borenstein, '55
Jamile C. Boretz, '52
Ray Botvinick
Terry Bovin, '67
Patricia M. Boyd, '80
James W. Bradley, '56
Pola, '74, and John Bradman
Marilyn J. Brahms, '80
Jack and Sylvia Brakarsh
Kolman, '55, and Judith G., '55, Brand
Jason Brandt, '75
Harriet L. Brathwaite, '59
Penelope C. Brathwaite, '95
Rachel Bratt, '67
John M. Braunstein
Riki L. Braunstein
Barbara Kaiser Bray, '64
Sylvia H. Breddan, '61
Elizabeth Brandeis, '65, and Richard, '64, Brenner
Martin, '64, and Brenda, '64, Brenner
Neil A. Breslau, '68
Pearl Mandel Brickman, '49
Neal A. Brilliant, '93
Nancy Brilliant, '55
Max Brimberg, '54
Phyllis C. Brody, '56
Charles S. Brofman, '78
Marjorie Lewis Brotman, '65
Gertrude Brown, '37
Melba P. Brown, '96
Glenys Browne, '97
Joseph Brownman, '63
Hal, '66, and C. Beth, '67, Broxmeyer
Steven, '68, and Roseann Gothelf Brozinsky
Kenneth A. Bruffee
David L. Buch, '73
Alan S. Buchholz, '67
Alexander K. Buchholz, '01
Howard Buckwald, '62
Omer Buldan, '89
Myrtle E. Brunson, '85
Alice M. Burstein, '65

Ruth A. Burstein, '47
Tsayah Burston, '97
Alberto, '73, and Carol, '73, Bursztyn
Cosaundra Burton, '98
Antonia Burzi, '68
Florence Buschke, '66
Rodrick C. Bussey, '92
Steven J. Caffery
Kathleen Calcidise
James J. and Margaret B. Callahan
Jane E. Callender, '96
Patricia Campbell, '67
Emanuel J. Campisi, '60
Arnold J. Cantor, '55
June C. Canty, '91
Richard K. Caputo, '70
Ivis V. Carey, '72
Diana Sophia Carlson
Joseph S. Carmellino, '71
Paul, '50, and Elaine, '50, Carter
James and Jacqueline Casey
Diane M. Cassidy, '92
Paul Cassuto
Norma S. Padow Castle, '64
Charles and Rosemary Catalano
Patricia Catalano
Stella L. Cerruti, '73
Jules Chametzky, '50
Wai Wah Chan, '89
Yan-Ping Chan, '89
Hwai-Yin Chang, '84
Jonathan A. Chanis, '81
Robert A. Chaplin, '58
Michael N. Charatan, '75
Madonna Charles, '95
Philippe G. Charles, '78
David S. Charnatz, '87
Philip Charney, '60
Marvin, '56, and Barbara, '58, Charton
Maurice Chayt, '49
Siegfried E. Chencinski, '62
Harold Chenven, '41
Seymour N. Chesir, '51
Barbara and David M., '73, Chess
Barbara Chiarello, '67

Catherine O. Childs
Thomas F. Chisena, '65
Barry R. Chiswick, '62
Arthur, '65, and Betsy Chotin
Libby W. Chou, '60
Biyao Choy, '97
William Claudia and Debbie Battaglia
Faith H. Claxton, '99
Lewis Clayman, '68
Helen K. Cleary-Brennan, '61
Rochelle M. Cleaver, '69
Samuel M. Cohen, '60
Arthur H., '63, and Susan Lovinger, '64, Cohen
Betty J. Cohen, '52
Frances Y. Cohen, '54
Gary H. Cohen, '56
Lawrence Cohen, '62
Lawrence M., '66, and Paula Cohen
Orin J. Cohen
Ruth L. Cohen, '87
Samuel Cohen, '56
Mildred Bialeck Cohn, '43
Ellen M. Cokines, '75
Jules L. Coleman, '68
Deborah T. Collins-McGuire, '82
Arnold N. Constad, '36
Laura S. Conte, '52
Frances Grande, '51, and John V. Conti
Esther Rothberg Conwell, '42, and Abraham Rothberg, '42
Jay S. Cooper, '69
Owen, '41, and Lenore Cooper
Robert Cooperman, '67
Estelle Shroitman Coppersmith, '46
Michael, '53, and Rosemary, '54, Coraggio
Roger W. Corley, '56
Lawrence J. Corneck, '68
Margaret Costa-Ricciardi, '73
Ronald Cowen, '62
William A. Craig, '57
Joseph Crea, '48
Lee Crespi, '65
Pat E. Crisci, '52
Frank A. Crociata, '95

Elaine Crovitz, '56
Judith L., '73, and Michael S., '71, Culang
Debra E. Cumberbatch-Howard, '73, and Nate Howard
George Cunningham
Michael Cynamon, '66
Barbara A. D'Andrea, '95
Steven V. Daniels, '63
Leila Regen Dardick, '40
Jay Datema
Jean Dattner, '54
Joel S., '76, and Jill Dauman
Deborah Toback Davis, '46
Mark L. Davis, '67
Rose M. Davis
Richard Dean
Francis M. De Britz, '57
Joan M. De Freitas, '69
Jack Deitch, '49
Joann M. DeLeonibus, '81
Gloria J. D'Elia
Matthew Deliberti, '76
Fred, '60, and Mary, '65, DeLisi
Frank Deluca, '63
Veronika Denes, '84
Louis A. De Nino, '70
Edith Denny, '39
Thomas A. Denny, '55
Stanley B. Dessen, '59
Harolyn J. Devlin, '66
David L. Diamond, '53
Melvina U. Dick, '04
Connie DiGeronimo, '92
Richard A. Dimenstein, '69
Geraldine A. Dinneen, '48
Ronald DiPietro, '73
Eileen Abramoff DiSavino, '64
Dona Di Sesa-De Sanctis, '63
Gloria Dobbs, '54
Jack H. Dobosh, '57
Sylvia Domowne, '55
Elaine Martini Donlin, '61
Lawrence K. Dorf, '53
Victoria R. Dorf, '62
Melody Dorfman, '76

Andrew Kong, 2010 recipient of the Conservatory of Music Scholarship.

Howard, '69, and Carolyn, '69, Doueck
Doris T. Douglas
Doris, '51, and Lewis, '53, Douglass
Anthony L. Dowdy, '89
Stephen N. Dratch, '70
Myron P. Druxserman, '66
Lester Dubnick, '52
Tibbi Duboys, '61
Rita E. Duenas, '81
Howard F. Duke, '74
Richard T. Dunne, '70
Rose G. Boliscar Duval
Nicole Early
Rochelle Eckstein, '71
Lila, '71, and Steven Edelkind
Diane Goldman Edelman, '68, and Robert Edelman, '63
Florence Edelman, '54
Norman H. Edelman, '57
Evelyn Edelstein, '41
Martin A. Edelstein, '77
Stanley E. Edinger, '64
George Edlin, '49
Clara F. Edwards, '62
Marjy N. Ehmer, '47
Ellen Heit Ehrig, '65
Elaine R. Ehrlich, '61
Harold L. Eichler, '61
Meyer, '53, and Carolyn, '54, Eisenberg
Sam Eisenberg, '35
Kenneth B. Eissenthal, '54
Elmer, '39, and Edith, '40, Eisner
Judah A. Eisner, '04
Etebom Ekanem, '93
Yaffa Eliach, '67
Gabriel Elias
Harry Ellenzweig
Stephen M. Ellin, '61
Florence L. Elliott, '40
Valentino R. Ellis, '88
Ethel Elman, '71
Marcia R. Ely and Andrew C. McKey

Saul, '48, and Charlotte Pruzansky, '49, Engelbourg
 Herbert L. Ennis, '53
 Anita Epstein, '64
 Barbara Epstein, '65
 Sylvia H. Epstein, '57
 Edmund, '67, and Judy, '66, Erde
 Manny Erlich, '75
 Andrea Erstling
 Howard, '58, and Jacquelyn, '61, Ertel
 Olubunmi O. Esan
 Elaine H. Eugster, '57
 Ellen J. Evans, '65
 Alphonse F. Falcone, '72
 Karen, '68, and Robert, '65, Falk
 Rohan Francis, '05
 Edmund Fantino
 Madeline Farran, '64
 Daniel A. Fauci, '63
 Joseph, '67, and Aileen Fedullo
 Maureen T. Feeney, '80
 Beverly Feigelman, '65
 Marjorie W. Fein, '63
 Gail L. Feinberg, '65
 Gary Feinberg, '63
 Stephen, '66, and Marci Milet, '68, Feinberg
 Muriel Feiner-Alaez, '67
 Richard T. Feiner, '99
 Stephanie S. Feinland, '57
 Kenneth S. Felder, '72
 Fredric, '60, and Claire, '62, Feldman
 Grace A. Feldman, '60
 Alan Feller, '69
 Floralee H. Felsenthal, '44
 Marcia Felthimer, '45
 Errol G. Ferguson, '90
 Louis F. Fernous, Jr., '60
 Robert W. Ferrandiz, '51
 Regina J. Feuchtbaum, '60
 Milton H., '50, and Shirley Rubin, '56, Fidel
 Berta Field, '50
 Eugene, '74, and Leslie Fine
 Bernard M. Fink, '57
 Claire Finkel, '50

Harold, '76, and Carol, '76, Finkel
 Lawrence Finkelstein
 Norma Finkelstein, '41
 Stephen Finkelstein, '71
 Steven J. Finkelstein, '80
 Ted H. Finkelstein, '75
 Eleanor W. Fischer, '93
 Rae-Ann Fischer, '72
 Rhoda S. Fischer, '46
 Henry, '59, and Goldie Kramer, '60, Fisher
 Larry Fisher, '61
 Lillian Fisher, '42
 Arthur M. Fishman, '51
 Neal, '69, and Adrienne, '72, Fishman
 Richard Flacks, '58
 Joel G. Flaks, '50
 Naomi W. Fleischer, '48
 Lynn D. Fleisher, '67
 Ellen M. Fleishman, '72
 James F. Flood, '64
 Diane Forastiero, '69
 Seon J. Forde, '93
 Chantal R. Forger, '73
 Gerald M. Forlenza, '47
 Donald, '53, and Florence, '53, Forman
 Charlene Forest
 Lillian J. Fox, '40
 Robert Fox, '59
 S. Dorothy Metzger Fox, '51
 Susan P. Fox, '59
 Allen, '63, and Helene, '66, Frankfater
 Rena Frankle, '60
 Judith J. Franz, '83
 John G. M. Frederick, '93
 Jeffrey S. Freed, '66
 Marvin Freiser, '46
 David Freundlich, '58
 Sharon A. Friedberg
 Seymour J. Friedland, '63
 Al, '68, and Anne, '65, Friedman
 Albert E. Friedman, '49
 David Friedman, '64
 Donald Friedman, '57
 Emanuel, '47, and E. Judith, '45, Friedman

Kenneth Friedman, '66
 Murray Friedman, '48
 Samuel Arthur Friedman, '50
 Susan M. Friedman, '64
 Alex E. Friedlander, '63
 Sidney J. Frigand, '48
 Mark Froimowitz, '68
 Harold Fromm, '54
 Vincent, '62, and Mildred, '63, Fuccillo
 Andrew R. Gabbidon, '93
 Leslie E. Gabler, '63
 Sam Gaertner, '64
 Nicholas Gaetani, '58
 Michael J. Gaffney
 Michael Galatola, '54
 Mary Kay Gallagher
 Sue S. Gallen, '52
 Ferdinand V. Galli, '89
 Audrey M. Galligen
 Aaron Galonsky, '50
 Robert Galvan, '83
 Rhoda S. Gardiner, '57
 Lois B. Garrett, '53
 David C., '52, and Jane Posner, '54, Garron
 Christina Gasparro and Hardy Hansen
 Thomas F. Gassert, '86
 Emilio P. Gautier, '61
 Evelyn Geddes, '44
 Yetta Gelber, '51
 Joseph Gelbfish, '76
 Joel Gelbman, '65
 Joan A. Gell, '60
 Kenneth N. Geller, '52
 Herbert Gelman, '54
 Lynn, '69, and Richard, '67, Gelman
 Joseph Genna, '41
 Jaime R. Gerber, '76
 Janice Lake Gerboth
 Michael J. Gerstein, '70
 Barbara Gershman, '69
 Sheldon, '48, and Doreen, '54, Gertner
 Josephine M. Giallombardo, '75
 Peter W. Gibbs, '60
 Marie Benita Gillespie '57

Muriel Edelstein Gilman, '44
 Harry, '63, and Susan, '82, Gindi
 Michele Michaels Ginsberg, '66
 Tony Giordano
 Felicia R. Gironda, '91
 Frederick, '75, and Erica Wein, '75, Girshick
 Douglas G. Glasgow, '59
 Alice Glass-Gutman
 Laura Glass
 Leon Glass, '63
 Florence, '51, and Edward, '50, Glick
 Allan E. Glickman, '71
 Rachell Gober, '70
 Nathan Gochman, '55
 Michele Godfrey, '72
 Jack A. Godler, '52
 Jacob K. Goldhaber, '44
 Herbert Goetz, '88
 Lawrence Goetz, '97
 Martin, '53, and Norma, '59, Goetz
 Ann Merker Gold, '56
 Israel E. Gold, '37
 Mark Gold, '78
 Sylvia Gold, '50
 Laura Gail Goldberg, '66
 Frederic Golden, '67
 Gerald C. Goldfinger '56
 Sanford, '58, and Miriam, '64, Goldhaber
 Barry Goldin, '63
 Alan, '52, and Cynthia, '54, Goldman
 Jay R. Goldman, '61
 Marcia I. Goldman, '57
 Rachele, '68, and Barry, '66, Goldsmith
 Harvey N. Goldstein, '60
 Irwin P. Goldstein, '59
 Isabel Goldstein, '56
 M. Goldstein
 Mary Wiseman Goldstein
 Roberta Golinkoff, '68
 Abraham I. Goodman, '36
 Hannah Goodman, '68
 Lucille Field Goodman, '49
 Ronald B. Goodman, '68
 David, '60, and Judith, '60, Goodstein

Ben Gordon, '56
 Michael Gordon, '62
 Roger Gorvitz, '05
 Michael Gotkin, '63
 Joseph S. Gottlieb
 Lawrence A. Gould, '52
 Sondra Cherkis, '60, and Fred Graber
 Webster Graham, '87
 Bambi Prager Granovsky, '63
 Geraldine S. Grant, '65
 Wilbur, '48, and Marian, '52, Grant
 Gerald, '61, and Florence, '64, Grayson
 Lawrence Green, '66
 Martin Green, '61
 Meryl Green, '52
 Brenda J. Greenberg, '61
 Evelyn Greenberg, '58
 Irving, '53, and Blu, '57, Greenberg
 Laurence A. Greenberg, '72
 Milton Greenberg, '49
 Ronni S. Greenberg, '75
 Vivian J. Greenberg, '72
 Edward X. Greene, '38
 Carol A. Greenfield, '69
 Hilda S. Greenfield, '62
 Benn J. Greenspan, '68
 Laura Steinik Grey, '62
 Diane Epstein Grimm, '57
 Seymour Grodstein, '51
 Joyce R. Grossman, '73
 Robert S. Grossman, '48
 Harold, '60, and Ruth, '61, Grubin
 Tridib K. Guha, '72
 Steven R. Gursky, '76
 Paul, '65, and Marilyn, '66, Gustman
 Helene N. Guttman, '51
 Charlotte Haber, '52
 Calvin C. Haddad, '64
 Michael Hadley
 Marilyn S. Haft
 Mark, '73, and Rhonda, '72, Hager
 Harold Haidt
 Audrey R. Haimowitz, '79
 Martin Halofsky, '64
 John P. Hamill

Warren I. Hammer, '55
 Marcia J. Hanfling, '56
 Thelma E. Harper, '59
 Alice Follender Harris, '65
 Cynthia E. Harrison, '66
 Francis Hartdegen, '56
 Helen M. Harvey
 Darlton E. Haskins, '72
 Malcolm, '53, and Adele, '53, Hast
 Judith Lang, '46, and Harvey J. Hatchfield
 Boris Havkin, '94
 Goldee Hecht-Meyer, '82
 Lois A. Hedlund, '58
 Judith Heep, '62
 Leo H. Heiden, '51
 Ellen Heimberger
 Saul J. Heitner, '63
 William E. Hellerstein, '59
 Robert R. Henken, '57
 William P. Henneberry, '72
 Esther L. Herbert, '41
 Patrick J. Herbst, '73
 Arnold Herman, '57
 Gilbert, '75, and Nellie, '79, Hernandez
 Linda Herring, '96
 Lloyd Hezekiah, '66
 Norton and Joan Hight
 Manny Hillman, '49
 Michael, '65, and Sally, '71, Hipscher
 Abraham Hirsch
 Renee S. Hirsch, '61
 Warren, '66, and Ellen, '68, Hirsch
 Fred, '65, and Harriet, '68, Hirschenfang
 Michael Hirschklau, '65
 Estelle, '49, and Bert, '46, Hochman
 Kenneth Hochman, '63
 Alan Hodes, '64
 Gerald F. Hoffer, '53
 Susan D. Hoffman
 Frima Fox Hofrichter, '69
 Ethel Holland, '60
 Tabitha Holland
 Peter G. Holmes, '83
 Irwin E. Holtzman, '50
 Carrie Idler, '98

Boris Torres, 2010 recipient of the Wolff-Ravenal Art Travel Award.

Barbara Cohen Hopard, '73
 Kenneth, '65, and Paula Horn
 Philip Horn, '59
 Suzanne S. Horn, '63
 Zoia Horn, '39
 Barry, '76, and Elise, '76, Horowitz
 Fredric R. Horowitz, '69
 George Horowitz, '36
 Perry M. Horowitz, '70
 Sylvia Teich Horowitz, '43
 Frederic Holtzberg, '46
 Florence W. Houser, '44
 Joanne Lee Howard
 Arthur N. Hryhorowych, '75
 Timothy Hsu, '99
 Grace Herold Hughes, '58
 Kwong T. Hui, '92
 Bernard Hulkower, '50
 David N. Hyman, '65
 Marsha Y. Hymowitz-Meyers, '60
 Rita Idelson, '57
 Carrie Idler, '98

Marrel and Yasuo Ihana
 Maurice E. Indig, '56
 Kenneth, '72, and Selma, '72, Ingber
 Leonard Ingber, '74
 Angela M. Iovino, '74
 Herbert, '54, and Paula, '57, Isaacson
 Marguerite Iskenderian
 Joan Israel, '65
 Michael Israel, '54
 Martin Itzkowitz, '60
 Salvatore A. Ivone, '71
 Edith L. Izenberg, '45
 David Jackel, '64
 Barbara L. Jackson, '84
 Elaine S. Jackson, '69
 Emily Tow Jackson
 Tina J. Jacobowitz, '66
 Ellen Jacobs, '70
 Henry, '51, and Judy Jacobs
 Susan S., '69, and Barry E., '69, Jacobs
 Elliott R. Jacobson, '67
 Hildy E. Jacoby, '80

Sunny Liu, 2010 recipient of the Stacey Garil Womack Memorial Internship.

Kathleen Jacquette, '66
 Arnold, '51, and Anne, '53, Jaffe
 Joanne B. Jahr, '69
 William B. Jakoby, '50
 May F. James, '70
 Sherrydawn A. James, '06
 Family of Bernard M. Janklow
 Fern J. Jarmulnek, '78
 Lillian B. Jarvis, '51
 Stephanie Yager Jatlow, '60
 Wallace W. Jefferson, '75
 Sharon Jensen and J. Michael Miller
 Jin Zhong Jiang
 Ralph Joglar, '94
 Roberta Ann Johnson, '63
 Franklin Jonas
 Ruth Siegel Jordan, '59
 Thelma G. Joseph, '44
 Susan Behrman Josepher, '61
 Herbert Josephs, '53
 Tiwalade Kadejo, '81
 Helen Nordell Kahme, '39

Carole Kahn, '57
 Aaron S. Kaiser, '74
 Seymour Kalechstein, '49
 Harriette Kaner, '52
 Renee N. Kantor, '48
 Irwin H. Kantrowitz, '58
 Arthur, '59, and Linda, '61, Kaplan
 Blanche Kaplan, '51
 Marvin, '57, and Victoria, '61, Kaplan
 Teddy Kaplan, '49
 George, '72, and Yona Kaposi
 Howard Karasik, '58
 Samuel B. Karchin, '60
 Marc B. Karp, '71
 Natalie Karp, '55
 Margaret Karpatkin
 Rhoda H. Karpatkin, '51
 Robert C. Kassenbrock, '71
 Aaron L. Katchen, '64
 Deana Katz, '61
 Edward, '47, and Phyllis, '47, Katz
 Lawrence, '62, and Maxine, '64, Katz

Mitchell A. Katz, '76
 Rhoda D. Katz, '59
 Rose Ducor Katz, '58
 William I. Katz, '70
 Benita S. Katzenellenbogen, '65
 Leanora B. Katzman, '53
 Elaine, '55, and Harold, '55, Kaufman
 Phyllis Kay, '67
 Stuart H. Kay, '74
 Rifka Keilson, '71
 Mervyn M. Keizer
 Jane I. Kelly, '45
 Herbert C. Kelman, '47
 Leonard Kelson, '55, in memory of
 Selma Lurie Kelson, '54
 Barbara Kennedy
 Adam Kent
 Lillian Jaffe Kent, '36
 Scott V. Keppler, '92
 David, '58, and Barbara Dermon, '58,
 Kerner
 Judith S. Kerner, '67
 Angela Kerr, '79

Peg Kershenbaum, '72
 Arlene Kershner, '62
 David R. Kessler, '51
 Howard J., '59, and Barbara Rosenberg,
 '62, Kimmel
 Sandra R. Kingan
 David, '55, and Elaine, '60, Kingsley
 Barry M. Kinzbrunner, '74
 Shirley Wein Kirshner, '46
 Joan R. Kirson, '76
 John Kuitwaard
 Carol L. Klapper, '43
 Allen S. Klein, '52
 Barbara Lachs Pinsley Klein, '58
 Gerald Klein and
 Frances Milmore-Klein
 Harriet A. Klein, '60
 Jeffrey S. Klein, '80
 Rachela Klein, '70
 Regina Klein, '47
 Robert M., '78, and Anne Lass, '78,
 Klein
 Ronald, '65, and Barbara, '65, Klein
 Sheldon, '54, and Doris, '56, Klein
 Allen, '70, and Fran, '72, Klenetsky
 Selma Klett, '50
 Igor Klubok, '00
 Ruth Klurfeld, '42
 Gwen Klyman-Friend, '62
 George, '53, and Lillian, '53, Knight
 Lynne D. Knippler, '57
 Thelma Kocivar, '38
 Beverly B., '65, and Alan, '62,
 Koenigsberg
 Gershom Kofman, '07
 Chris Kokenes, '85
 Barbara D. Fisher Kolchin, '63
 Irene Kolm, '56
 Phyllis R. Kopf, '50
 Jack Kopleton, '59
 Marilyn Stein Koplik, '54
 Cecile Kops, '93
 Edward R. Korman, '63
 Paul Korman, '72
 Claire Korn, '57
 Leonhard Korngold, '47
 David, '62, and Wilma, '62, Koss

Edward Koss, '54
 Emma Kraidman, '53
 Alvera Paull Kramer, '46
 Joseph Kramer, '47
 Judith A. Kramer, '57
 Dorothy Novick Krasnoff, '47
 Stuart M. Krassner, '57
 Eileen Miller Krause, '67
 Gabriel Krausman, '53
 Arlene Michelson, '80, and
 Robert Krengel
 Rose Meyerson, '60, and Joseph Krieger
 Lorna Smith Kriss, '55
 Barbara Kroll, '65
 Mark Kroll, '68
 Paul A. Kronenberg, '64
 Yanina Krubitki, '94
 David J. Krupp, '73
 Stephen G. Kuehler
 Mort Kunstler, '46
 Ronald, '55, and Bernice Kuntzman
 Barbara Kupferberg, '52
 Frieda Kurash, '62
 Elaine S. Kurtzer, '42
 Walter Kuskowski, '57
 Maria Kutsumalis, '91
 Abraham, '50, and Norma, '50, Lackow
 Mark P. Ladner
 Donna L. LaMagna, '83
 Angelo J. Lamantia, '67
 Claire A. Lambkin, '53
 Donald F. Landolphi, '62
 Robert Langer, '52
 Daniel, '63, and Lynn, '63, Langmeyer
 Michael, '63, and Zena, '63, Lapidus
 Malcolm G. Largmann, '53
 Yolanda M. Larys, '60
 Albert, '51, and Stephanie Lasher
 Frank M. Lassman, '41
 Ellen N. Lauter, '66
 Martin A. Lave, '52
 Margaret M. Lawrence
 Richard A. Lawrence, '71
 Suzanne G. Laychock, '71
 Rande, '73, and Linda, '73, Lazar

Sylvia Lazarnick, '69
 Thomas, '53, and Jean, '48, Leach
 Emma Leaf, '47
 Lila Leblang
 Jacob Lebowitz, '57
 Robin Moskowitz, '71, and
 Regis Lecoanet
 Irwin G., '42, and Anna Hankin, '45,
 Leder
 Bruce A. Lederman, '60
 Amy Y. Lee-Luong, '88
 Bernard T. Lee, '92
 Fred R. Leff, '75
 Sylvia Rebarber Leff, '41
 Susan R. Lefkowitz, '68
 Shirley H. Leiba, '44
 Mimi Leibman, '63
 Arthur S. Leibowitz, '75
 Ephraim, '51, and Estelle, '56, Leibowitz
 Alice R., '66, and Charles J., '65, Leidner
 Paul, '42, and Adele, '46, Leinfuss
 Samuel L., '62, and Marcia, '63, Leiter
 Lionel LeMeur
 Gloria Paret Lemme, '55
 Jay B. Leonard, '65
 Jean Lerman, '59
 Peter V. Lessek, '70
 Mei-Ling Leung, '89
 Juanita T. Levell, '75
 Beth H. Levenstein, '89
 David J. Leveson, '56
 Ray L. Levin, '59
 Augusta Flieg Levine, '66
 Charlotte F. Levine, '49
 Joan Levine, '65
 Linda L. Levine, '63
 Myron Levine, '47
 Philip A. Levine, '70
 Paula E. Levinson, '53
 Juliette Levinton, '57
 Phyllis Levitas, '68
 Arnold D. Levitt, '58
 Marlene A. Levitt, '60
 Susan Levkovitz, '63
 Herbert L. Levy, '48
 Lawrence, '60, and Maxine Beitel, '62,

Levy
 Ralph Levy, '56
 Sharon A. Levy, '81
 Stuart H. Levy, '74
 Alexandra Lewis and Bim Strasberg
 Warren F. Lewis, '59
 Arlene Lichterman, '53
 Howard B. Lieberman, '77
 Sally T. Lieberman
 Bill J. Liebman and Karen Sellinger
 Joel F. Liebman, '67
 Murray B. Light, '48
 Blondell Lighty, '07
 Florence M. Linden, '47
 Erna Caplow Lindner-Gilbert, '48
 Lorna Lindo, '90
 Lillian and David H., '54, Lipka
 Frank Lipniski, '70
 Jay Lippman, '60
 Mitchell, '62, and Sherlyn Lippman
 Janet Lippmann, '56
 Babette Kahn Lipsky, '58
 Jack L. Lipson, '53
 Adele Lipman Schwartz Lipton, '52
 Marion A. Lipton, '57
 Sol Listernick, '40
 Barbara Lichtig, '56
 Stephen D. Litwin, '55
 Johnson Liu
 Sonya Singer Livingston, '66
 David A. Lober, '66
 Eve M. Locker, '72
 Harvey, '62, and Marilyn, '64, Lockhart
 Ruth Lofgren
 Michael Lombard, '57
 Ivonne Morales Lopez
 Moses, '43, and Pearl Lorentz
 Joseph Lovecchio, '08
 Lori L. Lovelace
 Michael Lowenberg, '63
 Eleanor, '59, and Lawrence, '50, Lubin
 Jay Lubinsky, '67
 Edward, '70, and Ruth, '69, Lubitz
 Harvey R. Lubowitz, '71
 Cosmin Lucaci-Oprea

Ellen Roemer Lucchetti, '66
 Fran S. Luckom-Nurnberg, '67
 Aaron Lukton
 Susan Luman, '63
 Yvonne M. Lumsden-Dill, '80
 John D. Lupiano, '81
 Richard, '53, and Joy, '54, Lupoletti
 Tobey and John Lyden
 Lillian Secundy Lynch, '34
 Judy W. Lyon, '55
 Joseph F. MacDougall, '62
 Annie Margaret MacGillivray, '92
 Archie Mac Gregor
 Catherine MacLeod-Capizzi, '81
 John and Marilyn Macron
 Ava S. Magner, '69
 Mary Jane Mahoney, '60
 Ann Mahr, '78
 Lisa D. Chookasezian Maitland, '82
 Virginia Maksymowicz, '73
 Joe Malone
 Lotte Mandel, '59
 Raizella Mandel, '72
 Glenda Mandelbaum, '57
 Barbara B. Manning, '74
 Judith R. Manowitz, '67
 Norman Manson, '48
 Tamar March, '60
 Gertrude Lenzer Marcus
 Henry Marcus, '38
 Richard B. Marcus, '58
 Gerrie E. Mardenfield, '50
 Mildred Margolies, '49
 Stephen Margolies
 Bruce L. Margolis, '65
 Hannah Sue Margolis, '56
 Maurice Margulies, '52
 Harriet L. Marin, '59
 Edward Marino, '59
 Erwin, '59, and Anne, '40, Marke
 Arnold P. Markowitz, '64
 Geraldine Markowitz, '55
 Martin S. Markowitz, '66
 Marty Markowitz, '70
 Barbara M. Marks, '08

Rochelle F. Marmorek, '62	Alvin, '52, and Julia-Anne, '64, Merker	Nancy R. Nagourney, '90	Hanna Papanek, '48	Dorothy Pollack, '63
David, '60, and Judith, '62, Maron	Stuart G. Merle, '69	Barry J. and E. Helen Nalebuff	Katherine and A. Joel, '62, Papowitz	Beatrice G. Popper, '43
Michael L. Marsh, '07	Steven Meyerson, '72	Deborah Y. Nance, '74	Rohit J. Parikh	Vernell Porter, '76
Richard F. Marsh, '52	Rosalie T. Meurer, '60	Jesse J. Napoli, '89	Elaine S. Paris, '62	Alan, '58, and Harriet, '64, Portnoy
Gloria Marshall, '60	Joan C. Meyer, '74	Kathy Napoli	Glen A. Paris, '89	Patricia Porto, '75
Harriet Zuckerman Martin, '57	JoAnne Meyers, '81	Julius Nasser, '09	Michael E. Paris, '81	Harriet Posner, '54
Moises Perez Martinez	Richard G. Micallef, '84	Marvin Nasses, '60	Vivian B. Parker, '52	Vilma R. Potter, '43
Linda Masnik, '71	Sheldon Michaels, '64	John A. Nastro, '65	Judith Parmet, '61	Chris Prendergast, '70
Paul J. Mason, '53	Jerry P. Milionis, '47	Deborah Natoli, '77	Philip J., '98, and Marialucia, '92, Pascone	Michelle L. Preston, '08
Doris L. Master, '51	Elizabeth F. Miller	Rosa M. Needleman, '55	Gerard J. Passaro, '81	Merle R. Price, '58
Julian H. Mates, '49	Estelle B. Miller, '58	Harold C. Nelson, '68	Barbara C. Passikoff	Sandra F. Price, '76
Celia R. Matlin, '44	Walter James Miller, '41	Cynthia E. Nethercut and Joseph G. Altonji	Fred, '68, and Lynne, '68, Pastor	Karen M. Prince, '97
Robert, '68, and Joan, '68, Matloff	Sandra Cohen Milles, '54	Ellen G. Neuhaus, '72	Naomi R. Patlis, '49	Christina L. Procopio, '52
Joan F. Matlow	Robert E. Millette, '74	John and Helen F. Neville	Teresa and James, '01, Patrick Focarile	Abraham Prosky, '54
Claudius S. Matthews, '48	Jack Minker, '49	Sandra, '68, and Neal, '66, Nevitt	Leanore E. Payne, '47	Julia M. Purpura, '60
Richard S., '62, and Anne Matthews	Doris Minneman, '52	James M. Newman, '80	Myron J. Peikes, '57	John D. Quinn
Phyllis R. Maus, '73	Michele Minter-Yuan, '87	Yuk B. Ng, '79	Amanda Pekoe, '02	Arnold, '50, and Leanne, '52, Rabin
Diane L. and Adam E. Max	Jerrold S. Mirotznik, '70	Janet Nicholas, '58	Rona Peligal	Mury Rabin, '46
Harold May, '65	Daphna H. Mitchell, '64	Barbara Bennett Nolan, '77	Leonard Pellettiri, '54	Stuart Rachlin, '78
Adam, '89, and Akiko, '00, Mazor	William P. Mitchell, '61	Deborah Norat, '74	Robert Penner, '52	Wilma R.K. Rader, '57
Michael J. McAuliffe, '75	Selma Lichtine Mitlitsky, '53	William B. Norden, '67	Naomi Peselow, '72	Richard A. Rampell, '49
Kathleen T. McCabe-Chokel, '74	Eugene L. Mittelgluck, '53	Arthur S. Nowick, '43	Frima E. Peters, '76	Maureen Connelie Rams, '60
Paul McCabe	Gertrude Fox Mokotoff, '38	Henrietta M. Nunno, '65	Cecile B. Petrak, '38	Lenore Rand, '43
Sarah A. McCoy, '98	Leda Molly, '79	Attahjundwe Obiajulu, '74	Bob H. Petterson, '57	Karen Ranney, '02
Renee McCray, '88	Salvatore P. Monaco, '73	Gerard W. O'Brien, '79	Walter E. Phelps, '49	David, '54, and Madeline Rapkin
Jane McIntyre, '44	Arthur G. Mones, '70	Kathleen M. O'Brien, '86	Esther Rodnitz Phillips, '55	William, '39, and Clara, '41, Rapp
Sean F. McLoughlin, '80	Donald X. Moore, '92	Donna O'Connell, '68	Samuel Phillips, '52	Saul D. Raw, '68
Nancy E. McManus, '75	Jane E. Morgenstern, '61	John M. O'Dowd	Caterina Y. Pierre, '94	Sarah A. Raymond, '70
George McMullen, '97	Alice Morris, '47	Mae O'Driscoll, '81	Maria Curella Pisani, '60	Suzanne Cantor Raymond, '58
Michael J. McPartland, '87	Judith Morrison, '59	Esosa C. Ogbahon, '04	Pat F., '78, and Linda Garbarini, '69, Pistilli	Maxwell O. Reade, '36
Paul McSweeney, '92	Paul B. Moses, '75	Gail M. Olenick, '79	Fred, '63, and Louise, '59, Pitone	Jay Reba, '63
Anna Meade	Mildred C. Moshman, '35	Martin J. O'Reilly, '53	George Plafker, '49	Howard A. Reed, '48
Lawrence W. Medric, '80	Janet, '56, and Harold Moskowitz	Stephen Osbrach, '61	Jay Plafker, '74	John, '64, and Eugenia, '68, Reiersen
Murray Meisels, '60	Marilyn Miller Moskowitz, '50	Carol Ott	Roy A. Plastock, '66	Jane P. Reifler, '60
Herbert, '40, and Estelle K., '48, Meislich	Martin A. Moskowitz, '57	Eleanor M. Owens-Merola, '78	Gerald M. Platt, '55	Sheila Reines
David Melendez, '93	Paul Moskowitz, '59	Margaret Pacelli, '96	Charlotte Weiner, '56, and Stanley, Plotnick	Edwin J. Reis, '52
Marc R. Mellon, '74	Robert A. Moss, '60	Loretta-Rae Packer, '85	Dorothy E. Podhurst, '60	Arnold Reisman, '53
Bert Melnick, '56	Christopher Mowatt	Laura-Ann Pafundi, '97	Marvin Podnos	Carol Reneau, '01
Florence Sternlieb Menchel, '45	Michelle Mulvey, '59	Michael A. Pallen, '64	Emanuel, '65, and Rhoda, '67, Polak	Adina Venit Reshotko, '53
Stanley Mendelson, '52	Mary E. Murphy, '85	Salvatore, '72, and Filomena Pallante	Seymour, '42, and Regina, '49, Polansky	Harvey Resnick, '67
Barry Menikoff, '60	Nina Murphy, '98	Jean M. Palley, '42	Judith A. Polish, '69	Ronald E. Ress, '87
P. Gary Mennitt	Una M. Murphy, '89	Karen B. Palter, '72	Sheila Stern, '56, and Irwin, '56 Polishook	Carol Reuter
Roni P. Mentzer, '65	Milga Morales Nadal, '70	To-On Pang, '89	David, '54, and Aimee, '55, Rhum	Carlos J. Reyes, '77
Harold L. Menzel, '70	Mark E. Nadel, '66	Norman M. Panitch, '64		Florence J. and Walter Reynolds
	Conrad, '57, and Meryl, '60, Nadell			David, '54, and Aimee, '55, Rhum

Vanessa Bateau, 2010 recipient of the Alfred A. Giardino, '34, Memorial Award for Outstanding Service.

Joseph V. Ricapito, '55	Reuben D. Rohn, '67	Phyllis H. Rosenthal
Margaret Rice	Denise L. Romano, '06	Arnold, '60, and Irene, '62, Ross
Abigail L. Richardson, '08	Marie Romano, '85	Nanette P. Ross, '51
Marjorie Richman, '80	Richard, '66, and Jacquelyn, '68, Romm	Roslyn Ross, '57
Rona Richman, '53	Gwendlyn G. Ronis, '47	Frank Rossi, '91
Ruth N. Ricketts, '98	Sylvia Rose, '65	Charlotte S. Roth, '42
Shoshana Riemer, '54	Bruce J. Rosen, '72	Paul R. Rothman
William, '48, and Hannah Sara, '78, Rigler	Emanuel Rosen, '51	Lillian K. Rottenstein, '71
Marcia T. Rivin, '58	Helen W. and Joel A. Rosen	Martin Roy, '68
Daniel B. Rivkind, '51	Todd Rosen, '03	Myrna Rubel, '65
Benjamin, '42, and Leanne Green, '52, Rivlin	Victoria and David Rosen	Joan Abrams Rubenstein, '51
Patrick J. Rizzo, '81	Warren and Carla Rosen	Deborah S. Rubenstein, '57
Martin Roberts, '47	Ronald L. Rosenbaum, '67	Kenneth Rubenstein, '53
Shelley B. Roberts, '95	Aleza Rosenberg, '57	Arline M. Rubin, '61
Angela P. Iammatteo Robins, '79	Bruce J. Rosenberg, '69	Bernard, '60, and Razel, '63, Rubin
Charles M. Robins, '75	Lloyd H. Rosenberg, '55	Charles L. Rubin, '58
Julianna B. Robinson, '86	Paul Rosenblatt, '49	Howard Rubin, '59
Patricia Rodgers	Cecilia and Irwin, '56, Rosenblum	Irwin Rubinson
Marie K. Rodriguez, '64	Sally Spilton Rosenblum, '43	Howard and Leah Ruda
Carol L. Rogoff, '76	Henry J., '60, and Annette Rosenfeld	Carol Ann Rudolph, '64
Seymour, '49, and Renee Rogoff	Ronald M. Rosengart, '65	Diane Russ, '67
	Harriet P. Rosenblum, '76	Lila A. Russo, '65

Arvind K. Badhey, 2010 recipient of the Leonard and Claire Tow Student Research Travel Award.

Philip P. Russo, '58
Enid Ruzinsky, '55
Marlene Segal Sack, '60
Sol Sackel, '47
Henry L. Safier, '54
Richard G. Safran, '58
Marvin, '62, and Judy, '63, Sagerman
Patrick Saint-Amour
Renel Saint-Amour
Constance C. St. Cyr, '55
Talisha L. Sainvil and Leon A. Boswell
Gaspere J. Saladino, '58
Maxine F. Salomon, '55
Philip J. Salamone, '64
Joan Herman Salb, '55
Esther Sales, '61
Larry S. Salit, '67
Rosemary C. Salomone, '67
Ronald Salovey, '54
Susan C. Saltzman, '60
Roslyn S. Samuels, '36
Virginia Sanchez-Korrol, '60
Marjorie Sanfratello
Gloria A. Santino, '47
Gloria Ordovery O. Sapiro, '48
Phyllis Sarachik, '51
Betty B. Sardy
Marilyn R. Sarhis, '53
Sonia Sasson-Forzano, '77
Mark Satterthwaite and Lauren Pachman
Robert C. Saunders, '62
Andrea Savage, '68
Don L. Scarborough, '85
Joanne Scarcella
John and Beth Schachtel
Mindy Schachtman
Frances E. Schaefer
Loretta Schaeffer, '56
Emil Schafer, '49
D. Jo Schaffer, '56
Beverly Gordon Scharff, '57
Bob D. Scharin, '79
Alan L. Schechter, '74
Sylvia Greenberg Schechter, '54
Leon A. Schein

Joy L. Scher
Enid J. Schibuk, '81
Geraldine Rosenthal Schick, '52
Larry P. Schiffer, '76
Ralph Schiller, '48
Ety Schinazi, '73
Barbara Zucker Schlactus, '57
Phoebe H. Schlanger, '43
Herbert J. Schlesinger, '42
Sheldon Schmertzler, '91
Marian Schmidt-Blasi, '78
Helen S. Schneider, '57
Walter and Marcia Schneider
Linda M. Schoenberg, '65
Harvey, '42, and Esther Tabatchnik, '42, Schoenfeld
Judah Schorr, '76
Roberta Reich Schorr, '74
Ellen Goldstein Schorsch, '59
Diane Schreiber-Duberstein, '71
Priscilla Tachman Schube, '64
Bernard S. Schuchner, '66
Nancy L. Schuckman, '61
Joan Kemper Schulman, '64
Dona, '56, and Theodore, '56, Schwab
Anthony W. Schwally, '60
Bennett, '55, and Anne, '61, Schwartz
Bunny G. Schwartz, '48
Debbie Schwartz, '45
Esta R. Schwartz, '61
Geraldine C. Schwartz, '43
Jane Schwartz, '57
Martin A. Schwartz, '64
Norman D. Schwartz, '66
Robert, '70, and Susan, '71, Schwartz
Rosalie Schwarz, '93
Sandor C. Schweiger, '58
Susan R. Schwortz, '74
Charles M. Scott, '85
Denise A. Scott, '97
Allan Sedler, '42
Miriam Secherman, '78
Sara, '56, and Mortimer, '57, Segal
Raymond, '63, and Arlene Levin, '64, Senzer
Michael, '64, and Carol, '66, Sesnowitz
Ingrid A. Seunarine, '99
John T. Shanahan, '60
David Shander, '57
Virajt Sahni
Deborah Ann Shanley
Amy J. Geffen Shapiro, '70
Arnold, '55, and Reba, '56, Shapiro
Arthur Shapiro, '48
Betty M. Shapiro, '47
Ellen R. Shapiro, '71
Marilyn R. Shapiro, '54
Harvey W. Sharinn, '60
Usman Shaukat, '07
Melvin P. Shaw, '59
Louis P. Schwartz, '43
Ruth Schwartz, '63
Warren F. Schwartz, '52
Zahida S. Sheikh, '05
Gary, '75, and Rochelle, '71, Shelton
Allen A. Sher, '41
John Henry Sheridan, '03
Elaine G. Shindler
Norman Shing, '79
Ina S. Shivack, '66
Robert Shlasko, '55
Autum Shoemaker
Edna Shostak, '35
Joan Shrednick
Victoria Vinnik Shtainer, '94
Irving Shugar, '61
Jay Shuldiner, '65
Barbara Sicherman, '55
Mark E. Siegal, '71
Norman H. Siegel, '65
Stephen F. Siegel, '81
Walter and Heidi Siegel
Andrew Sillen, '74
Shlomo Silman
Nancy M. Silva, '93
Nathan I. Silver
Steven G. Silverberg, '58
Ira T. Silvergleit, '72
Della A. Silverman, '65
Jacob Silverman, '56
Martin Silverman, '50

Rosalyn Silverman, '62
Gerald Silverstein, '72
Stephen M. Simes, '73
Valerie Simmons-Miller, '79
Diane Nadler Simon, '52
Jeffrey V. Simon, '65
Anne, '55, and Howard S., '53, Simonoff
Beth J. Singer
Milton, '50, and Carol Schlanger, '50, Sirota
Sophia Skeans, '82
F. Herbert Skeete, '59
Barbara, '67, and Joseph, '67, Sklar
Ruth E. Skole, '61
Darren Skolnick, '85
Anita S. Skop, '85
Herbert S. Skovronek, '56
Frances Shapiro-Skrobe, '64, and John Skrobe
Saul A. Slapikoff, '52
Allan H. Sloan, '66
Arlene H. Sloan, '71
Helene S. Sloan, '48
Susanne Bassan Sloan, '51
Ellen K. Smalls, '85
Lucy and Timothy Smallsreed
Dimitri, '80, and Violetta, '81, Smaragdas
Ann E. Smiley
Gregory W. Smiley
Alfred Russell Smiley
Allan D. Smirni, '60
Carole Frick Smith, '54
Frank A. Smith, '58
Gail Smith
Gerald W. Smith, '53
Michael, '76, and Marjorie, '75, Smith
Shirley A. Smith, '47
Sylvia Smolensky
Vera Sneff, '47
Lila Snow, '48
Maryann R. Snowden, '76
Myrna Brooks Soast, '57
Sharon R. Sobel, '73
Helene Sokal, '65
Beverly Beinfeld Trachtenberg Sokoloff, '41
Gary Sokolow, '96
Joanne Sold, '77
Burt A. Solomon, '65
Elaine V. Solomon, '50
Michele M. Somerville, '88
Charles M. Sommerfield, '53
Katherine Sosnow, '54
Charles G. Spahr, '76
Petros Spanakos
Bernard Spear, '60
Eric C. Spector, '72
Richard W. Sperling, '78
Zoe Jane Spielman, '56
Myron H. Spitz, '62
Morton E., '57 and Nancy Dinetz, '61, Spitzer
Irwin, '48, and Rosalind, '50, Spivack
Richard E. Springer, '53
Grace Marmor Spruch, '47
Sally Stamper, '52
Rena Lantor Stanford, '61
Allan, '68, and Seena, '70, Starr
Phyllis Steen, '52
Francine Steger, '60
Franklin, '56, and Jennie Stein
Norman, '58, and June, '56, Stein
Peter J., '69, and Jeanne, '70, Stein
Helen Steinberg, '59
Jacob Steinberg, '36
Richard F. Steinbrink, '56
Moshe Stern, '03
Sharon Sternheim, '73
Marguerite R. Stingo-Tumminio, '64
Neil, '51, and Janie, '51, Stockhamer
Bill and Mindy Stoller
Harriet E. Stollman, '67
Fred, '64, and Bonnie, '65, Stone
Shelly L. Stone
Philip Stopol, '47
Barbara Fochi, '61, and Harvey, '61, Strauss
Thelma K. Strauss, '68
Howard Stravitz, '69
Leonard I. Strom, '63
Ruth H. Strudler, '64
Claudia Stryker, '42

Geraldine Stukes, '82
Reginald E. Styles, '81
Herbert Sufit, '38
Stanley Sulkes, '60
Patricia Sullivan-Decker, '86
Michael Sulman, '52
Sylvia Sultan, '00
Neil Sumner
Alan, '70, and Ellen, '76, Sussman
Joann Swanson, '89
Mathis Szykowski, '62
Claire S. Tanabe, '88
Jenny Tang, '04
Herbert B. Tanowitz, '63
Eli I. Taub, '60
Phyllis, '48, and Melvin S., '53, Taub
Ira Tauber, '67
Joyce Tavouareas and Peter Goranites
Stavroula Tavouareas and Mary Karahalios
Burton M. Taylor, '61
Ellen M. Tublin Taylor, '63
Evelyn G. Taylor, '43
Paul W. Taylor
Roxanne Taylor
Gary I. Teitel, '71
Norman Teitel, '42
Fran E. Teller, '74
Michael W. Teller, '71
Linda L. Terry
Philip Thibodeau
Kevin Thurm
Ben Thylan
Natalie G. Tinkelman, '42
Perry, '54, and Barbara, '54, Tirschwell
Richard Titan, '53
Ira B. Toback, '69
Selma S. Toback, '56
Jackson Toby, '46
Nancy Tognan, '79
Sylvia N. Tomasch, '72
Fred N. Topiel, '73
Alfred R. Toscano, '76
Janice Towers, '53
Ellen Tremper
Febo F. Troilo, '64
Brian Trust, '77
Stuart B. Tuckman, '65
Michelle Tuitt, '05
Phyllis Tureen, '50
Paul C. Turkeltaub, '65
Iris J. Turkenkopf, '65
James Turner, '03
Bernard H. Udell, '65
Cheryl A. Packer Ulie, '71
Alan, '72, and Susan, '74, Ullman
Nancy Umanoff, '84
Burton, '60, and Rhoda, '60, Unger
Leona Unger, '42
Rosalie M. Unterman, '68
Melvyn Vader, '66
Doris Van Alen, '49
Mildred E. Vann, '86
Richard L. Varriale, '57
Susan J. Vaughn
Louis Vazquez, '74
Roberto Velazquez, in memory of Larry C. Knight
Mary P. Colban Ventura, '57
Marilyn Viggiano, '61
Lucile Viscardi, '78
Gliseria Vitale, '93
Randi Rosoff, '75, and Jay L., '75, Vodofsky
Joseph R. Volpe, '59
Saul Wadowski, '87
Robert Wagmeister, '70
Andrew E. Wagner, '91
Estelle Wagner, '48
Alan M. Walfield, '70
Susan L. Walling, '66
Sylvia Y. Walters, '74
Zheng Wang, '97
Paul M. Warner, '79
Zelda Warner, '56
Bernard Warshavsky and Frances Levenson
Levi Washington
Adele Werner Wasko, '46
David Wasserman, '37
Harold, '67, and Anita, '67, Watsky

Pauline Watt, '61
 Leeann M. Webster
 Robert S. Wechsler, '71
 Aldermann J. Weekes, '77
 Lester L. Weil, '37
 Harvey, '65, and Lesley, '66, Weinberg
 Eileen Fogel Weiner-Dwyer, '54
 Morton Weiner, '54
 Richard, '59, and Rose, '62, Weiner
 Herbert, '42, and Eleanor Kaplan, '43, Weingast
 Bruce L. Weinger, '59
 Beatrice D. Weinstein, '48
 David B. Weinstein, '61
 Ellen, '69, and Howard M., '69, Weinstein
 Jeffrey W. Weinstein, '65
 Jill C. Weinstein, '68
 Max Weinstein, '41
 Sari L., '71, and Freddy, '72, Weinstein
 Stephen P. Weinstein, '64
 Leonard Weinstock, '56
 Marilyn Weinstock, '55
 Stanley M. Weinstock, '58
 Louis Weiser, '39
 Ella J., '62, and Michael A., '61, Weiss
 Susan Z. Weiss
 Aaron Weisstuch, '59
 Edward P. Wendel, '63
 Alan I. Wender, '50
 Donald Wenz
 Thelma, '51, and Ivan L., '51, Werner
 Phyllis Werthman-Haber, '63
 Sandra J. Weseley, '56
 Judith and Lennard Wharton
 Gerald S. Whitehorn, '79
 Ronnie Goldstein Kopp Wiener '67
 Audrey H. Wiesenfeld, '42
 Inez S. Weinstein, '61
 Judith W. Wild, '68
 Craig A. Williams
 Gayle C. Williams, '73
 Gerald D. Williams, '77
 Nettie R. Williams
 Peter F. Williamsen
 Royal O'H Willie, '61
 Leonard Willner, '41
 Isaac J. Winograd, '53
 Beverly Winston, '59
 Frederick A. Winter, '68
 Diana Withers, '76
 Josephine D. Wise, '43
 David Wolbrom, '07
 Irene, '47, and Stanley D., '49, Wolf
 Eugene A. Wolkoff, '53
 Fred Wolodiger, '77
 Carol T. Wolowitz, '58
 Monica Wong, '07
 Ronald Woodroffe, '77
 Doris E. Woodward, '46
 Joe, '91, and Michelle Woodward
 Louis Worby, '40
 Mark B. Workman, '68
 Lucille L. Wright, '88
 Virginia M. Wylly, '79
 Yongqing Xiang
 Liv Mariah Yarrow
 Sharon Yee, '95
 Elissa Yellin, '48
 Yichun Yin, '89
 Sanford F. Young, '73
 Jeffrey J. Younger, '05
 Alan D. Youngstein, '79
 Yvonne E. Hinkson, '76
 Morton Zachter, '79
 Judith W. Zander, '73
 Ira L. Zankel, '66
 William Zappone, '74
 Marvin Zatz, '54
 Moishe and Goldie, '68, Zelcer
 Elizabeth A. Zeller
 Jennifer Zeller and Christopher Kaufman
 Lillian Zelnick, '40
 Herbert Zibulsky, '58
 Donna-Lee O. Ziegeler, '06
 Ruth Zinar, '40
 Lawrence H. Zuckerman, '53
 Marjorie E. Zuckerman, '48
 Sharon Zukin
 Mauro Zulli, '57

Murray Zung, '58
 Alan H. Zwiebel, '59
Up to \$99
 Anonymous (33)
 Jo Ann Aaronson, '79
 Miriam N. Aaronson, '45
 Zelda R. Aaronson, '58
 Laraine M. Abbadessa, '82
 Arbak A. Abdalian
 Helga Abel, '80
 Judith N. Abeles, '58
 Rollie Abkowitz, '59
 Abraham E. Abloeser, '69
 Robin Abney, '07
 Elsa S. Abraham, '44
 Erik Abramov
 Maurice Abramowitz, '47
 Ruth D. Abramowitz, '39
 Stanley, '57, and Molly, '59, Abramowitz
 Ellen Abrams, '61
 Gladys Abrams
 Shirley Eisner Abrams, '40
 Margaret Abrines, '68
 Abram Aub, '81
 G. Tova Ackerman
 Joan Ackerman, '61
 Karen Kovel Adams, '76
 Marie Adanuncio, '72
 John R. Addeo, '69
 Herbert S. Adelman, '64
 Dupe Adeluwoye
 Jerome, '45, and Alice Adesman
 Hossam Adham
 Charles, '64, and Iris, '65, Adler
 Walter Adler, '77
 Nadeem Afzal, '07
 Alice Galton Agran, '57
 Adnan Ahmed
 Darrell K. Ahmed, '77
 Michael L. Aiese, '76
 Leila Aiges, '53
 Gloria A. Ajose, '78
 Neil Akerman, '88
 Laura Albanese, '07

Rose Alcott, '40
 Charmaine C. Aleong, '79
 John P. Alessi, '72
 James D. Alexander, '60
 Richard D. Alexander, '48
 Alexei Alexeev
 Macklin Alfrena
 Hadia Ali
 M. Ali
 Behira Alkana, '82
 Archibald Allen
 James J. Allen, '78
 Sybil I. Allen, '99
 Alice Almeleh, '65
 Phyllis Almenoff, '55
 Virginia M. Alonso-Rainsford, '84
 Ralph H. Alpert, '64
 Lillian Alson, '77
 Frances R. Altchuler, '59
 Edward Alterman, '52
 Ofra Altman, '02
 Howard Altstein, '59
 Brandon C. Alvarez, '99
 Sandra I. Alvelo
 Stella Alvo, '70
 George W. Alwon, '67
 Raziel Amar, '08
 Clara O. Amayo, '04
 Doris Ambash, '35
 Judith G. Amdur, '59
 Ira H. Ames, '59
 Julia Sultan, '40, and Gilbert, '40, Amgott
 Benjamin M. Aminoff, '85
 Emerald S. Amory-Williams, '93
 Barnett M. Ancelet, '48
 Maria Ancona
 Diana J. Anderson, '57
 Francesca Anderson, '86
 Marcia Bok Anderson, '54
 Donald Andrews
 Ben Angel
 Harry W. Anisgard, '37
 Irene Hoffman Anselmi, '47
 Sandra Anthony

Gloria Anton, '58
 Mildred Satinoff Antonelli, '45
 Audrey L. Apfel, '92
 Marilyn Backinoff Appelson, '53
 Madonna R. Archer-Powers, '03
 Paul D. Arena, '70
 Cynthia Arenson, '62
 Teri Anne Armour-Kraft, '68
 Judi Wuntch Aronowitz, '57
 Marilyn, '60, and Ronald M., '60, Aronson
 Phyllis Milberg Aronson, '60
 Michelle Arrington
 Alexis Ascher, '97
 Joy Atkin, '53
 Warren A. Atkinson
 Joan Atlas, '56
 Bernard Atterman, '54
 Natalie Auerbach, '50
 Roslyn Auerbach, '63
 Moshe Augenstein, '69
 Cheryl Ault, '89
 Judah Ausubel, '75
 Anita Avidon, '55
 Jacqueline J. Avondoglio, '71
 Elizabeth Axtell, '57
 Joseph Azarbad
 Ogugua C. Azikiwe, '06
 Elaine Grassi Azzoli, '59
 Iris H., '60, and Ronald, '60, Bachman
 Amil H. Badoolah, '03
 Ellen S. Bailin, '72
 Helen Kartin, '61, and Alan Shale, '60, Baker
 Rhoda, '71, and Eli, '74, Baker
 Nadine Balgley, '76
 Leslie Lander Balin, '70
 Elisa K. Ball, '79
 Kenneth, '68, and Linda, '68, Ballan
 Kathy Ballard, '69
 Deborah L. Balmuth and Colin D. Harrington
 Eugene Balzer, '48
 Sandra Bank, '59
 David J. Banks, '65
 Barry G. Baranoff, '56

Javeria Hashmi, 2010 recipient of the Stanley Geen Memorial Award.

Susan H. Barasch, '63
 Virginia R. Barber, '61
 Arlene F. Bard, '47
 Shlomo Bareli, '09
 Erdie R. Barrett, '85
 Elba A. Barini, '55
 Julie R. Barkin, '81
 Kenneth D. Barkin, '60
 Donald M. Barletta, '62
 Lorna L. Barnett, '78
 Barbara Garodnick, '61
 Roslyn Perlin Barouch, '52
 Rhoda Barr, '59
 Violeta Barrett, '00
 Joshua C. Bartlett, '04
 Marilyn S. Bartner, '69
 Anne-Kathrin Bartoli, '97
 Lathon Barton
 Lucille Baruch, '60
 Susanne M. Batzdorff, '43

Judith Basch, '54
 Dolores Bashinsky
 Evanthia Basias, '79
 Mary Margotta Basile, '53
 Libby Baskin, '49
 Barry A. Bass, '75
 David, '67, and Carol, '69, Bass
 Harriet Rubin Bass, '49
 Lydia Bass, '51
 Lillian Bateman, '46
 Olga Y. Batyr, '08
 Lillian Bauch, '49
 Carol B. Baum-Schuh, '61
 Samuel Baum, '50
 Seymour, '44, and Fay Kornbaum, '48, Baum
 Adrienne Beacher, '59
 Lenore Beaky, '67
 Robert and Joan Beaubaire
 Jacqueline S. Beaver, '40

Bernard Beck, '58
 Burton and Susan Beck
 Marilyn D. Beck, '55
 Frederick W. Becker, '36
 Lawrence Becker, '61
 Peter Becker, '87
 Stuart H. Becker, '77
 Franklin Beda, '66
 Samuel H. Beer
 Angela Beeson-Grigg
 Arthur Behrman, '46
 Annette Abrams Beizer, '60
 Jack Belchinsky, '61
 Helen M. Belitsky, '57
 Helen M. Bell, '52
 Martha J. Bell and George Shapiro
 Miliika Bell-Diallo
 Sheila C. Bellamy, '55
 Christopher Bellando, '86
 Cynthia M. Beltzer, '55

Jeanie Lee, 2010 recipient of the Jesse R. Meer Memorial Scholarship in the Coordinated B.A.-M.D. Program.

Vladislav V. Belyayev, '08
Eugene Bengler, '98
Jennifer Benjamin, '03
Jerome E. Benjamin, '56
Oneica E. Benn, '06
Ruth Burman Bennett, '55
Ruth L. Bennett, '43
Cecile Benson, '62
Mae Benson, '62
Vidabeth Bensen, '57
Karen Benezra, '83
Margaret Berardelli, '95
Mary Anne Berberich, '59
Judith S. Herbst, '67
Patricia Herbst, '82
Abraham Berger, '41
Annette Berger-Machac, '72
David and Pearl, '65, Berger
Jeffrey Berger, '66

Marvin J. Berger, '60
Pauline Berger, '56
Pearl Fisk Berger, '75
Stanley, '66, and Harriet, '83, Berger
Stewart Berger, '65
Edith Bergman, '48
Elliot Bergman, '51
Stewart, '64, and Gail, '67, Bergman
Francine Berk, '66
Jerome Berk, '46
Ronald H. Berkenblit, '59
Norman Berkowitz, '50
Barbara E. Berlin, '56
Ruth Y. Berlin, '43
William, '64, and Susan, '66, Berlin
Jeffrey M. Berliner, '76
Barbara P. Berman, '59
Ruth L. Berman, '55
Steven P. Berman, '72

Gennadiy Bernadskiy, '07
Charles Bernard, '59
Karl E. Bernstein, '55
Mark, '72, and Susan, '72, Bernstein
Martin, '57, and Lenore, '57, Bernstein
Stuart Bernstein, '65
Stephen F. Berr, '57
Norman Best, '62
Birane Beye
Norma W. Beyer, '49
Paul Bhaskar
Richard G. Bieber, '71
Evelyn S. Bienenfeld, '72
Corine Biggs, '98
Eugene, '42, and Ruth Bilenker
Harvey Binder, '65
Meyer Bishansky, '44
Thelma Bispham, '82
Joseph Y. Bistricher, '75
Kathleen Bizzarro, '73
Clara Blackman, '42
Roslyn L. Blackman, '05
Frances Blaine
Lemmie Blakemore
Gene Blanco, '90
Retta Blaney, '87
Albert A. Blank, '44
Donna and Norman W., '59, Blank
Howard Blank, '68
Marlene Lissauer Blank, '63
Renee Blank, '65
Leonard Blankopf, '76
Lillian Y. Blatt, '52
Rosalyn E. Blatt, '67
Beatrice Blau, '42
Eileen Y. Blau, '86
Elliot Blau, '62
Reuven Z. Blau, '04
John A. Blazina, '87
Harold C. Blinksilver, '57
Jacob, '56, and Harriet Luft, '61, Block
Rochelle S. Block, '60
Anne Rubinfeld Bloom, '44
Zandra L. Bloom, '61
Stanley Bloomfield, '60

Marvin A. Dlugo, '65
Linda C. Blum, '61
Irving, '45, and Gladys Blumenthal
Robert G. Blumenthal, '63
Wendy C. Blumenthal, '68
Joseph Blumert, '46
Diane Boardman, '70
Terri Bobrow, '64
Yelena Bochkareva, '09
Nanette Bond, '59
Dorothy Bodner Harris, '47
Howard P. Bodner, '72
Susan A. Bokser, '73
Sylvia Bokser, '41
Virginia Bold, '64
Liza Bolitzer, '06
Tabitha Boney, '07
Florence C. Bonnett, '47
Joy R. Borgos, '43
Gloria S. Boris, '53
Edward C. Bornstein, '60
Jack I. Bornstein, '43
Joan L. Bornstein, '52
Arlene M. Borowsky, '65
Ira J. Botvinick, '72
Leronia Boughton, '84
Gary Bouzy
Shirley L. Bowen, '92
Beverly M. Boyd, '46
Malgorzata M. Boyraz, '06
Michael, '92, and Shelley, '96, Braff
Alicia H. Brafman, '72
Peter J. Brancazio
Alvin M. Brandes, '78
Bronia Brandman, '78
Ruth A. Brandwein, '60
Eva T. H. Brann, '50
Janet D. Braskett, '61
Patricia O. Brauch, '61
Martin L. Bregman, '65
Saul Bregman, '54
Keith S. Breiman, '68
Morris Breiman, '40
Howard, '68, and Phyllis, '72, Brenner
Abe Bressler, '50

Ethel Breuche, '64
Alice Rof Brezak, '65
Marguerite F. Brienes, '57
Stephen, '72, and Rosanne, '73, Brienza
Patricia Briscoe, '78
Richard Broderick, '82
Geraldine Brodsky, '60
Jeanne E. Brodsky, '38
Mark A. Brodsky, '70
Shirley Bloom Brody, '42
Geraldine Greenberg Bromberg, '64
Barbara Broslaw, '63
Barry S. Brown, '58
Doreen J. Brown, '85
Elliott Brown, '57
Irene D. Brown, '46
James M. Brown, '56
Margot B. Brown, '60
Neil S. Brown, '54
Norma C. Brown, '61
Terry H. Brown, '67
Deborah D. Bruce, '68
Stephan F. Brumberg
Eleanor Loftus M. Bruno, '65
Dennis, '69, and Susan, '72, Brustein
Jean-Marie Bruzzese, '90
Myriam Bucatinsku
Karen Buchbinder
Greta Buck, '90
Maria Z. Budhai
Florence Ausubel Budin, '57
Betsy Budne
Lawrence D. Budnick, '74
Miriam Budowsky, '47
Anne Bukowsky, '01
Rachel Bullard, '06
Richard T. Buonato, '67
Carolee E. Burack, '60
Ann M. Burke, '82
Peter and Helen Burkhardt
Leonard Burney, '47
Barbara Burns, '58
Suzetta C. Burrows, '65
Alice M. Burstein, '65
Norman Burstein, '63

Elizabeth Burzelewski-Burak, '68
Arthur Bushel, '40
Pat A. Butensky, '60
Jerry Butler, '51
Stuart Bykofsky, '65
Pamela J. Bynog, '89
Beatrice Byrd, '48
Pamela S. Caddle, '95
Fred Cadieu
Ralph Calaceto, '76
Usha Calidas, '94
Perry A. Calo, '81
Tania Camargo, '06
Lino L. Cambran, '99
Ruth Camins, '34
Maria DeBartoli Campagna, '68
Andrea E. Campanile, '79
Claude C. Campbell, '56
Graciela A. Canada, '97
Frederic P. Cande, '53
Lorraine N. Cande, '64
Blase A. Cannavale, '68
Patricia P. Capello, '77
Judith S. Caplan, '66
Leo Caridi, '65
Philip Carlsen
Joel Cartun, '60
Victoria Competiello Caruvana, '66
Carmelo C. Casella, '71
Mary Casey, '81
May G. Cassard, '41
Eugene, '54, and Grace Castellano
Virginia Castillo, '99
Miriam E. Castle, '63
Norma Castle
Harvey Catchen, '63
Julianne Caton-Williams, '04
Harriett Cauley, '76
Daniel, '57, and Mary, '57, Caulfield
Richard W. Caunitz, '62
Philip A. Cavalier, '55
Sibel Caybasi, '97
Celia Lidzki Borenstein-Gamm, '64, and Stephen Gamm
Linda M. Cevasco, '63

Shirley Cohen Chalfin, '49
Nicholas Chamousis
Arthur Chankin
Lenora R. Chapman, '44
Robbin Chapman, '94
Isaac Charles
Kay J. Charles, '04
Pierre M. Jean Charles, '98
George S. Charne, '77
Hilliard Charner, '42
Norman M. Charney, '53
Eleanor H. Chasdi, '48
Avril Chase
Stanley R. Chase, '72
Sue W. Chase, '55
William, '54, and Alexandra, '55, Chase
Lola W. Chatinsky, '51
Chaozi Chen, '97
Paul Cherin, '55
Fritz Cherubin, Jr.
Roberta A. Chesney, '67
Angelo Chiapperino, '72
Sidney Chicofsky, '56
Carol Chidley, '82
Sue Lai Chin, '75
Helene, '65, and Mark, '63, Chinowsky
Kristen Chiocarfillo
Valeria Chirita, '09
Susan A. Chizner, '73
Harriet K. Chomet, '54
Jason Chow, '07
Leah J. Christenson, '03
Donal Christian
William E. Christine, '90
Beatrice Christoffersen, '53
Alan Chutsky, '63
Domenico Cicero, '74
Robert J. Cimiluca, '57
Jay S. Cinamon, '57
Brian Ciporin, '77
Carmela Cipriano, '58
Nicholas C. Ciraulo, '81
Carl, '68, and Jane, '69, Cirillo
Teresa E. Ciurleo, '62
Rita W. Clark, '56

Marcia Clarke, '92
Madeline Clark-Namin, '86
David Clifford, '74
Enid Brenner Clott, '50
Carlton L. Cofield, '78
John J. Cofone, '64
Alahna Cogburn
Louise Cohan, '55
Selma Orleans Cohen
Adam Cohen
Allan Cohen, '75
Allen B. Cohen, '67
Allen J. Cohen, '63
Arlene G. Cohen, '50
Arnold Cohen, '60
Claire B. Cohen, '54
David Cohen, '67
David A. Cohen, '76
Doris Cohen, '51
Francine Fessler Cohen, '56
Gera M. Cohen, '72
Harriette Cohen, '39
Herbert, '68, and Arlene, '69, Cohen
Hyman L. Cohen, '48
Ian H. Cohen, '59
Irwin Cohen, '52
Jerome, '54, and Matilda Soberman, '54, Cohen
Joseph, '53, and Judith, '57, Cohen
Judith A. Cohen, '69
Martin A. Cohen, '65
Martin H. Cohen, '79
Norman Cohen, '63
Renee G. Cohen, '84
Roger, '71, and Linda, '71, Cohen
John Cohn, '52
Christine E. Colasanti, '08
Stephen A. Colchamiro, '66
Josephine P. Coleman, '79
Rhoda M. Coleman, '62
Patricia R. Collins, '83
Ida M. Colon, '43
Alexandra Coluccio, '91
Morton B. Comer
Seymour Commanday, '60

Phyllis Condon, '61	Bonnie D. Cytron, '63	Amy M. DeVito, '08	Beverly S. Drucker, '52	Margaret Einsmann, '62	Giancarlo Falchetto, '06
Raymond Conklin, '78	Aaron Cywiak, '71	Hargovind Dewal, '95	Mildred Schpeiser Druss, '37	Charles, '61, and Sondra, '62, Eiseman	Martin Falchhook, '68
Margaret A. Connor, '79	Joyce A. Dacher, '59	Naomi R. Diamond, '64	Davina M. Dubnick, '62	Emily Eisen, '64	Libby Gellman Falcon, '60
Jack Cook, '41	Manilal Dahanayake, '85	Brian Dibbs, '68	Phyllis B. Dubno, '61	Abraham, '58, and Esther, '59, Eisenberg	Lillian I. Falcone, '44
Lawrence Cooper, '51	Thelma M. Damast, '48	Daniel DiBlasi, '46	Micah Duchan, '97	Elaine Rabbiner Eisenberg, '62	Michael Falk, '70
Lila Sandler Cooper, '52	Charles C. Dangelo, '79	Judith Dichter, '68	Sylvia Ducker, '47, and Howard, '48, Kimmel	Kenneth Eisenberg, '70	Judith Lanes Falkin, '52
Probyn Cope, '04	Sandra M. Dann, '81	Stanley Dickson, '50	Elizabeth A. Duffy, '99	Jeanette Eisenmesser, '61	Joy Brooks Fallek, '71
Betty A. Copeland, '66	Michael L. Dantziger, '66	Sharon Dickstein, '67	Vivian R. Dulberg, '52	Alta Eisenpress, '45	Maureen Fanning, '00
Gail Corcoran, '94	Milena Danyo	Stanley R. Dickstein	Luis A. DuLuc, '91	Irene Eisenstein, '65	Leonora Farber, '45
Daniel V. Corry, '95	Marcia G. Danziger, '53	John T. DiGangi, '68	Joseph Roger Dunkle	Elmer, '39, and Edith, '40, Eisner	Melvyn, '61, and Judy Farber
John W. Cortes, '99	Zelda B. Danziger, '48	Vincent J. Digoia, '79	Joubert G. Durandisse	Phyllis M. Eisner, '59	Rachel Farber, '70
Sandra Cortese, '52	Jessica T. Datz, '74	Cesira Digirolamo, '94	Tammie Durosini, '08	Ruth M. Elkin	Marshall I. Farkas, '68
Sheila Cosminsky, '62	Bernard David, '61, and Marlene Y., '62, Caller-Vidibor	Adele R. Di Marco, '64	Allan, '73, and Elizabeth, '73, Durst	Jeffrey Ellis, '98	Barbara M. Farrelly, '69
Adrienne C. Cosner, '70	Henry K. Davis, '43	Joseph F. Dimento and Deborah Newquist	Rita A. Dushman-Rich, '71	Steven B. Ellis, '72	Seymour K. Fass, '45
Diane B. Schirripa Costello, '78	William Davis and Family	Elayne Dimond, '58	Rachel Dweck, '00	Johanna Ellner, '79	Myrna Fasting, '90
Mary R. Coughlin, '88	Miriam Mirantz Davidoff, '49	Marilyn D'Imperio, '92	Bridget M. Dwyer, '84	Sheldon, '63, and Rita, '65, Elman	Albertina V. Fauntleroy, '76
Julian R. Covell, '61	Norma H. Davies, '62	Adele S. Dinerstein, '78	Aloysius M. Eaglin, '06	Paul Elstein, '65	Scott J. Faye, '83
Janet Cowhey	Bjorg A. Davis, '58	Robert J. Dinkin, '63	Jeffrey M. Eastman, '71	Howard A. Elterman, '68	Sara-Ann P. Fearon, '86
Joseph Cowhey	Dean Davis, '98	Renee Dinnerstein, '88	Martin Ebbin, '67	Peter A. Emelianchik, '74	Barbara Feathers, '85
William E. Cox, '73	Helen Davis, '75	Katrina Di Pasqua, '86	Charles E. Eccles, '91	Marie Emmanuel	Barbara Ulbricht Feddern, '57
Francis S. Coyle, '55	James C. Davis	Jennie Disilvestri, '78	Larry S. Eckhaus, '71	Steven M. Emmett, '64	Mark and Maria Federman
Fayeann E. Crawford	James R. Davis, '75	Lea B. DiStefano, '90	Rochelle Eckstein, '71	Sue K. Eng, '84	Marcia Feibusch, '64
Miriam I. Crawford	Mel P. Davis, '55	Howard J. Dixon, '76	Hannah Eckstein-Gowans, '91	Samuel Engler, '62	Joyce E. Feigenbaum, '76
Joan S. Crespi, '51	Margaret M. Dawe, '88	Shenela T. Dixon	Dahlia L. Eddy, '89	Alvin, '59, and Laura, '59, Epstein	Jason S. Fein, '93
Josette Crevelorun	Mary C. De Bock, '84	Victor, '81, and Sandra, '84, Dizengoff	Diane Edell, '65	Dorothy Epstein, '45	Marlene Leiner Fein, '64
Donald A. Crews, '62	Lucy A. De Carlo, '88	Beverly Dobson, '84	Allan M. Edelman, '54	Grace Odes Epstein, '46	Carole Feinberg, '62
Josephine Bennardo Chrys Cristy, '46	Janice A. Deeb, '82	Richard F. and Linda Y. Dods	Charles Edelman, '65	Leonard Epstein, '52	Robert P. Feinland
Patrick I. Croff, '95	Carol De Freitas, '83	Seymour Dombroff, '38	Joyce F., '50, and Marc Edelman	Lila C. Epstein, '42	Cheryl Feit, '66
Beatrice Cronin, '63	Thomad De Georges	Edwin Dominguez, '77	Susan A. Edelman-Fuchs, '67	Marilyn Epstein, '58	Robert, '69, and Patricia, '71, Felder
Cherylynn Crooks	Rosalie F. De Giovanni-Donnelly, '47	Helen Dondy, '42	Jerome Edelson, '54	Mildred N. Epstein, '33	Fannie Feldhamer, '34
Daniel Crowley, '62	Joseph B. DeLeo, '55	Roslyn D'Onofrio, '68	Leah Edelson, '43	Robert P. Eramo, '70	Belle and David I. Feldman
Sylvia D. Crystal, '39	Guy J. Delfranco, '57	Jean E. Dorce, '92	Zelda A. Edelstein, '52	Hazel S. Erikson, '64	Cheryl Auerbach Feldman, '55
Anthony M. Catanzaro, '74	Audrey E. Delfyett, '56	Harriette C. Dorf, '45	Walter C. Edge, '57	Dorothy Ernst, '76	Emily Parnes Feldman, '55
Horace R. Cudjoe, '83	Stephen M. Delroy, '67	Bernette Dorvil-Jean, '93	M. Jean J. Edgell, '69	Elinor V. Erskine, '06	Felicia B. Feldman, '49
Robert Cutler, '60	Sarah J. Densen, '45	Deepak Doshi	Jack R. Edelman, '75	Joan A. Eskenazi, '72	Irving Feldman, '49
Michelle A. Cumberbatch, '01	Rose M. DePinto, '81	Carol Crystall Doubert, '63	Marlon H. Edmond, '06	Madeline Etkin, '74	Martha Feldman, '66
Melissa A. Cunningham, '99	Fred E. Depkin, '64	Eugene, '74, and Barbara Dougherty	Devon A. Edwards, '04	Maria Eulo, '01	Robert J. Feldman, '73
Alison Cupelli, '02	Charmaine D. Derrell, '89	Aboubakar Doukoure, '05	Lois H. Edwards, '50	Thomas Evangelist, '95	Andrew, '61, and Marcia, '63, Felkay
Darnley C. Cupid, '04	Ann De Santis, '75	Tara M. Dowd, '97	Muriel Edwards, '70	Pearline Everett, '96	Carroll A., '48, and Muriel, '47, Felleman
Yvonne P. Curry, '80	Carol A. De Santis, '90	Jeanette Dowdell, '64	Hyman, '49, and Frances, '49, Efron	Jane C. Ewing, '66	Gail Fendrick, '58
Margaret J. Cushing, '58	Lisa DeStefano	Regina B. Dropkin, '69	Barbara Egelko, '46	Louis Marc Fabre	Henry, '60, and Diana Milgram, '60, Fenichel
Edward, '70, and Frances, '70, Cushman	Roberta Z. DeUrso, '55	Stan Dropkin, '47	Ellen D. Ehrlich, '72	Philip, '54, and Judith, '55, Fagin	Mary Fenton, '97
Ovid Cusu, '04	Dennis and Ann Lempert Deutsch	Joseph Dror, '08	Deborah Berlinger Eiferman, '44	Harriet Feldman Fakhery, '61	Joseph D. Feola, '73
Lionel D. Cutting	Edith Deutsch, '42	Stephanie C. Drouillard, '06	Betty Eilbaum, '60		Dorothy P. Ferguson, '36

Lashika Logendran, 2010 recipient of the Stacey Garil Womack Memorial Internship.

Beth Ferholt	Samuel Finkelman
Fressneth A. Ferreira, '83	Barry L. Finkelstein, '68
Jean Fertel, '74	Iris V. Finkelstein, '55
Marjorie A. Fessler, '68	William D. Fireman, '63
Diana M. Feuer, '46	Marie M. Firenze, '49
Matilda S. Feuer, '51	Theda Kerner, '53, and Oscar Firschein
Mollie Feuer, '86	Arnetta Fischer, '88
Martin Feuerman	Shari and Bernard Fischer
Martin C. Fiasconaro, '81	Susan F. Fischer, '66
Franklyn Field, '47	George E. Fischler, '71
Doris J. Fields, '64	Alan M. Fisher, '63
Renee Walden Fielstein, '80	Loren L. Fisher, '66
Christopher Figueroa, '06	Gloria Fishkoff, '52
Anne Levine Filardo	Eileen Weintraub Fishman, '65
Muriel Gelfand Filman, '47	George, '79, and Laura, '71, Fishman
Bruce Filosa, '94	Miriam S. Fishman
Arnold J. Finamore, '59	Rischa S. Fishman, '55
David Z. Finch	Shirley Fishman, '45
Selma Fine, '50	Ramona Flanagan, '86
Martin Fingerhood, '43	Ira J. Fleck, '69
Susan Mandel Fingerman, '68	Estelle Fleischmann, '72
Norman S. Finkel, '52	Mitchell B. Fleiss, '77

Ryan Gellis traveled to London to study English and Comparative Literature at King's College, financed through the 2010 Leonard and Claire Tow Student Research Travel Award.

Laurie Fletcher
 Anne R. Fleurimond, '07
 Gladys Floch, '56
 Namulundah Florence
 Aida Flores
 Gene and Susan Flores
 Stanley, '56, and Leah, '57, Foodim
 Rochelle Fogel, '68
 Sherman Pun Hung Foo
 Lester E. Ford, '76
 Jacqueline Forde, '07
 Barbara Alberts Forman, '65
 Constance Forman, '94
 David, '55, and Alice, '56, Forman
 Ira J. Forman, '76
 Susan Forman, '67
 Arleen B. Forsheit, '65
 Vanessa Fortune
 Freddy S. Fowler, '80
 Judith D. Fox-Fliesser, '68
 Pearl G. Fox, '42
 Gale-Ann Francis, '09
 Georgeanna D. Franco, '03
 Blanche K. Frank, '65

Marylin H. Frank, '57
 Mirel H. Frank, '72
 Susan Frank, '91
 Carol Frankel, '63
 Murray, '39, and Lee, '41, Frankel
 Hilel Frankenthal, '98
 Helen L. Franki, '72
 Shirley A. Franklin, '83
 Martin, '49, and Shirley, '49, Frant
 August Franza, '54
 Doris M. Frazier, '07
 Arnold, '48, and Selma, '49, Freedman
 Mitchell A. Freedman, '83
 Cindy L. Freidmutter, '74
 Jennie Freilich
 Mark B. Freilich, '66
 Abraham D. Fried, '42
 Bart and Eva Fried
 Eugene, '49, and Muriel, '49, Fried
 Paul R. Fried, '51
 Richard Fried, '70
 Ronald, '67, and Tobi, '70, Fried
 Robbin I. Friedell, '80
 Stanley, '52, and Frances, '53, Friedland

Harry Friedler, '70
 Abraham S. Friedman, '43
 Estelle Yudkin Friedman, '47
 Larry Friedman, '53
 Renee Cohen, '56, and Bernard, '64, Friedman
 Walter J. Friedman, '57
 Morris Friend, '49
 Frank Friuli, '55
 Joseph Frohlinger, '80
 Mildred Fromcheck, '51
 Mildred Fromer, '45
 Miriam Schapiro Grosos
 Irving Frost, '51
 Cynthia A. Frumhoff, '45
 Gloria Fuller, '04
 George, '64, and Virginia, '64, Furey
 Barbara N. Furman, '55
 Carol Lash Gabow, '50
 Edith M. Gabriel, '47
 Jean R. Gabriel, '01
 James P. Gaeta, '51
 Sheila Gafka, '60
 Arlene L. Gaines, '64
 Robert M. Gair, '51
 Sheila Levine Gale, '69
 Judith B. Galician, '74
 Lilya Galiyeva
 Elizabeth Gallagher, '98
 Marilyn K. Gallagher, '66
 William P. Gambert, '72
 Bonnie Gamil, '05
 Ellen R. Gang, '73
 Stephen Gappelberg, '68
 Frank J. Garbarini, '69
 Rosalie Lorber Garber, '60
 Roslyn S. Garber, '68
 Melvin Garbin, '57
 Donald Garcia, '56
 Judith Garcia, '67
 Tanya Garcia
 Miriam E. Gardin, '09
 William Gargan and Sharon Goodstone
 John Garoogian, '50
 Denise T. Garrett, '07

Howard Ginsberg Garrett, '53
 Lawrence A. Garvey, '61
 Constance C. Gasperino, '68
 Sandra Krimsky, '63, and Henry Gass
 Diane J. Gaudin, '76
 Esther Amkraut Gavurin, '43
 Alquin Gayle, '97
 Sara Geary, '73
 Gloria Gelband, '51
 Leslie, '70, and Carol, '70, Gelbaum
 Justin Gelbman
 Alla Geller, '85
 Barry J. Geller, '65
 Carol Geller, '63
 Maurice Geller, '41
 Mitchel G. Gennaoui, '75
 Florence Gerber, '63
 Louise N. Jaffe Gerber, '91
 Fredric Gerewitz, '80
 Arthur, '47, and Phoebe, '47, German
 Lyudmila German, '96
 Shirley Gershen, '53
 Susan T. Gershman
 Barbara E. Gershuny, '62
 Norman S. Getz, '72
 Hannah Geyer, '47
 Richard A. Giaquinto, '70
 Barbara A. Gibson, '83
 Alan S. Gilbert, '83
 Jay Gilbert, '60
 Michael J. Gillen, '58
 Thomas G. Gillespie, '91
 Helen V. Gilliam, '80
 Gerald Gilman, '66
 Maxine, '59, and Frank, '59, Gilner
 Catherine T. Gilstein, '90
 Dorothy Gim, '75
 Judith A. and Lawrence N. Ginsberg
 Neil A. Ginsberg, '06
 Phyllis R. Ginsberg, '68
 Susan Ginzburg, '70
 Eugene Glaberman, '51
 Jesse Glassberg, '56
 Estelle K. Glauber, '42
 Alethia C. Glaze, '86

Kenneth B. Gleicher, '76
 Judith R. Glessing, '78
 Sandra Glick, '92
 Betty Glickman, '50
 Lilyan Glusker, '47
 Elita Gobina, '56
 Ilene H. Goby, '69
 Charles Godet-Ceraolo
 Barbara Gold, '61
 Gerald and Beatrice Malomid Gold
 Helene B. Gold, '47
 Jean Gold, '63
 Linda Gold, '04
 Marion Gold, '54
 Rahla J. Gold, '53
 Rebecca A. Goldberg, '77
 Barbara G. Goldberg, '69
 Barry D. Goldberg, '75
 James R. Goldberg, '66
 Robert D. Goldberg, '52
 Sharon Goldberg, '71
 Susan H. Goldberg
 Theodore Goldberg, '53
 Sheila Goldblatt, '80
 Steven, '71, and Betty, '81, Goldenkranz
 Allan H. Goldfarb, '72
 Helen Rogowin Goldfinger, '57
 Hortense E. Golding, '94
 Donald Goldman, '64
 Eleanor Witek Goldman, '68
 Fran Klass Goldman-Levy, '56
 Lori A. Goldman, '77
 Renee Goldman, '63
 Steven L. Goldman, '78
 Theda Goldman, '56
 Barry M. Goldmuntz, '64
 Edith F. Goldner, '34
 Susan Kroll Goldreich
 Ted E. Goldschlager, '70
 Doris Goldstein, '45
 Everett, '39, and Edith Goldstein
 Helene Goldstein, '59
 Janet L. Goldstein, '50
 Lenore F. Goldstein, '54
 Penny R. Goldstein, '74

Samuel M. Goldstein, '50
 Sheila Dank, '56, and Stuart Goldstein
 Shirley Goldwag, '42
 Bruce A. Goldwitz, '69
 Barry L. Golembe, '70
 Caryl Golland, '46
 Carlos Gomariz, '08
 Dimitry Goncarov
 Dorothy Goodman, '46
 Elaine Miller Goodman, '47
 Elayne Goodman, '63
 Gwen L. Goodman, '82
 Marilyn Goodman, '68
 Thea Goodman, '77
 Florence R. Gootenberg, '45
 Angella M. Gordon, '07
 Diane T. Gordon, '66
 Dorine J. Gordon, '97
 Francesca Gordon, '59
 Harvey S. Gordon, '63
 Ronnie A. Gordon, '66
 Audrey G. Gorelick, '63
 Pearl Gorin, '48
 Clifford Gottlieb
 Madelyn S. Gould, '72
 Roberta Gould, '57
 Berland Gourdet, '02
 Fabian Gradzki
 Steven A. Grande, '96
 Henry A. Granderson, '58
 Ellen B. Grant, '88
 Eudella P. Grant, '59
 Jeffrey D. Grant, '74
 Millicent R. Grant-Jagdeo, '77
 Barbara Gray, '55
 Mary P. Gergen Gray, '94
 Arthur, '68, and Susan, '69, Geen
 Beverley E. Green, '73
 Marcella R. Green, '74
 Rosalie Green, '67
 Vanessa E. Green
 Jeffrey Greenberg, '70
 Joyce Farbman Greenberg, '72
 Lenore Greenberg, '55
 Leonard, '64, and Natalie Shapiro, '49,

Greenberg
 Loretta Greenberg, '57
 Sheldon A. and Roselyn B. Greenberg
 Susan Silverman Greenberg, '63
 Susan Greenberg, '68
 Melinda Fallick Greenblatt, '72
 Marilyn S. Greenblum, '62
 Dorothy M. Greene, '80
 Lillian Greene
 Linda R. Greene, '62
 Nathan, '52, and Marilyn, '53, Greenfeld
 Kalma Greenman, '41
 Elliott Greenspan, '62
 Marilyn Silverman Greenspan, '53
 Jennie Greer '07
 Marion C., '49, and David S., '47, Greer
 Stuart M. Greenstein, '76
 Abraham D. Greisman, '72
 Toni A. Grekin, '65
 JoAnn E. Gretch, '64
 Grace L. Griffenberg, '48
 Robin E. Griffin, '76
 Robert, '55, and Marilyn Gritz
 Bonnie S. Gross, '81
 Frances Gross-Rosenthal, '65
 Irene Kanelstein Gross '48
 Seymour Z. Gross, '57
 Dorothy Kronovitz, '49, and Jerry, '49, Grossfeld
 Ellen B. Grossman, '71
 Evelyn A. Lerner Grossman, '76
 Sondra Grossman, '55
 Adrian D. Gruber, '77
 Aaron B. Gruenberg, '96
 Leonard, '58, and Barbara, '65, Grundt
 Anne B. Gruskin, '60
 Helena A. Guber, '78
 Mary Ellen Guerra, '80
 Jonathan K. Gunning
 Marc L. Guttenplan, '67
 Frederick J. Gutter, '43
 Evelyn Guzman
 Harry Haber, '75
 Iris M. Haber, '74
 Leah F. Haber, '59

Mark, '73, and Rhonda, '72, Hager
 Ethel Lagarenne Hagquist, '32
 Malvina Halberstam, '57
 Michael Halberstam
 Mina Halberstam, '46
 Murray M. Halfond, '48
 Katherine K. Halikias, '52
 Mary A. Halitzer, '71
 Gladys Halper
 Doratheia Halpert
 Max Halpert, '40
 Julia F. Haltiwanger, '05
 Beulah Hamilt, '44
 Kayeann Hamilton, '07
 Lucille Tietjen Hamilton, '48
 Lindora T. Hamlet, '75
 Ben Hammer, '47
 Jill S. Hanig, '68
 Flavian Hanley
 Keisha Hanley
 Albert Hann, '59
 Margaret E. Hansen
 Helen Schwartz Hansom, '44
 George Hantgan, '40
 Don R. Haironson, '45
 Rafael Harpaz, '75
 Anita B. Harris, '65
 Sasha M. Harris, '06
 Susan H. Harris, '80
 William H. Harris, '57
 Keith Harrow, '69
 Deborah A. Harry, '83
 Rachel Hartig, '60
 Melvin C. Hartman, '52
 Kenneth P. Harvey, '74
 Rita Hasten, '39
 Maria Hastie, '55
 Esther C. Hauben, '78
 Regina and Edward W., '40, Haughney
 Anna J. Haupt, '73
 Arnold J. Hauptman, '58
 Dorothy Haywood, '66
 Marilyn Gitelson Hazan, '55
 Douglas and Mary Hedwig
 Harold and Jane Heffner

Angela M. Helenek, '70	Charlotte Holt, '47	Beatrice, '86, and Fred Jackson, Jr.	David C. Kadko, '73	Blanche Katz, '43
Elizabeth Henderson	Louise E. Holt, '07	Hezekiah D. Jackson, '07	Irving G. Kagan, '40	Bruce E. Katz, '76
Fran Henry and Walter Korzec	Marietta Homayonpour, '67	Michael L. Jackson, '65	Carole Kahn, '57	Erving Katz, '53
Maisie Henry	Nathan L. Honigbaum, '58	Richard S. Jackson	Jacqueline Kahn, '71	Linda Katz, '63
Maureen P. Henry, '94	Howard Honigman, '66	Steven C. Jacobowitz, '73	Jeffrey Kahn	Madeline Katz, '39
Owen A. Herbert, '08	Zacharyah T. Honikman, '92	Arlene G. Jacobs, '50	Daniel Kaiser, '64	Michael A. Katz, '63
Carl H. Herman, '59	Andrea Honis, '01	Sidney S. Jacobson, '51	Martin H. Kaplinsky, '42	Reuben M. Katz, '41
Edward N. Herman, '64	Harold Hornstein, '42	Phyllis Jaffe, '51	Steven Kalka, '74	Saul L. Katz, '52
Ruth Klein, '56, and Frederick Hersh	Linda M. Hood, '76	Enez T. James, '47	Arne L. Kalleberg, '71	Stan S. Katz, '73
Barry F. Hersh, '68	Ari Hoogenboom	Eva L. James, '83	Caryl Kalmowitz, '66	Gary G. Katzen, '86
Maurice, '55, and Amy, '56, Hershenson	Lilian D. Horn, '57	Joan M. James, '59	Michael Kaplan, '00	Anna Kaufman, '45
Sadelle Hershey-Miller, '73	Lynda A. Hornedo, '90	Leokadia Jankowski, '67	Kobun A. Kaluza, '07	David B. Kaufman, '71
Joan L. Hershkowitz, '62	Ellis Horowitz, '64	Annette Janowitz, '60	Jack B. Kameron, '62	Mark B. Kaufman, '75
Florence DeCarlo Hess, '66	Etta M. Horowitz, '63	Rochelle, '59, and Robert, '70, Jaret	Esther Kamhi, '69	Mervyn K. Kaufman, '36
Naomi S. Hessel, '54	Lester Horwitz, '43	Cristine Jarrett, '88	Ethel Niedergang Kamien, '50	Nancy J. Kaufman, '65
Phyllis Heumann, '73	Sharon Gottlieb Hotchkiss, '59	Steven Jaspén, '79	Howard Kamin, '51	Ruth, '46, and Sidney, '38, Kaufman
Linda M. Heywood, '73	Dorothy Howell, '77	Robert Javors, '69	Deborah Kamins, '60	Marilyn F. Kaye, '50
Marcella Hickey, '75	Michael J. Hrinjak, '70	Howard, '65, and Phyllis, '66, Javorsky	Sidney S. Kaminsky, '39	Susan Kaye, '60
Barbara T. Higginson, '68	Jocelyn Hsu	Eliane Jean-Baptiste, '00	Judith Kandel, '66	Lucille Kazlow, '44
Lenore Hildebrand, '61	Bernice G. Hudes, '52	Gabina A. Jean	Arlene B. Kanson, '41	Judith A. Keller, '54
Barbara D. Hilliard-Walls, '93	Louis Huertas, '61	Lucksley Jean	Gloria Katcher Kanter, '53	Danielle L. Kellogg
Patricia A. Hills, '85	James R. Hughes, '76	Naulie Jean	Arlene Kantor	Dona Lee Kelly, '09
Brian E. Hingerty, '69	Cassandra Hulla, '08	Florence C. Jerome, '54	Edith Kantor, '48	Joan Kelly, '89
Maxine K. Hirsch, '54	Murray B. Hundert, '40	Eros N. Jessamy, '84	Annette Perlof Kaplan, '47	Nada Kelly, '49
Ruth L. Hirsch, '61	Lila Green Hunnewell, '56	Rhea Jezer, '61	Barry S. Kaplan, '72	Elisa Maria Testa Kennedy, '56
George Hirshfield, '48	Robert I. Hurwitz, '61	Delores Jiji	Florence Kaplan, '62	George L. Kennedy, '71
Jules M. Hirsh, '55	Irwin Hyman, '64	Christopher E. Johnson, '90	Harriet S. Kaplan, '61	Bernard Kenner, '68
Shirley L. Hirshon, '62	Lee R. Hyman, '73	Cleopatra Johnson, '07	Helene F. Kaplan, '56	Gerald B. Kent, '43
Paula B. Hitchcock, '86	Mediha Ibrahim	Jason L. Johnson, '07	Lawrence, '37, and Jeanne, '44, Kaplan	Rosemarie C. Kent, '67
Vivian Ho, '06	Carlotta V. Ignacio, '64	Kathleen Chambers Johnson	Leona Schwartz Kaplan, '55	Claire Garfinkel Kerman, '56
Dorothy Hoberman, '46	Greta Baumgarten Immerman, '48	Lorene K. Springer Johnson, '90	Roy A. Kaplan, '68	Laura S. Kershner, '68
William E. Hoblin, '85	Maurice E. Indig, '56	Renis, '73, and Mervis, '73, Johnson	Sheila J. Kaplan, '68	Arlene Kessler, '70
Saul Hoch, '36	William Ingui, '86	Diane L. Jonas-Feit, '89	Steven A. Kaplan, '65	Paul A. Kessler, '65
Martin C. Hochhauser, '62	Mark Iris, '68	Barbara L. Jones-Daddario, '74	Thelma Kaplan, '47	Muhammad Waseem Khan
Carol Roseman Hochstadt, '67	Beverly M. Irom, '60	Lisanne M. Jones, '03	Richard, '80, and Cindi, '83, Kaplan	Ilya Kiblitky
Myrna Hoenlein, '67	Betty S. Isaacson, '66	Sallie E. Jones, '87	Joseph Kappel, '52	Eveline V. Kiley, '63
Nancy Hoffman, '79	Joel, '52, and Helen, '52, Isaacson	D. Jordan	Joan F. Karasick, '66	Judson Kilpatrick
Debra R. Hoffmann, '75	Charlotte K. Isenberg, '38	Estella C. Jordan, '78	Herbert L. Karasik, '68	Patricia C. Kim, '83
Marsha Hogarth, '64	Joseph Isenberg, '71	Gloria Lampert Jordan, '46	Amy Schaffner Kargman, '85	Vilma S. Kinch-McNally, '73
Kathleen V. Holahan, '85	Betty Issacson, '66	Belle M. Joseph, '35	Anatole, '51, and Myrna, '50, Karmen	Desiree King, '05
Renu Holani, '87	Edward Isseks, '53	Ray Joss, '42	Ted Kasprzak, '63	Marlene J. King, '07
Trudy Ennis Holleb, '51	Samuel Itzkowitz, '69	Mark Judman, '69	Allan Kass, '70	Vanessa T. King, '04
Esther E. Holler, '58	Michael T. Ivone, '56	Juliet Y. Henry, '90	Joel J. Kassiola, '67	Virginia Kirch, '49
Sunny M. Holloway, '60	Albert Izmaylov	Marilyn B. Juman, '54	Rita L. Kastan, '55	Seyit Ahmet Kirimca, '72
David Holsinger	Hilda Jackere, '69	Steven Juskowicz, '09	Susan Katrin, '65	Roslyn Kirschenbaum, '72

Wayne Powell, Chair, Earth and Environmental Sciences, 2010–11 recipient of the Claire Tow Distinguished Teacher Award.

Thomas J. Kirwan, '78	Marvin D. Koenigsberg, '53	Joel B. Kovic, '66
Morton Kissen, '60	Lillie Koeppel, '42	Howard, '60, and Maxine, '64, Kovner
Barbara D. Kissner, '79	Abraham Kofman	Dorothy E. Kowalsky, '62
Shirley Kitay, '44	Renee S. Kogan, '61	Diana S. Krameisen, '55
Ellen Kitzes-Delfiner, '61	Mary R. Kohl, '75	Camille A. Kramer, '73
Mary G. Kladopoulos, '90	Murray J. Kohn, '56	Eleanor Kramer, '59
Harry Klaff, '68	Rose S. Kohn, '68	Maurice Kramer
Robert M. Klamij, '50	Susan L. Kohn, '73	Mitchell B. Kramer, '71
Emily P. Klarreich, '63	Mali Kolinski, '67	Ruth Kessler Kramer, '34
Barbara D. Klasewitz, '79	Norman Koller, '73	Stanley Kramer, '52
Linda Klass, '60	Bernard, '54, and Lillie, '55, Kolman	Barry and Janet Krantz
Carol B. Kleeman, '75	Peter D. Kolodney, '79	Dmitriy Krasnokutskiy
Cima B. Klein, '60	Irving and Sheila Kolodny	Arthur Krass, '58
Deborah Klein, '97	Bernard Konick, '48	Judith B. Kraus, '68
Ethel Klein, '46	Calvin M. Konner, '68	Anne Krause, '58
Hannah R. Klein, '45	Frances Konoff, '53	Cecile Salkowitz, '56, and Irvin Krause
Melvyn, '61, and Susan, '64, Klein	Paul A. Kopp, '71	Shirley Krauthamer, '51
Eileen L. Kleinberg, '59	John E. Koprowicz, '73	David, '80, and Debbie, '84, Kravitz
Doris and Philip Kleinman	Francine Kornfeld, '66	Edwin D. Krawitz, '49
Rachel and David Kleit	Stanley Kornfeld	Sanela Krcic
Mitch S. Klenofsky, '80	Doris Kornreich, '60	Suzanne Krebs, '67
Betty L. Kletter, '67	Marc J. Korpus, '77	Robert S. Kreindler, '48
Janet Klucsevsek, '85	Sondra J. Kortland, '94	Merrill R. Krell, '68
Doris Klueger, '63	Stuart, '63, and Diane, '62, Koslov	Daniel S. Krempel, '47
Nancy L. Kluger, '52	David Kossov	Phyllis Kresch, '51
Deborah I. Knight, '85	James L. Koutros, '82	Dorothy B. Krieger, '42
Stuart L. Kobrick, '56	Ellen Koven	
Michael S. Koenig, '07		

The Foundation recently inaugurated a bench-naming campaign on campus. Here “Da Boyz” from DuBois House return to dedicate their bench beside the Lily Pond, the romantic campus oasis that launched a thousand courtships.

Flore Krigsman, '60	Dominick Labianca	Mario La Pietra, '71	Joan R. Lea, '53
Carol Krigstein, '64	Lindsay Laborde	Carmine J. Lاراia, '61	Gerald P. Leach, '61
Miriam Krinick, '71	Paul J. LaCarrubba, '62	John E. La Scala, '54	Adele Leader, '50
David S. Kristol, '58	Lewis, '57, and Roberta K., '58, Lachman	Edward, '56, and Marilyn, '57, Lashen	Elsie Nish Leavitt, '37
Frances Spector Krohn, '46	Susan Ladner	Suzanne M. Lasher	Seena, '48, and Fred, '74, Leavitt
Charles L. Kronberg, '65	Christine M. Lafuente, '04	Roslyn Kay Lasky, '60	Fred A. Lebe, '77
Eugenie S. Kroop, '44	John Laino, '08	Anna Lasley, '57	Svetlana Lebedera
Saul Kruger, '39	Annette E. and Leon, '58, Lakritz	Norman J. Lass, '65	Mildred Lechner, '55
Simeon J. Krumbein, '56	Arden Lambert, '87	Mary Last, '80	Susan Kirsner Leder
Leah Kuenzel, '54	Kenneth D. Lambert, '66	Neal B. Last, '73	Sally Rossi Lederman, '57
Nancy Kunjukunju, '00	John Lamena, '61	Priscilla Lates, '48	Catherine D. Lee, '37
Debra J. Kupperberg, '81	Leah Lando	Hans Laufer, '54	Jane Lee
Rosalind A. Kurland, '61	Elliott I. Landowne, '83	Pearl Berger Laufer, '57	Sue Ling Lee
Hildegard A. Kurt, '52	Coralie Lang, '50	Francis W. Laverpool, '78	Susan M. Lee, '68
Ellen R. Kurtz, '55	Mitchell Langbert	Rhoda G. Lawrence, '52	Selma Epstein Leegant, '40
Harvey N. and Anita E., '61, Kurtz	Susan Klai Langsam, '62	Wilbert Lawrence	Igza Leehow, '93
Matthew H. Kurtzman, '88	Matthew, '53, and Corinne Mignone, '54, Lanna	William G. Lawson, '52	Irene Leff, '63
Natalie B. Kutik, '46	Joseph G. Lannon, '05	Diana L. Lazaruk, '73	Irwin R. Legon, '55, and Joan Legon
Cheryl Kwong, '03		Anne Lazarus, '61	Judith R. Lehman, '71
Lisa S. Kwong, '89			Daniel Lehrer, '78

Donald and Fran Leibner	Warren Levine, '63	Enkelejda Limani, '04	Joann Luhrs, '01
Adele Leight, '44	Howard Levinsky, '60	Elena T. Lin, '09	Eunice R. Lukas, '52
Gayle H. Leitman, '08	Lillian Levinson, '41	M. Joan Schwartz Linden, '53	Dorothy O. Lukaszuk, '50
Jerome M. Leitner, '47	Marion Levinson, '55	Irving H. Lindenauer, '49	Sergio Lukic
Alan Lechuk, '60	Rosalie J. Levinson, '60	Sheila F. Linder, '62	Michael, '70, and Phoebe, '71, Lukin
Lionel LeMeur	Pamela Gillman Levit	Sayeeda Rahman Lipi	A. V. Lukosevicius, '67
Jennie M. Lentini, '65	Edward Levitt	Beverly Lipp, '55	Lesley A. Lull, '81
Marcia Leonard, '52	Judith Levitt-Korczy, '91	Arleen M. Lipstein, '76	Solomon, '69, and Sara, '71, Lustbader
Arlene Cohen Lerner, '59	Judy A. Levitz, '71	Louise S. Lipton, '67	Joan R. Lustig, '55
Joseph Lerner, '66	Barbara Levy, '67	Yetta B. Lipton, '61	Marion Lutz, '62
Norman Lerner, '68	Barbara P. Levy, '62	Andrew E. Lisanti, '67	Marilyn L. Lutzker, '52
Marie E. Iervolino, '58	Don Levy, '02	Harvey Liss, '72	Nicola Lynch, '99
Arlene Lesser, '56	Edward P. Levy, '63	Lillian L. Liss, '86	David B. Lyons, '60
Cecilia C. Leung, '81	Frances J. Levy, '60	Milton Liss, '67	Gloria MacDonald, '70
Barney, '43, and Marie, '43, Levantino	Harold J. Levy, '50	Hindy M. List, '59	John J. MacDougall, '58
Susan R. Levenson, '65	Harriet E. Levy, '48	Beatryce Litman, '44	Patricia McFadden, '98
Joseph E. Leventhal, '64	Jacob L. Levy, '56	Nathan, '67, and Norma, '68, Litman	Barry, '77, and Sharon, '77, Macklin
Robert, '58, and Phyllis, '71, Leventhal	Leonard W. Levy, '62	Richard N. Litt, '72	Shailesh Macwan, '05
Victor M. Levey, '57	Martin Levy, '67	Frances Mintz Litvin, '61	Kristin B. Madden, '06
Oksana Levieva	Mildred Levy, '48	Mitchell L. Litwak, '72	Bradley Madsen, '06
Evgeniy and Oksana Leviev	Ruth Levy, '44	Grace Y. Lo, '06	Wiaam Mahboub
Betty Wolder Levin	Shirley N. Levy, '82	Susan F. Lob, '74	Jane Maher
Ginette C. Levin, '68	Anita W. Lewis, '78	Bernard Locke, '98	Bernice Mahler, '57
Marilyn Levin, '60	Ann-Marie E. Romeo Lewis, '04	Ann R. Loeb, '75	Sheldon Mahon, '07
Reuben Levin, '41	Bonnie S. Lewis, '79	Marcia J. Loeb, '53	Keith W. Mahoney, '68
Adele Levine, '62	Cicely Lewis, '08	Rachel Loh	Marion D. Maitlin, '59
Alan L. Levine, '70	Justin C. Lewis, '38	Thomas H. Lombardi, '78	Robert, '75, and Barbara, '77, Malfucci
Alice Cohen Levine, '61	Lois Lewis, '61	Nicholas, '64, and Elisabeth Lombardo	Sandra Chenenko Malinak, '49
Amy E. Levine, '65	Renee Lewis, '57	Joseph A. Longo, '71	Alisa Malinovich
Bernice Tansman Levine, '44	Rose Mary Lewis, '57	Jillian Lopardo, '02	John Malinowski, '53
Beth Farryn Levine	Karen Q. Li, '06	Michelle Lopez	William Malkus, '95
Carl M. Levine, '53	Yisroel Liberman, '87	Barbara R. Loring, '59	Helen Zukowski Maloney, '72
Donald J. LeVine	Anita Libman, '79	Frank R. Loscalzo	Anita Malta, '69
E. Marjorie Levine, '60	Leslie S. Libow, '54	Marjorie A. Louer, '59	Harriet Maltz, '63
Ethel Levine	Doris M. Lichtenstadter, '44	Evan Louis	Karen and Robert Manago
Jeffrey S., and Joyce Beth, '74, Levine	Eleanor Liebman Lidofsky, '48	Novalene A. Lovell, '96	Anthony Mancini
Judith R. Levine, '75	Alan, '53, and Annette, '55, Lieberman	Cynthia Abowitz Lowenheim, '52	Arnold, '44, and Lenora, '44, Mandel
Jules, '62, and Ruth, '67, Levine	Marion A. Lieberman, '63	Maralyn Lowenheim, '48	Charlotte Lifschutz Mandel, '44
Kenneth C. Levine, '73	Jerome Liebling, '50	Jin-Ren Lu, '08	Stuart L. Mandell, '46
Mark Levine	Stephen Liebman, '72	Katy Lu, '08	Jacqueline Manduley, '89
Mark P. Levine, '71	Amy K. Liebow, '73	Jeffrey N. Lubin, '74	Thomas F. Manera, '66
Rita Levine, '50	Faye Davis Lieman, '50	Betty B. Lubitz, '45	Altagracia L. Mangual, '80
Shlomo Levine, '58	Domenica J. Liggio, '39	Celia Lublin, '57	Karen L. Mankin, '64
Susan R. Levine, '74	Ella Lightner	Sylvia M. Lubliner, '48	
	Blanche M. Liker, '58	Beatrice Luft, '55	

Horace Mann, '43	Edith, '63, and Michael Mavor	Carol, '67, Messing	Dolores J. Mitchell, '78	Barbara K. Myers, '73	Juan R. Nicholas, '75	Pearl Ostreicher, '98
Theodore Manning, '75	Abraham May, Jr., '66	Ann Messinger, '80	Melissa A. Mitgang	Ruby Siskel Nachwalter, '61	Bresnelt Nicolas	Bernard Ostrov, '52
Marilyn A. Mannino, '94	Ferne G. Maycock, '94	Florence Metz, '35	Hyman Mittleberg, '71	Judith Nadel, '70	Ruth Nicotra, '49	Max Ostrovsky
Anna C. Mapp, '33	Pamela P. Mayeda, '65	Sally Bradspies Metzner, '58	Anita Moallem, '60	Mark W. Nadel, '64	Annette Datlof Nober, '55	Deni E. Oven, '71
Jack A. Marcheschi, '78	Andrea Mayfield, '72	Harriet Morantz Meyer, '60	Esther Modell, '70	Sylvia B. Nadel, '81	Andrea K. Nordell, '70	Anita Paborsky, '55
Judith M. Marcus, '57	Arnold F. Mazur, '65	Leon, '59, and Barbara, '68, Meyer	Marilyn, '66, and Stephen, '66, Mohr	Janice Nadelhaft, '51	Constance Norgren, '04	Lester Packer, '51
Maxine Marcus, '64	Mary Elinor McCarthy	Eleanor, '43, and Gordon, '42, Meyerhoff	David Molina, '90	Harvey Nager, '49	Robert Norrdin, '58	Estelle Padawer, '48
Stephen D. Marenfeld, '67	Danielle N. McCullough, '04	Edie G. Meyers, '56	Carol L. Monsky, '58	Stuart, '71, and Janet, '76, Nagourney	Jean C. Norris, '71	Lori Halpern Pandolfo, '75
Mary Maresh	Sylvia McEvoy-Kokenes	Elinore B. Meyers, '73	Joseph Montalto	Ruth Guidone Naley, '59	Lois A. Nova, '57	Robert and Maria D. Pagani
Abraham Margolis	William J. McGahren, '57	Phoebe Meyers, '47	Gloria M. Struzzieri Montalto, '65	Arthur P. Nash, '56	Michael A. Novello, '74	Kevin Page, '89
Alice, '43, and Leonard, '42, Margolis	Eileen McGinn, '68	Marc W. Michalowicz, '77, '79	Juan J. Montalvo	Ronald, '73, and Sharon, '72, Nash	Joseph R. Novick, '76	Vanessie Page
Phyllis Margolis, '50	Theresa McGowan, '46	Leo Michelotti	Denyse L. Montegut, '86	Luz M. Natal, '73	Julius Novick, '35	Eric Paige
Robert A. Margolis, '57	Daniel J. McGrath, '68	Aveian Granderson Middleton, '91	Helen Montz, '45	Elaine R. Nathan, '60	Stephen A. Novick, '59	Frank C. Palilla, '48
Vera Marinello, '48	Ruth B. McKay, '54	Eleanor Miele	Drew Moore	Carl, '56, and Ellen, '58, Nathanson	Christine Nucci, '81	Marie D. Paizis, '73
Joan M. Marino, '64	Sharone McKay	Frances T. Mihich, '71	Leslie Moore, '00	Ronald S. Nathanson, '84	Elaine Nudelman, '72	Diana Palanker
Isabella Marinoff	Shirley E. McLean, '45	Karina Mikhli, '93	Michael Morelli, '60	Joseph P. Natoli, '66	A. Conrad Neumann, '55	Peter T. Palion
Marcus Markoogiannakis	John McLoughlin, '00	Theodore Milberg, '62	Jay M. Morganstern, '54	Roni Natov, '65	Michael Numan, '69	Grace G. Palladino, '81
Michael I. Markowitz, '56	Lionel E. McMurren, '49	Amy Miller, '60	Lee Morgenlander, '51	Aurora Maria Natt, '44	Helen, '48, and Arnold, '49, Nussbaum	Elliot, '68, and Grace, '69, Palter
Allen, '69, and Phyllis, '71, Marks	Pansy McRae, '99	Bruce A. Miller, '69	Tobby R. Morgenstern, '69	Cheryl A. Needell, '73	Jennifer Nyenkan, '05	Joseph Panetta, '95
Edith S. Marks, '67	Bernard M. Mechlowitz, '50	Calvin R. Miller, '49	Alexander Moroz, '95	Martin S. Needelman, '66	Caroline Tabickman Obadia, '56	Kathleen R. Pappas, '63
Martin Marks, '57	James Meehan, '98	Lillian D. Miller, '47	Hamel D. Morris, '76	Dawn Nelson, '06	Attahjundwe Obiajulu, '74	Edna C. Paradiso, '36
Richard B. Marks, '67	John A. Meeks	Marc N. Miller, '72	Leslie J. Morris, '64	Deborah C. Nelson, '91	Guybesom Occean	Celia Paretsky, '69
David Markus	Arlene Mehlman, '63	Marcia J. Miller, '64	Renee Morris, '63	Richmond F. Nelson, '94	Marilyn B. Odol, '65	Marilyn Parker, '77
Charlotte C. Mars, '72	Elaine Galler Meisel, '56	Meryl R. Miller, '66	Shirley A. Morris, '63	Hellaine Drucker Nepo, '58	Irene H. Oelberger, '61	Eugene Parmar, '06
Caryl Amsterdam Marsh, '42	Lenore Meisel, '54	Nancy Millet	Rosalind S. Morrissey, '45	Inessa Nepomnyashchaya	Arnold Ogando, '02	Alice Parsons, '56
David V. Marsilia, '53	Linda Meisel, '68	Rochelle G. Miller, '74	Shirley Morrison, '52	Herbert, '33, and Mildred, '42, Nestler	Roni S. Ogin, '71	Kimberly Partington, '97
Ruth Martell, '51	Joel C. Meisner, '75	Seymour M. Miller, '43	Mildred Mortimer, '60	Irwin K. Neswitz, '64	Kevin, '99, and Jane O'Hanlon	Adelaide Pashin-Rosen, '48
Michael G. Marten, '82	Martin Meister, '53	Judith Millman, '62	Harriet S. Mosatche, '70	Toby H. Neufeld, '68	Carol W. Ohlbaum, '61	Shimon Paskow, '55
Camille A. Martin	Wilma M. Melamed, '49	Donald S. Milrod, '50	Janet F. Moscuza, '71	Irwin J. Neufeld, '63	Maxine B. Okean, '58	Frances L. Paskowitz, '70
Mildred Camille, '73, and Jean-Claude Martin	Milton L., '61, and Gail Meller	Barbara Mindel, '60	Michael W. Mosesson, '55	Elias Neuren, '43	Maxine H. Okner, '64	Alan V. Pass, '86
Nancy Martin, '84	Carolyn S. Melman, '66	Carol W. Miner, '68	Rita Schaffel Moskowitz, '60	Charles, '44, and Rosalind, '45, Neustein	Joel O. Oladosu, '09	Joseph Passof, '68
Annabell Martinez, '90	Clara R. Melman, '61	Hewlyn Mingo, '88	Elaine Titelbaum Moss, '47	Donald B. Neuwirth, '67	Kathleen M. O'Leary, '75	Renee S. Pasternack, '42
Carole F. Marvelli, '68	Alvin J. Melveger, '59	Martin Minkowitz, '61	Marlene R. Moster, '75	Anni Newbeck, '53	Christine E. Olsen, '65	Vivian M. Patraka, '68
DeWayn C. Marzagalli, '70	Melvina Pritchard-Lennon, '93	Barbara D. Minsky, '68	Judy L. Mostowitz, '71	Barbara Newman, '61	Lucille F. Olson, '60	Harvey R. Paul, '63
Ryszard Masiulianis, '63	Ellen S. Mendel, '81	Arnold, '67, and Helen, '66, Mintz	Peter Moy, '79	Carol Newman, '62	Shirley Olthchick, '58	Leo J. Paul, '49
Felix S. Masucci, '46	Norman B. Menkes, '72	Myra B. Mionis, '57	Natalie K. Muchnick, '48	David, '51, and Sheila, '57, Newman	John P. Opoku, '09	Marilyn Paul, '50
Jed M. Matalon, '78	Sheila A. Mensch, '60	William, '38, and Lea, '38, Mirabella	Salvatore F. Mulia, '70	Diane Newman	Irwin Oreskes, '56	William E. Paul, '56
Maccorley Mathieu, '06	Martin S. Merado, '61	Eugenie R. Mirelowitz, '48	Mary Mullan, '84	Gerald Newman, '62	Susan G. Organek, '69	Freda Pava, '53
Robert and Melissa Bates Matlow	Maia S. Merin, '05	Ralph Mirkin, '54	Wayne S. Munro, '97	Linda C. Newman-Buckle, '67	Harold Orlow, '69	Irene Levin Pave, '45
Jacqueline Matos, '00	Deborah Meringolo, '84	Myrna Mishen, '58, and Robin Kruse	Grace D. Murphy, '71	Sallie Newman, '53	Dorothy Ormstil, '53	Mable T. Payne, '91
Joseph M. Mattera, '58	Philip C. Merker, '46	Howard N. Mishkin, '76	Nora L. Murray, '78	Phyllis H. Newmark, '53	Josephine A. Orsini	Eli M. Pearce, '49
Yolande Matthew, '05	Jack Merlis, '54	Estelle Nissman, '75	Deirdre F. Murtagh, '01	Greta Newman	Valerie Ortiz, '75	Marilyn Pearce
Roberta S. Matthews	Reginald Merzler, '97	Joan Mister, '87	Lucille M. Musicus, '73	Duc D. Nguyen, '99	Esther A. Osaniyi	Rhoda Halpern Pearlman, '60
Alex Mau, '96	Francis P. Mescall, '60		Carol A. Mutterperl, '66		Joseph Osenni, '74	Stanley N. Pearlman, '64
	Sheldon, '67, and				Ann M. Deery O'Shea, '92	Evelyn Pedowitz, '03

Associate Professor Lynda Day, 2010-12
Endowed Chair in Women's Studies.

Lorraine Peller, '81
Chris Felice Pellew, '09
Carla Peltzman, '93
Romual Perard
Danulai Peraud
Audrey Perel, '59
Regina Perel, '05
June F. Perino
Robert Perla, '55
Isaac V. Perle, '75
Donna L. and Dov, '92, Perlmutter
Helen Perlmutter, '49
Norman Perlmutter, '51
Florence Perlstein
Herbert A. Perluck
Martin A. Perlzweig, '75
Ellen B. Permut, '48
Terry Perperis, '68
Teresa Perro, '77
Roseann E. Perrone, '78

Alan Washkowitz, '62, in the Smart Classroom he funded in Boylan Hall as part of the Class Act campaign, along with daughter Emily and sons Andrew and Peter.

- | | | | |
|---|--------------------------------------|--|---|
| Patricia Peterkin, '94 | Stanley Pitkowsky, '52 | Harriet Posner, '54 | Diana, '69, and David M., '74, Puro |
| Nathan D. Peters, '77 | Myrel Plain, '42 | Susan J. Posner, '69 | Audrey Yerman, '42, and Maxwell Pyenson |
| Denise Petrez, '75 | Jane M. Plaut, '78 | Edward Powell | Philip J. Quaglione, '71 |
| Rosann M. Petrizzi, '93 | Evelyn Pless, '55 | Iris J. Prager, '65 | Clarence Quang |
| Bruce R. Petroff, '73 | Deborah Ritter Plotz-Pierce, '58 | Lirika Preci, '07 | Kari Quang |
| Andrew Pfau, '85 | James Plumb, '84 | Michael H. Prefi, '85 | Lisa Quint, '85 |
| Beverly Philip, '57 | Stephen, '52, and Naomi, '52, Plumer | Martha Present, '46 | Myra Buchalter Quint, '47 |
| Lisa C. Philip, '06 | Charles M. Plushnick, '79 | Vanessa E. Pressley, '86 | Alma Parrish Raab, '51 |
| Lawrence, '37, and Shirley, '39, Phillips | Sylvia N. Pomerantz, '68 | Anthony J. Prevete, '87 | Evelyn Greenwald Rabin, '57 |
| Louise Phillips, '55 | Harvey Pobiner, '48 | Emelda Price, '98 | Sheila J. Rabin |
| Joseph M. Pianelli, '81 | Steve Podias | Irwin Primer, '49 | Thelma Rabin, '55 |
| Debra Cain Piazza, '76 | Shalom Podwol, '62 | Milton C. Primer, '59 | Sheila S. Rabinowitz, '59 |
| Erick Pierre, '04 | June Polak, '64 | F. Primo | Sondra Rabinowitz, '58 |
| Frandy Pierre, '95 | Leonard E. Polikoff, '77 | Mona M. Prince, '03 | Jerome Rabow, '55 |
| Henri P. Pierre-Louis, '95 | Jeffrey S. Polish, '83 | Roan E. Pringle, '95 | Rhoda Rabson, '41 |
| Joseph Pierre-Antoine, '07 | Mary T. Politano, '72 | Neil Proshan, '54 | Iris A. Radam, '73 |
| Paul H. Pierrot, '86 | Terri Pollack, '61 | Leon Prosky, '54 | Harriet Radwell |
| Howard Pierson, '43 | Margery Pologe, '42 | Martin G. Prosky, '82 | Robert Rafford, '68 |
| Rosa M. Riccio Pietanza, '81 | David Pomeranz, '58 | Noel H. Pugach, '60 | Jose A. Ramirez, '59 |
| Marie Novello Pignato, '47 | Debra A. Pomper, '77 | Rosalie C. Puglia, '81 | Steven Rammie, '71 |
| Shelley Pilberg, '66 | Toby G. Port, '69 | Lusila Acosta Pugliese | Maxine C. Ramsay, '05 |
| Beatrice Pill, '44 | Theresa Portelli, '73 | Florence Pulaski, '51 | Michael R. Rand, '70 |
| Joyce L. Pimble, '72 | Jay W. Portnoy, '65 | Norman, '50, and Harriet Safer, '46, Punim | Silvia P. Rangelova, '04 |
| Barbara V. Pimentel, '96 | Beverly P. Posner, '60 | Aquenetta A. Purnell-Hurd, '73 | Helen A. Rankin |
| Joseph Pirinea, '75 | Glenn Posner, '87 | Ethel N. Purnell, '40 | Jeffrey Rapaport |

- | | | | |
|-------------------------------------|---|------------------------------------|------------------------------------|
| Jean Rapaport, '56 | Shirley B. Rich, '48 | Heidi L. Rome, '79 | Ethel Barbanel Rothenberg, '45 |
| Rana G. Rapaport, '69 | J. Richards | Jeanne Rooney, '84 | Selma Rothenberg, '40 |
| Shirley Raps, '56 | R. Richards | Karel Rose, '53 | Barbara K. Rothman, '72 |
| Norman, '74, and Karyn, '76, Rawski | Martin Richardson, '93 | Millicent A. Rose, '39 | Marc I. Rothman, '72 |
| Camelia Rawleigh-Campbell, '95 | Arleen Y. Richter, '61 | Gertrude Rosen, '39 | Robert A. Rothman, '91 |
| Melissa L. Rawlins, '07 | Cynthia A. Richter, '62 | Jay R. Rosen, '74 | Edwin C. Rothstein, '54 |
| David Rayfiel, '47 | Karen I. Richter, '96 | Michael, '75, and Rona, '73, Rosen | Shirley Rothstein, '76 |
| Mary Jo Re, '66 | Shara R. Richter, '05 | Milton J. Rosen | Lucy E. Rounds, '59 |
| Filomena Reda, '73 | Robert R. Rickey, '93 | Paul Rosen | Stephen W. Rousseas |
| Stephanie Redman-Modeste, '98 | Barbara E. Riddoch, '70 | Robert, '63, and Diane, '58, Rosen | Donald Routh |
| Charles Regal | Stephen, '60, and Wilma, '63, Rifkin | Selma Rosen, '39 | Eleanor Rovell, '57 |
| Ellen, '75, and Arthur, '76, Rehm | Robert P. Rifkin, '67 | Vera H. Rosen, '39 | Neville N. Rowans, '93 |
| Jerome M. Rehr, '45 | Joan C. Rimberg-Goldfarb, '53 | Neil J. Rosenbaum, '64 | Maureen Rowin, '74 |
| David, '92, and Jacqueline Reid | Judith Rimberg, '53 | Harriet H. Rosenbaum, '52 | Ilze Rozenbergs, '71 |
| Wanda Reid | Carole G. Ring, '53 | Doris H. Rosenberg, '52 | Meredith Rubel, '81 |
| Gail Reiken-Tuzman, '74 | Rhoda Ringel, '49 | Richard Rosenberg | Chaya Rubin |
| Jeffrey J. Reiken, '77 | Barbara S. Risman, '60 | Sharon Rosenberg, '65 | Helen Rubin, '71 |
| Susan Lee Cuba Rein, '59 | Rosalind D. Ritter, '93 | Sondra Rosenberg | Helen R. Rubin, '80 |
| Bess Reiner, '47 | Alice M. Rivas | Warren Rosenberg, '70 | Joyce Rachlin Rubin, '65 |
| Kermit T. Reiner, '41 | Sandra Rivas | William S. Rosenberg, '65 | Meyer I. Rubin, '46 |
| Theodora Reiner, '59 | Gabriel Rivera, '08 | Deborah Rosenblatt, '58 | Myrna L. Rubin, '55 |
| Barry J. Reinstein, '64 | Zoraida Rivera, '06 | Gerald F. Rosenblatt, '58 | Renee Hartz Rubin, '46 |
| Charles Reisberg, '46 | Lawrence Rivkin | Harold Rosenblatt, '64 | Nancy A. Rucker, '51 |
| Jacob J. Reisman, '85 | Gary A. Roach | June Miller Rosenblatt, '57 | Barbara J. Rudder, '64 |
| Ellen A. Reiss, '56 | Billie Robbins, '58 | Mark L. Rosenblatt, '73 | Martin Rudman, '55 |
| Lesly A. Reiss, '74 | Dorothy N. Roberts, '42 | Aliza B. Rosenblum, '00 | Matthew V. Rudorfer, '72 |
| Myron Reissman, '39 | Bernard M. Robin, '59 | Ms. Barbara Rosenfeld | Frances M. Ruoff, '68 |
| Elliot Reiter, '72 | Angela P. Iammatteo Robins, '79 | Michael Rosenfeld, '72 | Irene Ruotolo, '59 |
| Peter I. Reiter, '65 | Candace M. Robinson, '02 | Stanley Rosenfeld, '46 | Harold E. Rushmore |
| Evans C. Reitman-Swiss, '77 | Esther B. Robinson, '71 | Alan Rosenthal, '63 | Esther K. Russell, '47 |
| Francis J. Renda, '62 | Valentina M. Robinson, '82 | Raymond Rosenzweig, '64 | Nancy Russo-Rumore |
| Sharon J. Resen, '67 | Kelly Roche, '08 | Philip Rosler, '52 | Deborah A. Rut, '84 |
| Phyllis S. Rettke, '67 | Rafaela Rodriguez, '71 | Angele Ross | Joanna Ruth, '68 |
| Nancy M. Rexford, '75 | Tina Rodriguez | Estelle Ross, '48 | Helen E. Ruther, '52 |
| Brenda R. Rezak, '67 | Svetlana Rogachevskaya and David Hamilton Golland | Frances Ross, '53 | Murray Ryss, '41 |
| Joseph L. Rheams, '77 | Judith Rogers | Thea, '53, and Leon, '53, Ross | Maria L. Sabatino, '78 |
| Rhoda Ribner, '44 | Phyllis D. Rogers, '74 | Naomi Rossabi, '61 | Lois M. Sacher, '53 |
| Pascal J. Ricatto, '90 | Rita V. Rogers, '78 | Anne L. Rotenberg, '57 | Irene, '48, and Irving, '48, Sacks |
| Beryl Carter Rice, '47 | Gordon M. Rogoff | Annette Roth, '47 | Jeanne Sacks, '80 |
| Ted Rice, '52 | Marvin Rogoff, '48 | Beatrice Roth, '48 | Florence R. Saffier, '50 |
| Ava B. Rich, '08 | Stanley, '60, and Sheila, '63, Rogoff | E. Adie Roth, '65 | James Saint-Amour |
| Edward B. Rich, '63 | Karen G. Rogowski, '90 | Phyllis Roth, '48 | Diane Saia, '72 |
| Ezra N. Rich, '07 | Leonard, '42, and Evelyn Rokaw | Sandra K. Roth, '57 | Karen A. Sakowitz, '66 |
| Gilbert Rich, '89 | Vincent S. Romano, '53 | Mark H. Rothberg, '76 | Sondra Salant, '62 |
| | | Charles I. Rothenberg, '74 | Steven A. Salant, '78 |

Hector A. Salas, '07	David J. Schaeffer, '69	Martin, '56, Schreiber	Adrienne L. Serowitz, '57	Sandy Joel Siff, '64
Eugenia Salazar, '81	Natalie Schaeffer	Sandra Weinberger Schuman, '73	Alejandro S. Serrano, '82	Jeffrey S. Sigler, '92
Sylvia Salem, '43	Diane Schank, '68	Eugene I. Schwartz, '39	John B. Sganga, '61	Norman H. Sigman, '04
Rosario Salemi, '91	Joan S. Schapiro, '54	Frieda D. Schwartz, '42	Roseann Sgroi, '75	Linda Sikka, '60
Eugene Saletan, '48	Maria Scharron-Del Rio	Gloria P. Schwartz, '67	Helen Stein Shack, '48	Florence Sikowitz, '70
Sarwat Salim, '92	Irwin Schechter, '68	Herva L. Schwartz, '65	Nancy B. Shafiroff, '85	Morris D. Silber, '01
Rochelle Salins, '67	Joel M. Scheer, '72	Howard J. Schwartz, '56	Elliot H. Shaller, '74	Jeffrey M. Silberberg, '74
Henrietta H. Salpietro, '73	Stephen H. Scheinblum, '62	Howard Schwartz, '58	Vanessa Shamsid-Deen, '04	Ellen Silberman, '44
Barbara A. Saltzman, '52	Sheila Scheingold, '61	Melvin J. Schwartz, '51	Karen E. Shapiro, '66	Irene Silberstein, '61
Irving, '67, and Marilyn, '68, Saltzman	Joseph L. Schenck, '06	Rita Mischel Schwartz, '43	Lawrence C. Shapiro, '68	Claudia E. Silbert, '72
Martin Saltzman, '61	Marsha Winston Scherer, '67	Ruth A. Schwartz, '69	Ruth Katz Shapiro	Roberta D. Silfen, '53
Sharon E. Saltzman, '72	Stuart M. Scherer, '68	Ruth J. Schwartz, '63	Benjamin N. Sharfman, '42	Irene Silfin, '55
Arthur, '55, and Betty, '60, Salz	Jeffrey, '66, and Gwen, '67, Scherr	Selma F. Schwartz, '63	Jagdish and Miriam, '62, Sharma	Susan K. Silkowitz, '69
Lenore R. Salzman, '53	Joyce B. Schiff, '60	Sharon B. Schwartz, '76	Harry Shatz	James A., '81, and Mindy, '07, Silsbe
Michele R. Salzman, '73	Solomon Schiff, '51	Yvette Altschuler Schwartz, '65	Leonard I. Sheer, '80	Eloise A. Silverman, '65
Mozelle M. Sammell, '70	Allen, '66, and	Renee M. Schwartzberg, '49	Mildred A. Shepetin, '85	Eugene M. Silverman, '59
Linda G. Sampson, '90	Zelda, '68, Schiffenbauer	Susan Werfel Schwarz, '66	Gail A. Sherain, '63	Susan H. Silverman, '69
Selma Samuel, '57	Deborah E. Schiffer-Burke, '81	Ira H. Schwed, '57	Joshua D. Sherman, '02	Lawrence Silverstein, '48
Gloria Samuels, '46	Henry Schilowitz, '60	Ronald, '70, and	Steven L. Sherman, '75	Paul P. Silverstrom, '74
Laura E. Samuels, '72	Joshua C. Schiowitz, '69	Phyllis, '69, Schweiger	Fred G. Sherron, '77	Paulanne Simmons, '08
Jessica Sand, '61	Linda E. Schlager, '62	Barbara Yatrosky Schwimmer '49	Devora M. Shevach-Weinstock, '05	Gladys Simon, '63
Diana Sander, '43	Richard M. Schleifstein, '60	Hannah Scialdone-Kimberley	Lawrence Shikowitz, '57	Herman and Yvette Simon
Harvey Sanders, '59	Michael Schleimer, '75	Dennis J. Scimone, '74	Leonard G. Shiller, '65	Ilene Joy Simon, '83
Kelly Sanders, '08	Betty Schlissel, '53	Charles Sclafani, '56	Deborah S. Shindell, '76	Shirley Cohen Simon, '56
Renee Sands, '61	Anita L. Schloss, '68	Eleanor K. Scott, '52	Robin Shipper, '75	Kenneth T. Simpson
Clarissa Santiago, '01	Seymour Schlossberg, '58	Patrick J. Scully, III, '95	Valeria Shkop, '94	Marion A. Sinatra, '50
Sheila Saperstein, '58	Susan B. Schlossberg, '74	Otis Searcy, '63	Sherry B. Shrager, '68	Blanche Singer, '53
Gail Ettinger Sarasohn, '76	Ellen and Frank Schmidt	Hana R. Seavey, '60	Rita Shtull, '52	Dale Singer, '66
Evelyn Sarnoff, '39	Frances Schnall, '70	Ronnie, '71, and	Audrey T. Shulman, '56	Gloria Singer, '57
Midge Sarnotsky, '61	Milton K. Schneider, '51	Ronald, '71, Sebold	Fredric D. Shulman	Susanne Singer, '66
Joan M. Saroff, '59	Shirley H. Schneer, '71	Judith A. Sedore, '71	Rebecca, and	Sylvia Singer, '60
Annette Saslow, '48	Adele Goldberg Schneider '45	Janis Seeman, '51	Arthur J., '63, Shulman	Gerald Sircus, '53
Roberta M. Satin, '60	Adelia, '64, and	Marc D. Segelnick, '91	Roslyn B., '58, and Sidney Shulman	Lorraine Sirota
Robert, '53, and Lorraine, '53, Satz	Gerald, '62, Schneider	Arthur Seidenberg, '61	Michael W. Shyman, '73	George S. Sirusas, '60
Geraldine Saull, '48	Rosalyn Schneider, '65	Sylvia K. Seidman, '50	Helen Silberbush, '77	Evelyn Fanti Sisko, '57
Diane Savino, '83	Ruby Schneider, '57	Helene Seifert, '48	Willy Sica, '09	Ann R. Sitomer, '56
Anita S. Sax, '55	Selma Schneider, '45	David Seinfeld, '66	Robbin Sicherman, '70	Dolores Skolnick, '64
Anthony M. Scala, '86	David M. Schoen, '65	Shari B. Selke, '81	Lea N. Siciliano, '64	Rosanne Skoufalos, '76
Lester N. Scall, '60	Dorothy Schoen, '74	Thomas S. Sellers, '87	Miriam Sidran, '42	Valerie Slade, '76
Robert Joseph Scanlon	Sandi Schoenman, '61	Felice E. Seltzer, '67	Alvin, '63, and Sandra, '65, Siegartel	Audrey Slater, '63
Tameka Scarlett	Ira Schor, '72	Harriet S., '62, and	Alan, '69, and Jodi, '79, Siegel	Stanley Slutsky Slater, '53
Natalia Scarlett-McKnight, '75	Virginia R. Schorr, '64	Robert, '66, Selverstone	Elliot R. Siegel, '64	Sheldon Ellish, '64
Ahron Schachter, '84	Marcia Reichstein Schorr, '55	Stephanie R. Selz, '72	Gerald M., '53, and Eileen Siegel	Judith Sloan, '60
Marvin Schachter, '46	Susan R. Schottenfeld, '69	Jack Semler, '65	Herman, '56, and	Elliot E. Slotnick, '70
Allen Schaeffer, '58	Esther W. Schraub, '84	Joan A. Senator, '57	Florence, '55, Siegel	Michele S. Slotnick, '92
	Marla, '87, and	Leonard J. Senzon, '64	Marilyn Stock Siegel, '56	

Willard Archie, '68, Olga Pester, '09 and Tiffany Charbonier, '09, networking at the Professional Skills Training Handbook reception.

Larry Slutsky, '70	Charles Sokol, '60	Marvin, '49, and Janet Sperling
Thelma Slutsky, '77	Rima Sokoloff	Salom Spetler, '68
Sheila F. Small, '60	Eileen Sokoloski, '73	John Spiciati, '66
Jonathan Smalls, '07	Susan R. Soll, '60	Marilyn Maten Spielman, '60
Joseph M. Smeragliuolo, '75	Harvey, '40, and Miriam Soloff	Barry A. Spielvogel, '68
Beatrice M. Smith, '49	Florence Solomon, '76	Jeffrey, '67, and
Betsy Smith, '88	Leonard H. Solomon, '57	Naomi, '67, Spielvogel
Edward E. Smith, '61	Sheldon G. Solomon, '62	Saul Spindel, '60
Eleanore C. Smith, '60	Mitchell Solomowitz, '67	Helene J. Spinella-Cerky, '56
Elsa L. Smith, '00	Maxine A. Soloway, '83	Marie Guastella Spiwak, '60
Jack Smith	Georgine Solowe, '59	Lauren J. Springer, '92
Marianne C. Smith, '77	Sally Solsky, '76	Alma Squassoni
Mark Smith, '89	Herbert, '73, and	Irving F. Stacy, '41
Michael H. Smith, '65	Rochelle, '74, Somer	Ambrose Stafyleras, '94
Rosemarie V. Smith-Vincent, '76	Joseph Sommers, '75	Rhoda Stahl, '46
Sandra A. Smith, '06	Eleanor Novack Sommers, '70	Beatrice Stanger, '50
Stephen Smith, '67	Maurice D. Soriano, '79	Sheila Diamond Stark, '55
Richard C. Smuckler	Myra Sorin, '62	Philip Starr, '57
Martin R. Smulison, '75	Carmine Sorino	Margaret B. Strauch, '47
Clifford Snapper, '75	Phyllis Annunziata Sorrentino, '87	Virginia C. Stearn, '53
Gloria Penner Snyder, '52	Ida Sorscher, '65	Dr. Eric Steckler
Vivian Snyder, '65	Ruth Spar, '39	Donna C. Steele, '07
Theodore Snyderman, '51	Cecile Spector, '58	Louise F. Steele, '46
Jesse, '48, and Judith, '49, Sodden	Beverly Spelfogel, '57	Andrew P. Stehle, '08
Lydia H. Soifer, '71	Joyce E. Spencer, '57	Francine Ganz Stein, '74
Rachel Sokel, '08	Jeffrey C. Sperber, '76	Fred A. Stein

For the past three years, all BC sports teams—including the 2010–11 women’s basketball team seen here—wore high-quality Nike uniforms provided by Brooklyn College Athletic Hall of Fame member and top Nike executive Howard S. Slusher, '59, and his wife Rebecca.

- | | | | |
|--|--|--|------------------------------|
| Herman Stein, '55 | Arline Stith, '70 | Corinne Holiber Szabo, '54 | Ferne J. Tauman, '91 |
| Roberta Stein, '80 | Paul Stoler, '60 | Linda M. Szabo, '76 | Maryann Tavarniti, '79 |
| Althea N. Steinberg, '58 | Alan S. Stone, '73 | Ako Tabetah | Joseph Taylor, '79 |
| Claire Steinberg, '84 | Elaine B. Stoner, '61 | Johnny J. Tafa, '81 | Michael Stepper Taylor, '76 |
| Diane L. Steiner, '69 | Arthur L. Storch, '77 | Richard M. Taggart, '76 | Toby T. Taylor, '84 |
| Paul, '54, and Barbara, '57, Steiner | Jean Teich Straus, '67 | Anne Tagge | Kenroy Teague, '00 |
| Helene Steinfeld, '59 | Mitchell Strauss, '52 | Yana Takser | Surelle C. Teitelbaum, '60 |
| Howard, '81, and Madlyn, '81, Steinhart | Warren Strober, '58 | Sal J. Talamo, '77 | Philip L. Teitell, '58 |
| Daniel S. Steinmetz, '73 | Jack Stuart, '59 | Constance Talbot and Stephen Philbrick | Kenneth H. Tellerman, '74 |
| Meredith Stempel, '75 | Yuan-Zhang Su, '91 | Roslyn Dichelle Talbot, '57 | Laurie Tema-Lyn, '72 |
| Sylvia Waldman Stern, '52 | Joseph Sucher, '52 | David Talmas, '49 | Melinda Tenenzapf |
| Dennis Stern, '76 | David, '60, and Beverly, '60, Sufian | Hang F. Tam, '91 | Howard Tepper |
| Gerald Stern, '58 | Leila Sulkes, '61 | Bernard Tandler, '55 | Sheila Zweig Tepper, '54 |
| Janet E. Stern, '74 | Clare A. Sullivan, '83 | Rhoda Kuhlik Tanenbaum, '49 | Vikki Terile |
| M. Philip, '51, and Jeanette, '65, Stern | Patricia Sullivan, '77 | Michael Tang and Sharon M. Fung | George Tessler, '57 |
| Myra Phillips Stern, '53 | Edwin A. Sultan, '53 | Jordan Tannenbaum, '55 | Hedy Tessler, '74 |
| Rochelle Appelbaum Stern, '68 | Ann Cullen Sunshine, '71 | Richard E. Tannenbaum, '62 | Ralph P. Testa, '63 |
| Stanley L. Stern, '61 | Leonard Sunshine, '58 | Michael J. Tannenholtz, '77 | Abraham Tetenbaum |
| Laurence Stettner, '59 | Florence Lubin Surkin, '43 | Colleen Tannis | Carole Thau, '55 |
| Alice M. Stewart, '49 | Barry Sussman, '56 | Milton Tapper, '49 | Delores I. Theobald, '74 |
| Kerry J. Stewart, '69 | Suzanne E. Yankwitt Susswein, '63 | Magdalene V. Tattnall, '94 | Lydia Fazio Theys, '74 |
| Monica E. Stewart, '75 | Emma Svinkin, '74 | Leonard Taubenblatt, '48 | Eunice P. Thomas-Hunter, '79 |
| Marlene Stifelman, '57 | Evan Swartz, '82 | Selig A. Taubenblatt, '50 | Marie Thomas |
| Joan L. Stiles, '77 | Alan, '63, and Ulla Sweedler | Martin A. Taubman, '61 | Patricia Thomas, '69 |
| Randy F. Stills, '69 | David S., '59, and Irene M., '66, Symons | Peter Taubman | Debra Thompson |
| | | | Elsie I. Thompson, '50 |

- | | | | |
|---|--------------------------------------|--------------------------------------|--|
| Jacqueline Thompson | Beverly G. Tyroler, '60 | Robert, '79, and Robin, '80, Wallach | Lenore, '57, and Norman C., '57, Weissberg |
| Magdeline B. Thompson, '79 | Karen E. Uberall, '69 | Susan L. Walling, '66 | Julian Weissgold, '52 |
| Marie Hein Thompson, '81 | Francis I. Uguru, '89 | Lisa M. Walsh, '75 | Beatrice S. Weisler, '47 |
| Mildred Thurksen, '44 | Michael Underhill | Rosette Cassaro Walsh, '61 | Michael, '68, and Elaine, '62, Weissman |
| Ronald S. Tikofsky, '52 | Nina Unger, '60 | Thomas Walsh, '82 | William Weissberg, '66 |
| Jayne Saunders Tiller | Rosalind, '45, and David Unterman | Myrna Wapner, '58 | Naomi Weitzman, '47 |
| Harold B. Tillery, Sr. | Alina Urman | Leslie J. Warshauer, '79 | Dorothy P. Welan, '44 |
| Henry Tobin | Martha W. Usdin, '50 | Andrea Warshay-Raskin, '64 | Rochelle H. Welsh, '72 |
| Myrna Weinstein Tokofsky, '58 | Leslie karen Uslan | Sonja Z. Waschitz, '61 | Phyllis Weltz, '63 |
| Laura M. Toliver, '07 | June Vaccacio, '93 | Burt J. Wasserman, '76 | Edward Wendel |
| Alexis Tomlinson, '65 | Richard L. Vaill, '61 | Sandy Wasserman, '63 | Fran Werner, '70 |
| Aton A. Tomlinson, '92 | Joe Valentin | Peter A. Waterman, '86 | Lorraine H. Wernow, '56 |
| Murray, '49, and Anne, '49, Tondow | Elizabeth Beau Vallance | Arthur S. Watnick, '53 | April Wertheim, '77 |
| Tiffany Toney, '06 | Yaroslav Vandalovskiy, '04 | Jay S. Watnick, '57 | Suzanne J. Wertheim, '63 |
| Roy, '76, and Marianne, '76, Toppel | Barbara Van Der Heyden, '65 | Benita W. Watterworth, '53 | Ron West, '79 |
| Virginia E. Torcia, '54 | Vladimir Van Dyke | Howard M. Wayne, '65 | Peter J. Weston |
| Janet L. Torkel, '84 | Johanna M. Van Horne, '98 | Evelyn Weber, '59 | Desiree R. Wharton-Roach |
| Barry R. Tornick, '72 | Christian A. Van-Lare, '06 | Judith Weber, '58 | Paul B. Wehn, '59 |
| Malider Torres-Ramos, '90 | Joan A. Vecchio, '69 | Nathaniel N. Weil, '51 | Emily H. White |
| James G. Trainor, '60 | Bunie P. Veeder, '54 | Marvin G. Weinbaum, '57 | Julia White, '74 |
| Marcia Block Trapanese, '81 | Nicholas Vendikos, '78 | Thelma Feinstein Weinberg, '59 | Lois Whiting, '55 |
| Paul Treatman, '48 | Joan Verdaguer | Sydelle Weinberger, '74 | Ilene L. Whitman, '71 |
| Maurice, '72, and Mildred, '63, Trebach | Carole VerEecke, '06 | Esther B. Weiner, '71 | Barbara B. Whitesides |
| Thelma H. Triant, '69 | Marilyn A. Verna, '70 | Myrna G. Weiner, '51 | Brooke Wiese, '93 |
| Stuart Trinkoff, '49 | Melissa Victor | Richard R. Weiner, '67 | Sol A. Wieselthier, '51 |
| Frank Tripoli, '62 | Sondra Victor, '71 | Rosalie J. Weiner, '61 | Gaye Wiesner, '73 |
| Frank T. Trippi, '49 | David Vidale, '83 | Rosalind Weinman | Michael R. Wiland, '60 |
| Miriam B. Trokie, '48 | Ann J. Rollo Vincenzo, '58 | Roslyn Weiman, '38 | Barbara A. Wilcox, '93 |
| Yesenia Tromp | Charles F. Visich, '59 | Leo Weinreich, '74 | Dawn J., '84, and Stuart B., '80, Wilensky |
| Marcia S. Truland, '62 | Helen Lehrman Vissell, '40 | Madeline Goldman Weisenfeld, '42 | Marlene Fenster Willard, '64 |
| Marian M. Trupiano, '83 | Patricia B. Vitacco, '70 | Claire E. Weinstein, '67 | Eleanor Williams, '95 |
| Simon Tsymbalov, '01 | Alexander Vitale | David Weinstein, '64 | Jacqueline C. Williams |
| Edith Brensel Tuber, '85 | Bundaree Vongjirad, '05 | Jill C. Weinstein, '68 | Linda G. Williams, '83 |
| Helene Tuchman, '60 | Mark Von Sternberg, '00 | Sheldon Weinstein, '68 | Thelia N. Williams, '66 |
| Kate M. Tuchman, '34 | Elaine Wacholder, '78 | Stephen F. Weinstein, '73 | Eileen Goldstein Willner, '59 |
| Thomas W. Tullo, '72 | Harvey M. Wachtell, '61 | Howard M. Weintraub, '78 | Stella K. Willner, '36 |
| Audrey F. Tumpowsky, '63 | Stephen J. Wadowski, '84 | Janet Weintraub, '70 | Vonda Willoughby, '96 |
| Mildred Gilgoff Tunick, '55 | Morton O. Wagenfeld, '60 | Marilyn Weintraub, '57 | Carmen Wilson |
| Lois C. Turchin, '61 | Bernice Wagner, '52 | Arlene L. Weisbach, '67 | Vanecia Wilson, '97 |
| Michael S., '70, and Judith Rand, '70, Turk | William R. Waka, '81 | Rhoda Shapiro Weisel, '43 | Stanley B. Windwer, '55 |
| Corinne D. Turkish, '00 | Herb Waldren, '64 | Dorothy Weiss, '46 | Georgene R. Winick, '71 |
| David J. Turner, '68 | Merle Walker, '76 | Eileen E. Weiss, '64 | Gary M. Winkler, '73 |
| Norman Tursky | Jennifer P. Wallace, '08 | Roslyn E. Weiss, '73 | James and Margaret Wise |
| | Dorothy Meilman Wallach, '60 | Sharon C. Weiss, '67 | Beatrice Wishnick, '52 |
| | Jeffrey, '76, and Anne, '77, Wallach | | |

Phyllis J.(Citron) Wit, '47	Antoinett Zaharakos, '92
Stuart V. Witt, '63	Marsha Zaidman, '69
Suzanne Wolbers, '99	Beata Zejfer, '05
Joel F. Wolf, '75	Susanna Zakon, '63
Norma A. Wolf, '51	Frieda Phyllis Zaleon '44
Rickey Wolf, '61	Doris Teichler Zallen, '61
Audrey R. Wolfe, '72	Ari Zalt
Stanley Wolfe	Marlene S. Zamari, '53
Andrew Wolff, '94	Judith W. Zander, '73
Henrietta F. Wolland, '59	Alan S. Zarrow, '76
Michael Woltz, '69	Gulnara Zaynullina, '06
William Won, '62	Martha A. Zedeck, '66
Michael Woodman, '43	Gloria R. Zeitlin, '68
Dorean D. Woods, '66	Geanne L. Zerkowitz, '69
Harold Wool, '36	Dana Zell, '01
James P. Wooten, '64	Barbara Zeller
Janet V. Worme, '86	Vincina M. Zero, '65
Carl E. Worrell, '89	Jierong Zhang, '07
Michael Worth	Xiaoqian Zhang, '87
Ruth C. Worthman, '39	Ennian Zheng, '96
Bryna M. Wortman, '95	David, '64, and Deborah, '66, Zieff
Leon S. Woskoff, '53	Phyllis Ziegler, '66
Breene Wright, '73	Deborah A. Zimmer, '71
Amy Wynn, '86	Ben G. and Brenda S., '59, Zimmerman
Angela Xenakis, '76	Leonard B. Zimmerman, '60
Lin Xue, '08	Edna Zinar, '44
Judith E. Yablon, '61	Bernard Zlotowitz, '48
Suliman Yahia	Vita M. Zola, '69
Dong Yan, '84	Marilyn E. Zolondek, '69
Marion Yanovsky, '62	Fanny F. Zou, '05
Eileen Yarnell, '70	Pearl Cele Kestenbaum Zucker, '48
Maryna Yarotska	Toby Zucker, '63
Marina Yuabova, '05	Linda, '75, and Paul A., '74, Zuckerman
Robert P. Yavel, '56	Rhoda Goldstein Zuckerman, '47
Sylvia and Jacob M., '73, Yellin	Sandra Zuckerman, '62
Barbara Kromberg Yellowitz, '58	Barbara Zucrow, '56
Miriam Yelsky	Robert E. Zussman, '61
Marc Yu	Ruthanne Zwarico
Claudette L. Young, '90	Elaine R. Zwick, '61
John H. Young, '76	
Judith Young, '60	
Eric Yu	
Lian Yu	
Marion L. Yurow, '56	

THANK YOU!

BEQUESTS

\$100,000 – \$249,000

Estate of Evelyn Gross
Estate of Charles Everett Whipple

\$50,000 – \$99,999

Estate of Maurice Machover

\$25,000 – \$49,999

Estate of Georgia Bayazes
Estate of Seth Dragiff Charney

\$10,000 – \$24,999

Estate of Sophie C. Aksel
Estate of Audrey R. Larsen

\$2,500 – \$4,999

Estate of Benjamin Fruchter
Estate of Stanley G. and Charlotte S. Pensak
Estate of Paul Andreas Rasmussen

\$1,000 – \$2,499

Estate of Milton Antonoff
Estate of Marvin Friedman

\$500 – \$999

Estate of Jean I. Hecht

Up to \$99

Estate of Sol Goldman
Estate of Seymour Rothchild

MATCHING GIFTS

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 donate to Brooklyn College by supporting the generosity and philanthropic commitments of their employees.

CORPORATE AND FOUNDATION DONORS

*Includes multi-year pledge payments

\$100,000 – \$249,999

The Andrew W. Mellon Foundation*

Jewish Foundation for Education of Women*

Schott Foundation for Public Education

\$50,000 – \$99,999

Brooklyn Community Foundation*

The Carroll and Milton Petrie Foundation*

The Charlotte W. Newcombe Foundation*

Hess Foundation, Inc.

The Woodrow Wilson National Fellowship Foundation

\$25,000 – \$49,999

The George Backer Family Foundation, Inc.

The Reed Foundation*

\$10,000 – \$24,999

Accenture, LLP

Brooklyn Alliance Inc.

Elmwood Country Club

ExxonMobil Foundation

Friars National Association Foundation

Gannett Foundation

Geen Family Foundation

\$5,000 – \$9,999

Barnes & Noble Booksellers

Brooklyn College Alumni Association, Broward-Dade Chapter

Brooklyn College Alumni Association, Palm Beach County Chapter

The Charles A. Mastronardi

Foundation

Colgate-Palmolive Company

Ernst & Young Foundation

HarperCollins Publishers Inc.

Johnson & Johnson

Metropolitan Food Service, Inc.

Professional Staff Congress - CUNY

Target

Verizon

\$2,500 – \$4,999

David and Hilda Fins Family Foundation

IBM, Matching Gift Foundation

Kendall Hunt Publishing Company

Kiver Foundation

The MCJ Amelior Foundation

\$1,000 – \$2,499

The Atlantic Philanthropies

The Bank of New York Mellon

Barclays Bank, PLC

Bialkin Family Foundation, Inc.

Boehringer Ingelheim USA Corporation

Brooklyn College Alumni Association, Long Island Chapter

Brooklyn College Alumni Association, Manhattan Chapter

Center for Contemplative Mind in Society

The Coca-Cola Company

Con Edison

Dow Jones & Company, Inc.

The Green-Wood Cemetery

The Harry D. Forsyth Foundation

Hunter College

Jack Kent Cooke Foundation

NYC College of Technology

New York Council for the Humanities

Pearson

Puppetry in Practice, Inc.

Sanford C. Bernstein & Co. LLC

Security Mutual Life Insurance Company of New York

WW.Norton & Company, Inc.

Xerox Foundation

\$500 – \$999

AIG Fair Fund

AllianceBernstein

American Express Foundation

Brooklyn College Alumni Association, Campus Chapter

Brooklyn College Alumni Association, San Diego Chapter

Caldwell Public Library Foundation, Inc.

Chancy Memorial Foundation

Google Matching Gifts Program

The Haidt Foundation, Inc.

Kingsborough Community College

KPMG Foundation

Lynford Family Charitable Trust

Merck Company Foundation

New York Life Foundation

OraSure Technologies, Inc.

Pfizer Inc.

Raymond Mallel Foundation

Rheinstrom Hill Community Foundation

\$100 – \$499

16 Beaver Street Corporation

466 Associates, LLC

Addison Avenue Matching Gift Funds

Aetna, Inc.

Allied Irish Bank

Arch Insurance Group, Inc.

AXA Foundation

Brooklyn Navy Yard Development Corporation

Church & Dwight Co., Inc.

DTE Energy Foundation

Eisai Corporation Matching Gifts

Eli Lilly and Company

Fidelity Charitable Gift Fund

Former Athletics Association of Florida

General Electric Foundation

Guardian Life Trust

JP Morgan Chase Manhattan Bank, N.A.

Kanter Kallman Foundation, Inc.

Kimco Realty Corporation

Massachusetts Mutual Life Insurance Company

Merrill Lynch & Co.

Metropolitan Life Foundation

Prudential Foundation

Texas Instruments Foundation

The Walt Disney Foundation

Wellpoint

Up to \$99

AmeriGas

AstraZeneca Matching Gift program

B&H Photo-Video

BASF Corporation

Chevron Humankind Matching Gift Program

The Dabah Family Foundation, Inc.

Dell Direct Giving Campaign

Ebel Appraisal Services, Inc.

Fundamental Tax Masters Inc.

GlaxoSmithKline Foundation

Lincoln Financial Group Foundation

Little League

Marsh & McLennan Incorporated

Mutual of America

Scripps Howard Foundation

Time-Warner, Inc.

United Way of Central & Northeastern Connecticut

The Vanguard Group Foundation

BROOKLYN COLLEGE FOUNDATION BOARD OF 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

Simeon O. Iheagwam, '06

Myron I. Kandel, '52

Murray Koppelman, '57

Donald Kramer, '58

Herbert Kurz, '41

Michael Lynne, '61

Marge Magner, '69

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

Life Trustee

Daniel M. Lyons, '39

Honorary Governors

James Fantaci, '68

Ilene Gold, '62

Stanley Goldstein, '59

Saul B. Katz, '60

Zachary L. Solomon, '57

Morton L. Topfer, '59

FOUNDATION BOARD 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

Mark Steiger, '89, 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

Marge Magner, '69, 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.

BOARD COMMITTEES

"My story is probably a lot like yours. I knew from infancy that admission to a CUNY school guaranteed a world-class education and unrivaled opportunity. At Brooklyn College, I studied with professors whose influence is deeply ingrained. As an alumnus, I registered with the Magner Center for Career Development to be a volunteer mentor and met an impressive student who reminded me that Brooklyn College is still a magnet for smart, ambitious and curious students. Being a mentor reminded me of my responsibility to give something back. I made an appointment with my lawyer and had my will updated to include a gift to the Brooklyn College Foundation for scholarships. I hope that all Brooklyn College alumni will consider doing the same."

Wayne Mones, '69

BROOKLYN COLLEGE LEGACY SOCIETY

We honor the members of our Legacy Society for their visionary gifts to 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, or retirement plans. We are grateful for their extraordinary commitment to future generations.

Lila Abrahamson, '55	Bernard H. Garil, '62	Jacob Lebowitz, '57
Betty L. Allen, '38	Barbara Leslie Gerber-Krasner, '62	Sylvia B. Lederman, '35
Bonnie S. Anderson	Elayne G. Gersten, '58	Sandra R. Leiblum, '65
Marilyn Apelson, '47	Michael J. Gerstein, '70	Lillian Lester, '48
Willard, '68, and Eleanor, '67, Archie	Stanley Goldstein, '59	Elliot Levine, '46
Millicent I. Aronoff, '44	Meri Seinfeld, '64, and Robert Goodman	Fred Levine, '56
Sheila Goroshnik Baily, '47	David, '60, and Judith, '60, Goodstein	Ethel L. Liebman, '57
Daniel Baker, '57	Jeffrey S. Gordon, '79	Ethel C. Liebmann, '34
Dr. Kelvin A. Barry, Sr., '00	Samuel H. Gottlieb, '39	Jennifer E. Lipchik, '64
Lawrence E. Behr, '56	Meryl Green, '52	Walter Lipiner, '48
Sam E. Beller, '59	Lila Harnett, '46	Lesley A. Lull, '81
Florence Frankel Bergen, '44	Robert, '62, and Phyllis, '63, Hechtman	Daniel M. Lyons, '39
Lorna R. Bernard, '47	Mary Howard	Gerrie E. Mardenfield, '50
Fannie K. Beyer, '43	Eva Hubschman, '40	Philip Medvin, '43
Roslyn D. Bienenstock, '58	Esther Kamhi, '69	Joan B. Meer, '58
Don Buchwald, '59	Myron, '52, and Thelma, '54, Kandel	Philip N. Melnick, '78
Philip J. Canciglia, '54	Leanora B. Katzman, '53	Florence Sternlieb Menchel, '45
Nathan Cedars, '39	Stuart Kessler, '50	Rita Meyer, '60
Jules Chametzky, '50	Ira M. Kluger, '80	Janet D. Miller, '62
Sui Kuk Cheng, '99	Murray I. Kofkin, '49	Sophie Halabi Minkoff, '38
Edwin H. Cohen, '62	Barbara D. Fisher Kolchin, '63	Wayne Mones, '69
Melvin, '44, and Beatrice Greenapple, '46, Davis	Murray Koppelman, '57	Nathan, '55, and Laura, '49, Neuer
George Edelman, '42	Cecile Kops, '93	Johanna Neuman
Robert, '63, and Diane Goldman, '68, Edelman	Adele Kraetz, '48	Ruth Oppenheim, '42
Herbert L. Ennis, '53	Donald Kramer, '58	Samuel Phillips, '52
Barry R. Feirstein, '74	Rosalyn S. Kurtz, '48	Carol Bird Ravenal, '49
Esther Feldman, '35	Claire A. Lambkin, '53	Harriet P. Rosenblum, '76
Ada W. Finifter, '59	David Langmeyer, '63	Belle Rothberg, '58
George Friedman, '56		Betty J. Rowen, '41
		Alan M. Rubin, '58
		Sandra L. Rubin, '54

Irene Ruotolo, '59
 Joan Herman Salb, '55
 Gloria A. Santino, '47
 Irwin Schneiderman, '43
 Marcia Reichstein Schorr, '55
 Michael Shamansky, '72
 Melvin Silverman, '42
 Shirley Cohen Simon, '56
 Ronnie L. Simons, '66
 Gerald Stein, '59
 Alexander Tanger, '01
 Milton Teichman, '52
 Kate M. Tuchman, '34
 Mimi Turque-Marre, '59
 Thomas, '57, and Anita, '69, Volpe
 Brendelle B. Walden, '47
 Anne S. Wax, '39
 Jerome C., '60, and Lynn Weber
 Elisabeth Weis
 Robert D. Weisberg, '49
 Howard Wohl, '64
 Abraham Wolf, '56
 Carol, '61, and Lawrence Zicklin
 Joel, '62, and Candice Zwick

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	Averell Golub, '88	Marie Romano, '85
Marc A. Berger, '69	Roger Gorvitz, '05	Denise L. Romano, '06
Pamela and David, '58, Bernstein	Michael Halberstam	Gwendlyn G. Ronis, '47
Grace E. Bileia, '84	Maisie Henry	Frank Rossi, '91
James W. Bradley, '56	Leonard Kelson, '55	Carol Ann Rudolph, '64
Rachel Bratt, '67	Ronnie Goldstein	Debbie Schwartz, '45
Alan S. Buchholz, '67	Kopp Wiener, '67	Ingrid A. Seunarine, '99
Tsahay Burston, '97	Cecile Kops, '93	Nancy B. Shafiroff, '85
Rodrick C. Bussey, '92	Dorothy Novick Krasnoff, '47	John Henry Sheridan, '03
Lynn H. Caporale, '67	Lillian Secundy Lynch, '34	Moshe Stern, '03
Lee Crespi, '65	Renee McCray, '88	Kate M. Tuchman, '34
Thomas A. Denny, '55	Deborah Y. Nance, '74	Michelle Tuitt, '05
Allan, '69, and Erica Deutsch	Gerard W. O'Brien, '79	Phyllis Tureen, '50
Melvina U. Dick, '04	Donna O'Connell, '68	Jeffrey W. Weinstein, '65
Etebom Ekanem, '93	Esosa C. Ogbahon, '04	Jill C. Weinstein, '68
Errol G. Ferguson, '90	Norman Perlmutter, '51	Courtney G. Williams, '83
Camille R. Francis, '05	Walter E. Phelps, '49	Lance R. Willis, '06
Georgeanna D. Franco, '03	Lawrence E. Plaskett, '62	Gulnara Zaynullina, '06
Lyudmila Godenko	Richard A. Rampell, '49	

MEMORIAL AND TRIBUTE 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 gifts to the Foundation between July 1, 2009 and June 30, 2010.

In Honor of

Marcus Alexis, '53
Ina Altman '79
Willard, '68, and Eleanor, '67, Archie
Barbara Ann Auerbach, '53
Sheila Auslander
Eric Balgley
Harriet R., '49, and Max Bass
Sam E., '59, and Eva Beller
Mr. and Mrs. Bennett
Brooklyn College Alumni Association
Vito Capizzo
George Edelman
Ida G. Erde
Barry R., '74, and Holly Feirstein
David Fins
Ed Friedman
Roy L. Furman, '60
Deanna and Marvin Glassman
Karen L. Gould and Richard M. Simon
Ely and Pilar Greenfield
Eva Held
Julius Held
Robert Hickok
Ellis Hyman
Droit Ingber
Chaim and Ann Kaiser
Mr. and Mrs. Israel Leung
Jay Lucker
Marjorie Magner, '69
Gertrude Moskowitz
Trudy Honigbaum Moskowitz
Roni Natov
Martin Needell

Eleanor M. Owens-Merola
Fred H. Pollak
Jonathan and Becky Prenner
Henry, '63, and Henrietta, '64, Rosenberg
Allan, '49, and Adrienne, '53, Rotto
Harry Saltzman
Marla, '87, and Martin, '56, Schreibman
William Sherzer
Miriam Shields
W. Simon
Ethel R. Wolfe
Anne Yearwood
Belle Zeller
Carol L., '61, and Lawrence Zicklin

In Memory of

George Alexis
Marcus Alexis, '53
Robert Aronowitz
Dave Askinasi, '50
Rose and Morris Babushkin
Abraham Bargman
William Reed Beer
Nancy Berger
Allen J. Berk
Carl Blatt
Mario Corsenza
Frank and Josie Crea
Marvin Davis
Frank R. D'Elia
Lee Dennis
Don Moran
J.K. Duffy

Irving and Anne Edelman
Gerald Edwards
Bea Eldelman
Edward Feingold
Sam A. Ferguson
Sol Finkelstein
Benjamin Fruchter
Herbert Gambert
Rhoda Gebiner
Seymour and Sylvia Glagov
Irving Glickman, '33
Boris and Miriam D. Goldman
Mia Goldstein
Alfred Gottschalk
Lillian Canter Greenberg
Lenoard Hecht and Harry Hecht
Gerson Hoffman
Bernard M. Janklow
Marcia Kaminsky
Simon Karpatkin
Irving Kaye
Herman and Lillian Keilson
Selma Kelson, '54
Joan Klein
Larry Knight
Gil Kruger
Marilyn Edith Heit Leibovitz, '42
Beatrice Levari
Siegmond Levarie and Constance Pigozzi
Stanley Levenson
Bert Levinson
Martin Levy
Abe Lucks

Janice Mishler Lustig, '57
Marion Neville Lynch
Anthony Maggio, '64
Helene Mandel
Marvin Master
Herbert Meislich
Benita Michalowicz-Tawil
Stephen Mohr
Ardemia Negro
Edith Pinsley
Fred Pollak
Ethel Ratner
Helen Rausnitz
Martin Rosenblum
Helen Rosenthal
Paul K. Rosebthal
Alice Rossi
Philip Roussel
Beatrice Schreiber
Bobby Schultz
Anna C. Crack Schulz, '33
Gladys Shaffer
Lorraine Shatz
Kenneth Shrednick
Sylvia Smolesky
Lawrence Stamelman
Anita Stein '59
Helen Sullivan
Hyman Trabman
Hans Trefousse
Mario Vergona, '78
Erik Widder
Dorothy L. Winters, '34

CLASS OF 1960 50TH REUNION GIFT

We are grateful to those members of our class of 1960 who celebrated their 50th reunion by graciously giving back to Brooklyn College. Thanks to their generosity, the Brooklyn College Library has purchased loaner Apple iPads to address growing student needs. Additionally, the Center for Student Disability Services has purchased new adaptive equipment, software, and laptop computers to expand the center's ability to serve our students with special needs.

James D. Alexander, '60
Anonymous
Phyllis Milberg Aronson, '60
Helen Kartin, '61, and Alan Shale, '60, Baker
Phylis S. Bamberger, '60
Phyllis Becker, '60
Martin B. Bennett, '60
Marvin J. Berger, '60
Gail R. Bernstein, '60
Rochelle S. Block, '60
Stanley Bloomfield, '60
Harriet L. Brathwaite, '59
Geraldine Brodsky, '60
Margot B. Brown, '60
Carolee E. Burack, '60
Pat A. Butensky, '60
Libby W. Chou, '60
Arnold Cohen, '60
Samuel M. Cohen, '60
Libby Gellman Falcon, '60
Grace A. Feldman, '60
Ronald L. Feldman, '60
Rena Frankle, '60
Roy L. Furman, '60

Rosalie Lorber Garber, '60
Jay Gilbert, '60
Michael J. Goldman, '60
Harvey N. Goldstein, '60
David, '60, and Judith, '60, Goodstein
Jane C. Gordon, '60
Sondra Cherkis, '60, and Fred Graber
Harold, '60, and Ruth, '61, Grubin
Anne B. Gruskin, '60
Sunny M. Holloway, '60
Marsha Y. Hymowitz-Meyers, '60
Annette Janowitz, '60
Stephanie Yager Jatlow, '60
Susan Kaye, '60
Linda Klass, '60
Rose Meyerson, '60, and Joseph Krieger
Bruce A. Lederman, '60
Marlene A. Levitt, '60
Lawrence, '60, and Maxine, '62, Beitel Levy
Jay Lippman, '60
Mary Jane Mahoney, '60
David, '60, and Judith, '62, Maron

Rosalie T. Meurer, '60
Harriet Morantz Meyer, '60
Amy Miller, '60
Rita Schaffel Moskowitz, '60
Carolyn E. Myers, '60
Elaine R. Nathan, '60
Lucille F. Olson, '60
Rhoda Halpern Pearlman, '60
Beverly P. Posner, '60
Julia M. Purpura, '60
Maureen Connelie Rams, '60
Stephen, '60, and Wilma, '63, Rifkin
Barbara S. Risman, '60
Dorothy E. Podhurst, '60
Henry J., '60, and Annette Rosenfeld
Lucy E. Rounds, '59
Marlene Segal Sack, '60
Susan C. Saltzman, '60
Betty Salz, '60
Virginia Sanchez-Korrol, '60
Roberta M. Satin, '60
Natalie M. Schwartzberg, '60
Linda Sikka, '60

George S. Sirusas, '60
Judith Sloan, '60
Sheila F. Small, '60
Marilyn Maten Spielman, '60
Marie Guastella Spiwak, '60
Addie B. Stein, '60
Surelle C. Teitelbaum, '60
James G. Trainor, '60
Burton, '60, and Rhoda, '60, Unger
Dorothy Meilman Wallach, '60
Michael R. Wiland, '60
E.T. Williams, '60
Judith Young, '60

THE COMMEMORATIVE BRICK PLAZA

LAYING THE GROUNDWORK FOR SUCCESS... BRICK BY BRICK

The Brooklyn College Commemorative Brick Plaza—located in front of the West Quad Center—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 Brooklyn 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 by purchasing a brick between July 1, 2009 and June 30, 2010.

Anonymous	Patricia A. Foppiano	Linda D. Konner, '72	Edith Pemberton, '59, and Henry, '71, Sancroft
Rosalie Altman, '62, and Joel, '60, Novick	Ellen Frank, '79	Cecile Kops, '93	Irma S. Scherz, '56
Sheldon L. Altman, '69	Dorothy A. Fruchter	Madlyn S. Korman, '84	Grace Schlein, '51
Dean J. Barcelona, '81	Helen A. Gagliardi, '55	Susan Nadel Krieger, '65	Ingrid A. Seunarine, '99
Sidney Beinfest, '38	Barbara Leslie Gerber-Krasner, '62	Frank Kushin, '55	Deborah Ann Shanley
Martha J. Bell and George Shapiro	Muriel Edelstein Gilman, '44	Marilyn E. Leibovitz, '42	Della A. Silverman, '65
Marc A. Berger, '69	Alice Glass-Gutman	Arlene Lichterman, '53	Mark M. Skevofilax, '86
Pamela and David, '58, Bernstein	Laura Glass	Steve Little, '77	Alfred Russell Smiley
James W. Bradley, '56	Alan R. Glickman	Phyllis Fenig Ludwig, '47	Ann E. Smiley
Marilyn J. Brahms, '80	Lyudmila Godenko	Donald J. Lustig, '62	Gregory W. Smiley
Rachel Bratt, '67	Mark Gold, '78	Bruce C. MacIntyre	Zinta A. Sovers, '59
Brooklyn College Alumni Association, San Diego Chapter	Wayne, '74, and Laura, '75, Goldner	Dmitriy Miloslavskiy, '05	Toby R. Spiselman, '55
Tsahay Burston, '97	Averell Golub, '88	Linda H. Morris	Sydney J. Steinhardt, '95
Donald J. Calista, '59	Paula Leibovitz Goodwin	Milga Morales Nadal, '70	Marion Steininger, '49
Lynn H. Caporale, '67	Roger Gorvitz, '05	Linda Noonan	Moshe Stern, '03
Adrienne Cohen, '57	Karen L. Gould and Richard M. Simon	Puppetry in Practice	Salvatore L. Stingo, '65
Anthony Crea, '69	Millicent R. Grant-Jagdeo, '77	C. Raymond Radigan, '60	Terrance C. Stroud, '98
George Cunningham	Vannessa E. Green	Charles Regal	Michelle Tuit, '05
Rose Davis, '90	Arnold G. Greene, '52	Charles, '69, and Barbara, '71, Reilly	Thomas J. Vinson, '68
Thomas A. Denny, '55	Dorothy Harkavy, '45	Marjorie Richman, '80	Herbert Weingast, '42
Allan, '69, and Erica Deutsch	Keith Hodne, '03	Elaine A. Riley, '83	Jeffrey W. Weinstein, '65
Marc Diamond, '72	Nancy and George R., '76, Kaminski	Kimlee Roldan, '96	Susan Weiss
Tibbi Dubois, '61	Selma H. Katz-Krasner, '50	Marie Romano, '85	Peter J. Weston
Etebom Ekanem, '93	Leonard Kelson, '55	Andrew I. Rosenblatt, '71	Courtney G. Williams, '83
Errol G. Ferguson, '90	Renee Chernoble Kibel, '61	Howard Rotto	Jacqueline C. Williams
Namulundah Florence	Caryn Klein-Cardieri and Beth Klein	Hyacinth M. Rowe, '78	Robert Willig
		Jennifer S. Rubain	Margaret E. Winters, '67
		Carol Ann Rudolph, '64	Eleanore Z. Yuchmow, '52

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 that donors can support the Foundation's cause.

The Annual Fund

Annual 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. Common uses of unrestricted funds include student aid, faculty support, emergency renovations, academic initiatives, research assistance and the purchase of books, collections, supplies and equipment.

The Legacy Society: Planned Gifts

Members of the Brooklyn College Legacy Society share our vision of academic excellence for future generations by making a provision for the college in their estate planning. The Brooklyn College Foundation offers 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. When you join the Boylan Society, you authorize the Foundation to receive a monthly tax-deductible gift from your checking account or by credit card. This is a wonderful opportunity to provide dependable, enduring and reliable support to your alma mater. You will no longer need to be concerned with renewal payments or reminder mailings. And since automatic monthly gifts do not require outreach efforts to secure, 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 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 600 scholarships and awards—valued at nearly \$1.5 million annually—that provide deserving 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 to help you achieve your philanthropic goals. Individuals or groups of donors may select from a menu of naming options ranging from commemorative bricks in front of our new West Quad Center, to benches near our beloved Brooklyn College Lily Pond, to 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 your life. A donation to the Tribute and Memorial Program gives you the opportunity to honor a 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 7,000 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 match 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 match 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. You can also visit us at www.brooklyncollegefoundation.org.

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

Staff List

Patty Allen

Associate Director, Annual Fund

Stephanie Ehrlich

Deputy Director of Development

Joe Fodor

Associate Director, Research

Emily Gebel

Development Associate

Anna Johnson

Executive Assistant

Larisa Kholodenko

Senior Accountant

Michael Iadarola

Associate Director, Major Gifts

Beth Farryn Levine

Associate Executive Director

Farah Naz

Database Manager

Sana Naz

Office Assistant

Patricia Palermo

Office Manager

Katy Schlesinger

Associate Director, Foundation Relations

Andrew Sillen

Vice President for Institutional Advancement/Executive Director

BALANCE SHEET

June 30, 2010

(With Summarized Financial Information for June 30, 2009)

Assets

	2010	2009
Cash and cash equivalents	\$4,135,884	\$1,323,338
Investments (includes \$1,030,418 in 2010 and \$966,981 in 2009 held for split-interest agreements)	54,826,238	49,976,977
Contributions receivable (net of allowance of \$400,000 in 2010 and 2009)	14,294,554	12,563,216
Beneficial interest in remainder trusts	814,495	734,780
Beneficial interest in life insurance	131,877	114,720
Prepaid expenses and other assets	131,221	18,904
Collectibles	3,222,820	3,205,320
TOTAL ASSETS	\$77,557,089	\$67,937,255

Liabilities and Net Assets

LIABILITIES

Accounts payable and accrued expenses	\$102,079	\$112,238
Annuity obligations	462,056	652,652
TOTAL LIABILITIES	564,135	764,890

NET ASSETS (DEFICIT) (EXHIBIT B)

Unrestricted

Operating	2,120,670	2,956,842
Endowments – deficit funding	(4,434,705)	(8,129,189)
Board-designated	1,442,309	
Collectibles	3,222,820	3,205,320
TOTAL UNRESTRICTED NET ASSETS (DEFICIT)	2,351,094	(1,967,027)

Temporarily restricted

Permanently restricted

TOTAL NET ASSETS	76,992,954	67,172,365
TOTAL LIABILITIES AND NET ASSETS	\$77,557,089	\$67,937,255

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

**Brooklyn
College**
Foundation

2900 Bedford Avenue, Brooklyn, NY 11210-2889