

GW Arts & Sciences

THE GEORGE WASHINGTON UNIVERSITY
COLUMBIAN COLLEGE OF ARTS AND SCIENCES

Autism

UNRAVELING ITS MYSTERY

Forensic Science

SOLVING CRIMES WITH DNA

Immigration Trends

A SHIFTING PATTERN

Teaching

A CLASSROOM TO
DORM EXPERIENCE

Recipe for Success

ALUMNA PENS
GLUTEN-FREE COOKBOOK

Class room 102

FALL/WINTER 2010

EDITOR

Denise St. Ours

ASSISTANT EDITOR

Alice Manning

CONTRIBUTING WRITERS

James Brocker
Mary Dempsey
Samara Sit

DESIGN

julsdesign inc.

PHOTOGRAPHERS

William Atkins
Adam Leighton
Jessica McConnell
Julie Woodford

**GW ARTS & SCIENCES IS PUBLISHED BY
THE GEORGE WASHINGTON UNIVERSITY
COLUMBIAN COLLEGE OF ARTS AND SCIENCES**

801 22nd Street NW, Suite 212
Washington, DC 20052
(202) 994-6130
www.columbian.gwu.edu

UNIVERSITY PRESIDENT

Stephen Knapp

COLUMBIAN COLLEGE DEAN

Peg Barratt

EXECUTIVE ASSOCIATE DEAN

Roy Guenther

ASSOCIATE DEAN FOR RESEARCH

Geralyn Schulz

ASSOCIATE DEAN FOR SPECIAL PROJECTS

Randall Packer

ASSOCIATE DEAN FOR GRADUATE STUDIES

Tara Wallace

ASSOCIATE DEAN FOR UNDERGRADUATE STUDIES

Paul Duff

ASSISTANT DEAN FOR UNDERGRADUATE STUDIES

Katherine Keller

ASSISTANT DEAN FOR ADMINISTRATION

Dan Cronin

ASSISTANT VICE PRESIDENT OF DEVELOPMENT

Barbara Tesner

WEB DEVELOPER

Ryan Dellolio

**THE GEORGE WASHINGTON UNIVERSITY
COLUMBIAN COLLEGE
OF ARTS AND SCIENCES**

Spotlight

6
AUTISM

16
**FORENSIC
SCIENCE**

24
**IMMIGRATION
TRENDS**

WHERE IT ALL BEGAN

..... 4

NEWS

Smithsonian Partnership 10

News Briefs 11

LEARNING

Classroom to Dorm Experience 12

A Visual Path 13

Global Perspective 14

Formulating Policy 14

Pathway to Success 15

SCHOLARSHIP

Imperial Characters 20

Selected New Books 20

Research Briefs 22

ALUMNI

Recipe for Health 28

Epicenter of Politics 30

Alumni Briefs 31

PHILANTHROPY

Steinway Gift 32

Archaeological Institute 33

Letting the Sun Shine 35

Honor Roll of Donors 36

MEMORIAM

Smith Legacy 45

Students Honor Sigelman 46

In Remembrance 47

On the cover: Classroom 102, the Department of Fine Arts and Art History's student-run gallery, features art exhibits throughout the year. The gallery is housed in the Robert H. and Clarice Smith Hall of Art. See related story, page 45.

Mixed Sources
Product group from well-managed forests and other controlled sources
www.fsc.org Cert. no. SGS-COC-005257
© 1996 Forest Stewardship Council

Dean's Message

It is with immense pride that I introduce the inaugural issue of *GW Arts and Sciences* to our alumni, parents, students, faculty and staff, and friends. The past academic year was one of great progress and within these pages you'll learn more about the people and programs that make the Columbian College of Arts and Sciences the "go to" place for learning and discovery.

The liberal arts are, of course, integral to a GW undergraduate education. Because of our scope, we play a significant role in the education of students in business, engineering, international affairs, and public health. For example, we give undergraduates in international affairs the linguistic and cultural tools that allow them to function in a global community; we ensure that business students master the mathematics required by their discipline and the aesthetic principles that will enrich their lives; and we teach engineers the basic laws of physics and introduce them to the music of spheres. At the professional and doctoral level, we offer competitive fellowships totaling more than \$10 million annually and have established collaborative research partnerships that are advancing a wide spectrum of artistic, social, and scientific imperatives.

Research is a key component of our scholarly mission, and this magazine spotlights our breakthrough work in the area of autism. From the clinical services in our speech and hearing and art therapy centers, to our cutting-edge work across the disciplines to delve into autism's causes, treatment, and global prevalence, Columbian College is committed to the broader University-wide effort to gain a deeper understanding of a disorder that affects so many lives.

This publication also pays homage to another key factor in our success: the philanthropy of our Columbian College community. We would not be where we are today—and could not envision where we will be tomorrow—without your gifts, both small and large. I thank you for continuing the philanthropic legacy that began when Columbian College was founded with a bequest from none other than George Washington himself.

I hope you enjoy reading *GW Arts and Sciences*, and I welcome your feedback. Don't forget to look for our monthly electronic update in your e-mail boxes for additional news. I also invite you to subscribe to my blog and join us on Facebook and Twitter to stay abreast of what's happening. As always, the next time you are on campus, please plan to stop by my office in Phillips Hall to say hello!

Peg Barratt
Dean, Columbian College of Arts and Sciences
ccasdean@gwu.edu
www.columbian.gwu.edu

WHERE IT ALL BEGAN

A History of Columbian College

IN 1799, George Washington expressed in his will his “ardent wish” for a University to be established in the District of Columbia. He dreamed of a place “to which the youth of fortune and talent from all parts [of the country] might be sent for the completion of their education in all the branches of polite literature, in arts and sciences, in acquiring knowledge in the principles of politics and good government.” Washington believed the nation’s capital was the logical site for such an institution and left a bequest toward that objective.

COLUMBIAN BY THE NUMBERS

450+	Faculty
40+	Departments and Programs
5,000+	Undergraduate Students
2,200+	Graduate Students
47	Undergraduate Majors
57	Undergraduate Minors
25	Combined BA/MA Programs
36	Master's Programs
20	Doctoral Programs
10	Graduate Certificate Programs

FOUNDED BY AN ACT OF CONGRESS

Washington died before his vision was carried out. The Reverend Luther Rice and three friends took up the effort; President James Monroe and 32 members of the U.S. Congress also became involved. On February 9, 1821, Monroe signed the Act of Congress that created the Columbian College in the District of Columbia.

Columbian College opened its doors with three faculty members, one tutor, and 30 students in a single building located between 14th and 15th Streets, NW—a neighborhood now known as Columbia Heights. Its curriculum included English, Latin, and Greek, as well as mathematics, chemistry, astronomy, reading, writing, navigation, and political law. The first graduates received degrees in December 1824.

BECOMING A UNIVERSITY

The Civil War transformed Washington, D.C., into a growing urban center. During the war, most students left to join the Confederacy, and the college's buildings were used as a hospital and barracks. Walt Whitman was among the volunteers helping to treat the wounded on the campus.

In 1873, Columbian College changed its name to Columbian University and moved to a location at 15th and L Streets, NW. Shortly thereafter, it began offering professional and doctoral degrees and admitted its first women. In 1904, Columbian University became The George Washington University under an agreement with the George Washington Memorial Association. The University began the move to its present location in Foggy Bottom in 1912.

THE VISION CONTINUES

The University underwent a building boom in the 1930s through the 1960s, adding Lisner Auditorium and numerous other structures. In 1991, GW opened a Northern Virginia campus in Ashburn devoted to graduate study and cutting-edge research. Five years later, the University purchased the Mount Vernon College for Women in the city's Foxhall neighborhood. The Mount Vernon College later became coeducational and fully integrated into the GW community as the Mount Vernon Campus. Both campuses are home to several Columbian College programs.

Today, the Columbian College of Arts and Sciences has come full circle, completing the cycle of vision and opportunity first advanced by our nation's founding father. The College represents the full breadth and depth of a strong liberal arts education, a foundation upon which the dreams of the next generation of leaders are built.

spotlight

Autis

Unraveling the Disorder's

“IN HER FIRST TWO YEARS, ISABEL HAD SEEMED TO US LIKE ANY OTHER CHILD, AND AT TWELVE MONTHS SHE HAD BEGUN TO MAKE SOME OF THE SOUNDS THAT SEEMED LIKE THE BEGINNINGS OF WORDS. . . . BUT WHEN I LOOK AT OUR HOME MOVIES TODAY, I SEE THAT SHE NEVER ONCE TRIED TO COMMUNICATE WITH US; IN NONE OF THE VIDEOS OF ISABEL BETWEEN EIGHTEEN AND TWENTY-FOUR MONTHS DOES SHE SAY A SINGLE WORD.”

—EXCERPT FROM *UNSTRANGE MINDS: REMAPPING THE WORLD OF AUTISM*
BY RICHARD ROY GRINKER

m:

Complexities

ONE OUT OF EVERY 100 CHILDREN in the United States is diagnosed with autism, a complex developmental disorder that affects social interaction and communication. But for Professor of Anthropology **Richard Roy Grinker**, the need to learn more about the disorder's pervasiveness went well beyond simple statistics: In 1994, his two-year old daughter was diagnosed with autism, sending him on a personal odyssey to bridge the gap between ambiguity and science, controversy and fact. Grinker's work is part of a larger effort within Columbian College and The George Washington University to delve into autism's causes, prevalence, and treatment.

WORLDWIDE REACH

As an anthropologist, it was only natural that Grinker's research focused on autism understanding and awareness among the world's various cultures. He traveled to South Korea, India, East Asia, and the Appalachian Mountains to talk with parents, children, doctors, and teachers about their experiences and to map worldwide prevalence.

"We made sure the research was done in a way that was culturally sensitive to a population that may have different ways of thinking about child development," said Grinker. "Being attuned to those sensitivities can be as simple as clinicians using toy dinosaurs when working with autistic children in the United States but avoiding their use in parts of the world where dinosaurs are not as popular."

Grinker attributes the rise in the number of diagnosed cases not to an increase in autism but, rather, to a better understanding of symptoms and correct diagnosis. In his critically acclaimed but controversial book, *Unstrange Minds: Remapping the World of Autism*, he challenges assertions that the growing number of autism cases represents an epidemic—a hypothesis that is not universally shared.

“My work has resulted in some hate mail and harassing telephone calls,” Grinker said. “It’s very hard for people to understand how you can have a large increase in the number of people diagnosed with a disorder and yet not have a true increase in incidence.”

Autism affects people in a range of ways. Some emerge as non-verbal and severely disabled while others may be “socially awkward professors at major universities,” noted Grinker.

Methods for detecting the disorder and recording new cases have improved. “That’s where much of the rise in awareness and prevalence comes from, children who in the past might have had a different diagnosis or didn’t have one at all,” Grinker explained. “There is story after story of people in their 30s, 40s, and 50s who have been newly diagnosed and they say, ‘Maybe that explains why I never fit in, that explains the problems I had at school.’”

With a new grant from the National Institute of Mental Health, Grinker has begun to gather additional data through interviews with groups not extensively studied, including the Zulus of South Africa and Latino immigrants in and around Tallahassee, Florida. Through that research, he hopes to learn more about how cultural differences influence diagnosis and treatments, and therefore also outcomes.

“When I hear people tell me that I’ve helped them or my book inspired them, there’s no way I can’t continue with my work,” he said.

INSIGHT ON BEHAVIOR

Beyond awareness and education, Columbian College scholars are seeking to identify genetic and environmental factors that may contribute to the development of autism and related brain disorders. Professor of Psychology **Lawrence Rothblat**—an expert in cognitive neuroscience—and his students are testing mice carrying a mutated gene that scientists believe could make them susceptible to brain disorders. They are, in effect, creating an animal model of autism.

Rothblat devised an innovative computerized image system that tracks a mouse as it learns to choose the correct image for a food reward. Evidence shows that the targeted mice have trouble with multiple tasks that carry contradictory strategies, a struggle also common among children with autism.

“We have been able to design tasks that are really quite similar to behavioral tests used for children and adults,” said Rothblat. “The mice are tested without knowing their genotype until after the testing is complete. Our job is to come up with behavioral paradigms that can be used to correctly identify those with the altered gene.”

Francys Subiaul, professor of speech and hearing sciences, is also exploring the behavioral aspects of autism. In particular, his team is studying imitation in humans and in primates. Such research has shown how imitation shapes even the most basic of human behavior. His research may impact applications for understanding and treating autism.

“At the core of autism is a deficit in communication and socialization that significantly impairs children’s acquisition of knowledge from others,” said Subiaul. “It has a dramatic effect on their development, how they do in school, and how they respond to therapy. In addition, a lot of therapies are dependent on imitating the model. So, if you tell children to ‘do this’ and they are not able, the therapy won’t be effective.”

Left to right:

A graduate student clinician works with a youth who has autism.

Lawrence Rothblat in the lab with doctoral candidate Hanna Rutz.

Francys Subiaul examines the behavioral aspects of autism.

To study the ability to imitate, Subiaul developed a series of tests to compare children with autism to those who do not have the disorder. One test requires youths to select objects in a prescribed ordinal sequence, such as first, second, and third, as opposed to using directional spatial relationships like up and down or right and left. Another test deals with motor actions and spatial rules—for example, how an individual grabs an object, whether from the side or from the top.

“We have found that a typical child around age 4 is able to imitate these tasks really well,” Subiaul said. “But we find that children with autism are delayed in the spatial area and not in the ordinal area. This evidence suggests that children with autism have a very narrow problem as opposed to a very broad problem with imitation. For therapeutic intervention, it gives us an insight on their limitations as well as what they are capable of accomplishing.”

Subiaul’s work with primates explores how learning can occur in the absence of language, which is useful because individuals with autism sometimes have difficulty speaking. His upcoming research will use “gaze-click” technology that enables non-verbal participants to respond to a computer screen using eye blinks or gaze fixation—equivalent to a computer mouse click or physical response.

“The study could potentially have a real effect on the lives of people—a very validating experience for me as a researcher searching for understanding,” Subiaul said.

W

ith the spectrum of autism symptoms ranging from awkwardness to severe disability, early behavioral and educational intervention is critical to enabling full and productive lives for those who are diagnosed. In addition to the work of Grinker, Rothblat, and Subiaul, other Columbian College faculty members are making significant inroads in understanding autism.

DONNA BETTS, assistant professor of art therapy, studies the clinical utility of art therapy in addressing treatment goals of individuals with autism. These goals include increasing communication skills and emotional regulation, improving adaptive behavioral styles, and facilitating cognitive growth and sensory integration. She is also examining the reliability and validity of the Face Stimulus Assessment, a performance-based, non-verbal drawing instrument for individuals with autism. The assessment is used to identify a patient’s strengths and treatment goals and to determine progress.

CATHLEEN BURGESS, autism clinical supervisor of speech and hearing sciences, brings extensive knowledge and experience working with communication and social cognitive disorders. She specializes in assessment and intervention to treat individuals with autism across their lifespan. She is also an active mentor for students engaged in clinical learning.

VALERIE HU, professor of biochemistry and molecular biology, has developed a biomarker screen to identify genes that differentiate cells derived from autistic and non-autistic individuals. Different gene signatures are also associated with subgroups of individuals with autism, such as those with severe language impairment and those with Asperger’s Syndrome, a milder form of autism. This association of biological and behavioral profiles is needed for development of therapies targeted to specific symptoms or subgroups of the disorder.

GW – Smithsonian PARTNERSHIP BROADENS

Columbian College students and faculty have unprecedented access to the world's largest museum complex thanks to a new memorandum of understanding with the Smithsonian Institution. The agreement, signed in July, expands existing ties between the museum and the departments of biology, anthropology, American studies, and museum studies, and includes a research fund for joint projects.

Left to right: Provost Steven Lerman, Dean Peg Barratt, and President Steven Knapp with Smithsonian Institution Secretary Wayne Clough (sitting to the right of Knapp) and other Smithsonian representatives

“This marks a new chapter in our ongoing association with the Smithsonian Institution to advance learning and discovery,” said Columbian College Dean **Peg Barratt**. “From internships for our museum studies and art history students to our collaboration with Smithsonian curators on special exhibits involving the evolution of the primate brain and the biological lineage of dinosaurs, we are proud of the partnerships we have reaffirmed with the Smithsonian.”

Columbian College and the Smithsonian have an extensive history of collaboration, including a more than century-long partnership with the Department of Biological Sciences. Within the department, Museum of Natural History curators have served as graduate research directors and advisory committee members. And access to Smithsonian collections assists GW researchers in areas ranging from spiders to dinosaurs.

Columbian College’s Museum Studies Program, meanwhile, has worked jointly with the Smithsonian for 40 years. Eight Smithsonian professionals are also members of the Museum Studies faculty, and hundreds of students have benefited from Smithsonian internships in collections management, museum administration, and exhibition design and development.

The Hominid Paleobiology Graduate Program in the Department of Anthropology cooperates with the Smithsonian’s Museum of Natural History on ongoing research in systematics, evolution of the primate brain, dental morphology, and the evolution of gait. Students and faculty have access to one of the world’s greatest collections of hominid fossils and skeletal specimens, a collaboration that helped produce the Smithsonian’s new Hall of Origins exhibit.

In American Studies, Smithsonian curators teach a course in American Material Culture. Additionally, the Department of Fine Arts and Art History uses the galleries of the Hirshhorn Museum and Sculpture Garden for classes.

Dean Barratt envisions further avenues for partnership going forward. “Our Department of History is looking into student internship opportunities and exhibit collaboration with the Museum of the American Indian and the National Museum of African Art,” she noted. “And other opportunities continue to emerge.”

At the ceremony to sign the new memorandum, Wayne Clough, secretary of the Smithsonian Institution, noted that 400 of the Smithsonian’s 1,200 interns over the past two years have been GW students. “They enrich us,” he said. “Hopefully some will come back to work here.”

Clough said the new agreement continues the relationship between “two great D.C. institutions, both with a long proud history in our nation’s capital. This [agreement] lets us energize our relationship and establish additional partnerships with greater ease and flexibility, advancing research and education for another 100 years.”

News Briefs

GRADUATE PROGRAMS RANK HIGH

Public affairs, public management administration, and public finance and budgeting—all graduate programs in Columbian College's Trachtenberg School of Public Policy and Public Administration—were ranked among the Top 15 programs in the country in the latest *U.S. News & World Report* survey of college and university graduate programs.

Ranked in the Top 50 nationwide were public policy analysis, political science, speech and hearing pathology, and statistics. Biological sciences, computer science, English, history, math, physics, and psychology were listed among the Top 100.

U.S. News and World Report annually evaluates and publishes rankings for more than 12,000 graduate programs in the fields of sciences, social sciences, humanities, and other areas. Rankings are based on reputation and expert opinions about the program.

NEW CERTIFICATES CREATE PROFESSIONAL OPPORTUNITIES

The **Medicine, Society, and Culture Graduate Certificate** recently was created to provide a comprehensive understanding of health issues in the context of societal needs and norms. Its curriculum reflects the growing connection between health care and public affairs, which has the medical arena looking for professionals able to move between the worlds of science and the humanities.

Designed for clinical practitioners, health care administrators, and other professionals and scholars involved in medicine and public affairs, the program focuses on the ways human interaction can assist in pain management and healing. The interdisciplinary approach, which includes topics relating to literature, philosophy, anthropology, and sociology, encourages a humanistic perspective in medicine.

Also new this year is a graduate certificate in **Applied Quantitative Risk Analysis**—a topic that has moved front and center in the wake of the devastating natural and manmade disasters of the past decade. Created for both

practicing and aspiring professionals, the curriculum empowers participants to develop strategies and implement decision tools to help mitigate risk of hurricanes, oil spills, terrorist attacks, and other cataclysmic events.

Courses enable the development of relevant and defensible toolkits for rational decision-making, embracing vital skills in probabilistic models, quantitative methods, and essentials of risk analysis and their application.

WELCOME, NEW FACULTY!

From award-winning scholars to critically acclaimed authors, Columbian College welcomed 22 new full-time faculty members to its rolls this fall. Among them are the following individuals:

Lynne Bernstein, author of *The Vocally Impaired: Clinical Practice and Research*, joined the Department of Speech and Hearing Sciences. Bernstein has authored more than 60 works on speech perception, multisensory/multimodal perception, plasticity related to deafness and cochlear

implants, and auditory pathway disorders. She received the National Science Foundation's Director's Award for Collaborative Integration for her work as the foundation's director of the Cognitive Neuroscience Program.

Edward P. Jones and **Thomas Mallon** are significant additions to the English Department's Creative Writing Program. Jones is a recipient of a Pulitzer Prize and National Book Critics Circle Award for his book *The Known World*, and is a MacArthur "Genius Award" recipient. Mallon, a renowned novelist, will be the Creative Writing Program's new director. Four of the seven novels Mallon has penned are set against the backdrop of Washington, D.C., politics.

Xiangyun Qiu, who joined the Department of Physics, comes to Columbian College from the National Institutes of Health where he was a research fellow in the Lab of Physical and Structural Biology. His research interests include the biophysics of nucleic acids, physical virology, structure and dynamics of biomolecules in solution, structure and energetics of the genome in vivo, and biomineralization. Qiu holds a PhD in Experimental Condensed Matter Physics from Michigan State University.

A GRADUATION SEND OFF

Commencement 2010 included two Columbian College Celebration ceremonies at the Charles E. Smith Center. The celebration recognized the 1,150 undergraduates and 600 graduate students receiving degrees in the arts and sciences in 2009-10. Dean **Peg Barratt** encouraged each graduate to continue to “think big, act boldly, and change lives. ...I look to you, with anticipation and pride, for innovations, creativity, discovery, leadership, and service. ... Congratulations and all the best!”

COLUMBIAN COLLEGE DOUBLES ADVISING STAFF

Columbian College undergraduates now have access to 18 professional advisors, double the number available in previous years. They are on hand to answer questions, offer counsel, and ensure academic goals are met.

“The increased number of staff will ensure that students receive timely and accurate information,” said Associate Dean of Undergraduate Studies **Paul Duff**. “They’re a talented group and are bringing fresh expertise and energy to our advising office.”

The additional staff includes an allied health adviser for those interested in dentistry, veterinary medicine, physical therapy, or nursing; an internship adviser for students seeking to enrich their education with practical experience; and a graduate school adviser for disciplines outside of health and law.

learning

A Classroom to Dorm Experience

Lively debate is common in university classrooms, but Columbian College’s Politics and Values Program takes it to the next level. The intensive living and learning experience for a select group of 32 freshmen sparks candid exchanges of ideas on political theory and practice—discussions that spill beyond the classroom and onto the ninth floor of Thurston Hall, where students in the program live.

“These are some of GW’s brightest,” said Professor of Political Science **Steven Kelts**, who teaches the program’s year-long, 12-credit set of courses. “The curriculum requires clear, reasoned thinking and, by the end of the year, writing at the master’s level. I tell my students that it will be a colossally difficult experience but also one that is exciting and memorable because of the bonds forged.”

“We feed off of each other’s thoughts and ideas,” said **Schylar Turrin**, who was enrolled in the program last year. “Since we all live together, it is easier to ask for help or just bounce ideas off of each other. Also, by having roommates in the program, we push each other to get our work done and not procrastinate.”

“It’s like boot camp,” added fellow student **Broc Exposito**, “where we bond over ‘common trauma.’”

Selected through a competitive process, students in the program spend five hours in lectures and about two hours a week in discussion—all with Kelts. Political theory and American politics are taught in the fall, comparative politics and international relations in the spring. Students begin the year reading Aristotle, exploring concepts of liberty and democracy in ancient political thought. They progress to Niccolò Machiavelli, John Locke, Alexis de Tocqueville, and James Madison’s Federalist Papers. The year concludes with a look at modern democratic values and a 25-page thesis.

“WE FEED OFF OF EACH OTHER’S THOUGHTS AND IDEAS. SINCE WE ALL LIVE TOGETHER, IT IS EASIER TO ASK FOR HELP OR JUST BOUNCE IDEAS OFF OF EACH OTHER.”

Schyler Turrin

Freshmen are challenged to look for real-life applications of the theories they study. For example, after examining collective action, students noted that an interest group could overcome the organizational hurdles by breaking a big issue down into smaller, manageable actions. The students pointed to the civil rights movement, explaining that individual acts of civil disobedience set the stage for overall change. More recently, the “cash for clunkers” car program prompted individual buyers to act in a way that stimulated the auto industry and the overall economy.

Students credit the enthusiasm and energy of Kelts, a Bender Teaching Award recipient and one of four Faculty in Residence at GW, for the program’s success. Many regard him as not only a mentor, but also an ally and friend. “He prepared us for the next level,” said student Jenny Soderbergh, “for grad school, law school, whatever we choose to go on and do.”

Steven Kelts, left, encourages lively discussion in and out of the classroom.

Francesca Greggs interviews Irish journalist Kevin Myers.

Luther Rice Undergraduate Research Fellow Forges Her Own “Visual” Path

Recent graduate Francesca Greggs creates opportunities. During her years at GW, the Luther Rice Undergraduate Research Fellow studied, traveled and researched abroad, launched a graphic and website design company, and completed a photo-documentary on Muslim immigration in Ireland.

When she first arrived at Columbian College, Greggs searched for a major that suited her interests in graphic arts and electronic communication. When she couldn’t find the perfect match, Greggs worked with advisers to create a Special Independent Major in Visual Communications, a cross-discipline program that included courses in communications, photography, arts, and design.

Greggs studied in Paris in the spring of her junior year and stayed abroad through the research fellowship, which encourages and supports independent research projects initiated by Columbian College undergraduates and mentored by faculty. For Greggs, the fellowship opened the way for her work in Ireland on a photo-documentary about Muslim immigration.

“The fellowship allowed me to extend my European experience and to understand European life not just from the perspective of a student, but also from the eye of a researcher,” said Greggs, who went on to interview journalists, sheiks, students, professors, and other people in and around Dublin for her multimedia project.

Her resulting photo-documentary thesis, “The Crescent Meets the Cross: Modern Trends of Muslim Immigration in Ireland,” chronicles the first generation of Muslim immigrants in Ireland. The documentary vividly portrays the social patterns of Muslim migration and the political, national, and cultural implications for Ireland.

“The Luther Rice project opened my eyes to the opportunities that are available to young and inquisitive students,” said Greggs. “There are so many resources out there to support curiosity and the will to explore.”

A Global Perspective

In an innovative twist to study abroad, seven Columbian College freshmen shared an intense yearlong learning experience—both virtual and on-site—with their peers from half-way across the globe at the National University of Singapore. The students were participants in the Dean's Scholars in Globalization program, a highly competitive cohort experience that combines coursework with the opportunity to perform research with students at universities outside of the United States.

"I have to say that never in my 24 years of teaching have I had quite this kind of experience in which we fostered the development of a community of young scholars who were all working on research projects related to a single interdisciplinary theme, in this case 'Media and Education in Islamic Southeast Asia,'" said School of Media and Public Affairs Professor **Janet Steele**, who led the cohort last year with Professor of Anthropology **Joel Kuipers**.

Information sharing is a cornerstone of the program. In addition to traveling to the host countries, participants establish a virtual relationship via teleconferences, webchats, blogs, and webcams to study significant issues in a global context. The level of collaboration between students and faculty is intense.

"We were all doing individual projects, but it was also a cooperative effort," said **Andrea Vittorio**, a journalism and mass communications major. "Our teachers would help us refine our ideas and help us expand them."

"We had some marvelous conversations," added Steele. "Everybody was doing the same kind of work on equal footing. Students watched us as scholars. They don't usually get a chance see what faculty are doing when we are not teaching."

In addition to traveling to Singapore, participants made stops in Malaysia's Kuala Lumpur and Indonesia's Yogyakarta and Surabaya. They worked side-by-side with their counterparts, interviewing scholars, students, journalists, business people, and representatives from human rights organizations. The topics researched ranged from Facebook use in Islamic boarding schools to the nuances of modesty between men and women in Islamic society. Many of the interviews were arranged through Steele and Kuipers' extensive regional contacts.

"Seeing their problem refocused through the lens of their counterparts' point-of-view had real pedagogical value," said Kuipers. "We were getting students to engage in questions of enduring intellectual interest by approaching them ethnographically, historically, and journalistically through firsthand experience."

"Traveling reinforces everything you're learning in classroom," added **Lauren Hepler**, now a sophomore. "Even the best lecture can't compete with seeing what you're studying firsthand."

Students Help Formulate Policy in Navajo Nation

Environmental Resource Policy graduate students **Rukia Dahir**, **Jason Fraley**, **Jennifer Lynette**, **Elizabeth Krone**, and **Macrina Xavier** went well beyond the classroom to pursue their passion for environmental justice. For the program's capstone project, they chose to spend part of their spring semester in the Navajo Nation—which includes parts of Utah, New Mexico, and Arizona—to address World War II hazards left by government uranium-mining and milling operations in the region.

And their findings went well beyond a grade on a report card: The team presented their report to officials at the U.S. Department of Energy (DOE), which has partnered with the Columbian College program to develop a strategy for clean up and remediation.

"The trip was very eye-opening," said Dahir, who graduated with an MA degree in May, along with the other students on her team. "It allowed us to take an important environmental justice issue and see how it negatively affects Native Americans."

Because of the geographic distribution of the population, and limited surface water, a

Janet Steele, far right, with Dean's Scholars and students from Pondok Pesantren Krapyak, an Islamic boarding school in Yogyakarta, Indonesia

A uranium mining site
in the Navajo Nation

significant percentage of the Navajo Nation does not have access to public drinking water. The students found that many were exposed to water that, in addition to high levels of naturally occurring uranium, contained uranium contamination from the mining and milling operations. The resulting use of water that is neither treated nor monitored poses a constant risk of uranium exposure and exposure to groundwater pollutants. Public health has also been impacted by the use of uranium mill tailings—the processed waste from uranium operations—in building construction.

“Nothing was ever done to remediate and close up those sites,” said **Marlene McGuirl**, a professorial lecturer in environmental resource policy who organized the capstone project to encourage student participation in policy solutions. “Our students conducted hands-on research of the affected areas, formulated a clean-up strategy, and offered remediation proposals.”

The graduate students worked with the DOE Office of Legacy Management, which manages four former uranium mill sites in the Navajo Nation. Recommendations provided to DOE by the students included stepping up efforts to conduct cultural sensitivity work-shops for those working with the Navajos, improving communication between the federal government and tribal nations, and modifying Superfund legislation criterion to expand beyond the “worst” sites. They also encouraged better management of abandoned mines and the enforcement of additional institutional controls, barriers, and restrictions to minimize the use of unregulated and contaminated water and land.

“I LEARNED EARLY ON THAT
A COLLEGE PROFESSOR IS FAR
MORE THAN JUST AN EDUCATOR. A
PROFESSOR IS ALSO AN INFORMAL
ADVISER, MENTOR, AND GUIDE.”

RUBEN GONZALEZ

DEAN'S SEMINARS Pave the Way for Future Success

During his first weeks on campus, **Ruben Gonzalez**, BS '07, learned that being a high school honor student doesn't necessarily translate to success in a GW classroom. But, thanks to a Dean's Seminar on Abraham Lincoln and careful mentoring by Professor of History **Tyler Anbinder**, Gonzalez flourished at Columbian College and became a successful consultant for the federal government.

“The Dean's Seminars offer an opportunity to establish a unique bond between a student and a professor,” said Gonzalez, a political science major. “In one sense, it's a freshman's time to shine, but it's also a great time to identify possible weaknesses and seek help and guidance early.”

The semester-long seminars provide Columbian College freshmen an opportunity to explore a range of issues that may not necessarily be part of their regular curriculum. Professors usually gear seminars, which are limited to 20 students, to their particular passions and lively discussion is encouraged. Current topics include “The Sixties,” “Hollywood and Politics,” “Love and Longing in Global Literature and Film,” “Do We Need Biotechnology?” and “Gender, Bodies, and Health.”

After a disappointing grade on his first paper, Gonzalez took advantage of Anbinder's offer to help, frequently visiting during the professor's office hours. “I learned early on that a college professor is far more than just an educator. A professor is also an informal adviser, mentor, and guide.” He went on to take three additional courses with Anbinder.

“I still remember comments from the final paper I wrote for Dr. Abinder in my junior year,” Gonzalez said. “‘Ruben, this is 90 percent better than what you wrote as a freshman...but there is still that 10 percent to work on.’ That right there epitomizes a great educator. He always challenged us to do better.”

spotlight

Forensic

Solving Crimes

“WE KNOW WITNESSES CAN
BE INFLUENCED BY THEIR OWN
EXPERIENCE, AND THAT MEMORY
AND EYEWITNESS ACCOUNTS ARE
NOT PRECISE, BUT SCIENCE IS
ABSOLUTELY UNBIASED.”

DANIELE PODINI

Science:

One Genetic Marker at a Time

DNA HELPS CATCH THE CRIMINAL. You've seen it on TV police shows, heard about it in real-life court cases, and read about it in detective novels. Investigators find DNA at a crime scene then match it to someone in a law enforcement database.

But what happens when you have the DNA and no database match?

According to Columbian College Assistant Professor of Forensic Sciences **Daniele Podini**, unmatched DNA can still be a powerful tool for investigators since it contains a treasure trove of information about gender, race, ancestry, eye color, skin tone, or even whether a person is bald or has curly hair.

Since January, Podini, armed with a two-year, \$256,000 research grant from the National Institute of Justice, has taken the DNA samples of 173 volunteers to see just how reliable those samples are in revealing genetic information. His goal is to develop an investigative kit—for inferring ancestry and physical appearance—which can be run through existing DNA analysis equipment in police labs.

An article in the May issue of *Scientific American* noted that Podini's research could open the door for investigators to develop DNA profiles, akin to the sketches that police artists create from eyewitness descriptions. The information has the potential to assist police and other law enforcement agencies in narrowing the search for suspects.

Daniele Podini probes the reliability of DNA samples in revealing genetic information.

“We know witnesses can be influenced by their own experience, and that memory and eyewitness accounts are not precise,” Podini explained. “But science is absolutely unbiased.”

However, it’s not as straightforward as it sounds. For example, height, skin pigmentation, and eye color are all determined by many different genetic combinations and are extremely difficult to profile.

“We may have a skin color predicted by our genes, but people can be tanned,” Podini said. “Or we may know hair color and type—curly or straight—but these can be changed or disguised. Eye pigmentation? There are colored contact lenses. And, of course, if you find DNA at a crime scene, it doesn’t necessarily mean it’s connected to the crime.”

Still, he envisions a long list of ways DNA will become an indispensable tool in investigations, including to help corroborate the testimony of eyewitnesses, even if there is no database match.

“The DNA will not be able to tell you that it comes from Daniele Podini but it can tell you that it is from a male Caucasian with my hair and eye color,” Podini explained. “And, let’s say you have DNA from a suicide bomber. One day, we may be able to determine the country the bomber is from rather than just the ethnicity.”

Podini is collaborating with the Armed Forces DNA Identification Laboratory and the National Institute of Standards and Technology, which is home to the comprehensive forensic DNA information website, STRBase. Funding from the National Institute of Justice builds on earlier grants Podini received from The George Washington University Facilitating Fund and the Forensic Science Foundation.

A spokeswoman from the National Institute of Justice said Podini’s research is helping the Institute’s broader effort to respond to the needs of those in the field. Establishing biological markers is useful, for example, in identifying missing persons or victims of a mass casualty event.

Podini joined Columbian College three years ago after working in forensic research in Italy, which included a stint with the Carabinieri—a branch of the country’s armed forces.

“I was a biology major and got a molecular biology degree,” he noted. “I initially wanted to go into environmental monitoring. Then I discovered genetics...and I saw the light.”

Postal Impressions

Daniele Podini’s research focuses on criminal forensics, but occasionally he dips into something seemingly more whimsical—like examining the DNA on an 83-year-old postage stamp.

Podini was given 15 postcards, sent to the same address between 1918 and 1946 and reportedly stored together all those decades. Working with two master’s degree candidates, he was able to extract both DNA and amylase—a digestive enzyme present in saliva—from some of the stamps. The objective of the study was to determine whether there was a correlation between the amylase activity and the amount of DNA still present.

While exciting, the overall results were inconclusive owing to the age of the stamps and the dearth of information about their history.

“These stamps were handled over time. We don’t know what happened to them over those 80 years,” Podini said. “And when we didn’t find DNA or amylase, it might simply mean they weren’t licked but were moistened with water.”

With self-adhesive stamps now common, Podini said the need to extract DNA from stamps may be small. But he remains intrigued by what can be found behind a seemingly benign postal stamp.

“Think of threatening letters that have been sent,” he said. “They were [probably] licked.”

Imperial Characters: An Exploration of Postcolonial Literature

What was the role of the 18th century British literary establishment in formulating the idea that to be British was to be a citizen of imperial power?

In her fourth book, *Imperial Characters: Home and Periphery in Eighteenth-Century Literature*, Associate Dean of Graduate Studies and Professor of English **Tara Ghoshal Wallace** traces a range of literary narratives to demonstrate how the British national character was transformed and distorted by “the imperial project,” the British Empire’s effort to extend its cultural, religious, and political ideologies in countries within its rule.

Tara Wallace

“This book was much harder to write than my previous books,” said Wallace, the daughter of an Oxford-educated Indian civil service officer who served the British Raj before joining the government of independent India. “But I can honestly say that I learned more about history, politics, and imperial geography through my research than I ever thought possible.”

During the 18th century, Britain won and lost an empire in North America while consolidating its authority on the Indian subcontinent. The idea of an imperial Britain became an essential piece of national self-definition. The British literary establishment inevitably participated in the creation of this new national character, examining in fiction the empire’s effects on the world at home. Wallace demonstrates how literary texts rehearse the risks incurred in the course of imperial expansion, not only to British lives but also to cherished national values.

“I wanted to complicate the notion that writers like Alexander Pope and Daniel Defoe are simple cheerleaders of imperial adventurism, and I also wanted to consider how English and Scottish writers connect imperialism to ‘Britishness,’” said Wallace. “Postcolonial scholarship in the last three decades has changed the way we view literature and culture in every period. My own contribution to this valuable discussion is to tease out ways that 18th century British writers inscribe in their texts anxieties about imperialism’s effect.”

In addition to *Imperial Characters*, Wallace has authored books on Jane Austen and Frances Burney. She is currently researching Sir Walter Scott—one of the most widely read novelists of the 19th century—and how his novels depict and interpret monarchy.

The Bronze Age Aegean

The Greek Bronze Age, roughly 3000 to 1000 BC, witnessed the flourishing of the Minoan and Mycenaean civilizations, and the earliest expansion of trade in the Aegean and wider Mediterranean Sea. It also saw the development of artistic techniques in a variety of media, and the evolution of early Greek religious practices and mythology. The period was a time of violent conflict between warring peoples in Asia Minor, a conflict commonly believed to be the historical basis for Homer’s Trojan War epic. *The Oxford Handbook of the Bronze Age Aegean*, edited by **Eric H. Cline**, chair of the Department of Classical and Near Eastern Languages and Civilization, provides a definitive overview of the period.

Selected New Books by Columbian College Faculty

Housing Washington

Housing Washington: Two Centuries of Residential Development and Planning in the National Capital Area examines the legacy of housing development in metropolitan Washington, D.C. Edited by Professor of American Studies and Director of the Graduate Program in Historic Preservation **Richard Longstreth**, the book offers a fresh perspective on metropolitan dwelling places, urban studies, and architectural and planning history. The collection of writings by 14 authors focuses on patterns of development resulting from private-sector initiatives for model housing projects and federal policies created to improve living conditions for middle and moderate-income households.

Seeking the Truth

Elton Professor of Philosophy Emeritus **Richard H. Schlager** presents a sweeping historical comparison of the world views of science and religion in his book *Seeking the Truth: How Science Has Prevailed over the Supernatural World View*. He depicts Western Civilization as a composite of two diverse traditions: the empirical-rationalistic perspective of the ancient Greek philosophers and the mystical-revelatory approach of Judeo-Christian religion. Today, Schlager argues, science—the inheritor of the Greek empirical-rationalistic approach—is clearly on the ascendancy and will eventually be superior to faith in coping with the challenges of climate change, energy sources, environmental protection, population increases, and the global economy.

The Land of Believers

Gina Welch, who teaches English at Columbian College, offers a behind-the-scenes look at the evangelical church in her book *In the Land of Believers*. Welch, a secular Jew, joined Jerry Falwell's Thomas Road Baptist Church and immersed herself in the life and language of the devout. She learned to interpret the world like an evangelical, weathered the death of Falwell, and embarked on a mission trip to Alaska intended to save 100 souls. The book describes a skeptic's transformation from uninformed cynicism to compassionate understanding, and it provides a rare view of how evangelicals see themselves. *In the Land of Believers* was the No. 1 book in *O Magazine's* recommended reading list in March.

Alabama in Africa

In 1901, the Tuskegee Institute, founded by Booker T. Washington, sent an expedition to the German colony of Togo, West Africa, with the purpose of transforming the region into a cotton economy similar to that of the post-Reconstruction American South. *Alabama in Africa: Booker T. Washington, the German Empire, and the Globalization of the New South*, by Associate Professor of History **Andrew Zimmerman**, explores the politics of labor, sexuality, and race behind this endeavor. It also examines the economic, political, and intellectual links connecting Germany, Africa, and the southern United States. The mix of histories and practices, Zimmerman argues, led to the replication of social inequities and the emergence of a global South.

Research Briefs

ENERGY PROCESS COULD REDUCE THE GLOBAL WARMING GAS CO₂

Professor of Chemistry **Stuart Licht** has developed a revolutionary carbon dioxide-free method of producing iron that could provide a “green” solution to an industry that has used the same polluting process of iron smelting for more than three thousand years. Solar Thermal Electrochemical Photo (STEP) energy conversion—a renewable solar energy and a process of solar conversion patented by Licht—makes it possible to easily extract pure metal iron from the two prevalent iron ores, hematite and magnetite, without emitting carbon dioxide.

“STEP is a new renewable energy process that can capture carbon and makes the materials that society needs without emission of carbon dioxide,” said Licht. “We’re developing processes to return the atmosphere to pre-industrial levels of carbon dioxide.”

An expert in renewable energy and physical and analytical chemistry, Licht found a new way to use electrolysis to convert iron ore to iron metal. This high temperature electrolysis requires little energy, and

can be powered through conventional or renewable energy sources to reduce or completely eliminate CO₂ emissions. When powered by STEP, the electrolysis process is carbon dioxide free, creating no global warming gas emissions when converting the ore into metal. By using both solar thermal energy and visible sunlight, the STEP process converts more solar energy than the best solar cells, as it uses excess solar heat (energy discarded by solar cells) to drive iron production.

PUSHING FORWARD ON NEW TREATMENTS FOR TB

Associate Professor of Chemistry **Cynthia Dowd** is breaking new ground with promising drug research to treat tuberculosis. Thanks to a grant from the National Institutes of Health,

she is pushing forward in her work to develop small molecule inhibitors of the biochemical pathways that TB bacterium, *Mycobacterium tuberculosis*, needs to survive. Dowd successfully created molecules based on a compound called fosmidomycin, which killed the TB bacterium. Her current research focuses on ways to change the structure of fosmidomycin so that it works specifically against tuberculosis.

TB, which is found primarily in the lungs but can appear in other parts of the body, is becoming more difficult to treat because current drugs are no longer as effective. It kills two million people worldwide each year, and nine million new cases are diagnosed annually. HIV-positive patients are particularly susceptible.

Cynthia Dowd, left, in her chemistry lab with postdoctoral research assistant Geraldine San Jose

STUDY FINDS ADOPTIVE CHILDREN OF GAY COUPLES DEVELOPING WELL

Should the sexual orientation of prospective parents be considered when placing children in adoptive homes? The answer is “no,” according to a recent study by **Stephen Forssell**, a faculty member in Columbian College’s Department of Psychology, and Charlotte Patterson, a researcher at the University of Virginia.

A study of 106 adopted children throughout the United States found the youngsters developing well, regardless of whether they were living with lesbian, gay, or heterosexual couples. The researchers looked at adjustment and development among preschool children who were adopted at birth. Using standardized assessment procedures, the study found that parents and teachers agreed, on average, that the children were developing in typical ways unrelated to the sexual orientation of their adoptive parents.

“Our research showed that what mattered to children’s healthy development were quality of parenting and the absence of parental stress, regardless of the gender

Brian Richmond, center, with hominid paleobiology doctoral students Erin Marie Williams and Kevin Hatala

composition of the parental dyad," said Forssell. "What is new about our study is that we recruited both male and female same-sex parents as well as opposite sex parents while at the same time including teachers and other caretakers as observers of the child's development. Our findings provide no evidence that lesbians and gay men should not be allowed to adopt."

AQUATIC "BRAIN FOOD" ENABLED EXPANSION OF HUMAN BRAIN

Brian Richmond, associate professor of anthropology, recently unearthed evidence that our human ancestors ate a wide variety of animals, including fish, turtles, and even crocodiles, and that diet may have helped the human brain to evolve two million years ago. Based on analyses of animal bones and stone tools found in Kenya, Richmond and an international team of archaeologists concluded that humans' early ancestors consumed marine and freshwater fish and shellfish, rich sources of proteins and fats that acted as "brain food."

Growing a large brain requires an enormous investment in calories and nutrients even as it places considerable costs on the mother and her developing infant. Anthropologists have

long considered meat in the diet as key to the evolution of a larger brain. However, until now, there was no evidence that human ancestors from this far back in history had incorporated into their diets animal foods—rich in brain nutrients—from lakes and rivers.

DISCOVERIES OF JURASSIC PROPORTION

Working with international colleagues and under the direction of **James Clark**, the Robert Weintraub Professor of Biology, Columbian College doctoral candidate **Jonah Choiniere** discovered a new species of dinosaur. The 10-foot long, nearly complete and exceptionally well-preserved skeleton from the family

Alvarezsauroidea was found in river-lain rock in the Xinjiang Autonomous Region of northwestern China. It is a region well-known for fossils from the beginning of the late Jurassic period, approximately 162 million to 158 million years ago. Choiniere named the specimen *Haplocheirus sollers*, or "simple, skillful hand."

The fossil contains several distinguishing features that link it to *Alvarezsauroidea*, a family of dinosaurs that was

previously thought to be a flightless offshoot of ancient birds. Despite skeletal similarities between the dinosaurs and ancient birds, Choiniere's find demonstrates that the family *Alvarezsauroidea* evolved in parallel to birds and did not descend from them. The new species shows some of the earliest evolutionary stages in the development of a short, powerful arm with a single functional claw that may have been used for digging termites.

spotlight

Scholars REDEFINE IMMIGRATION

Trends

**SAY “WASHINGTON, D.C.,” AND
POLITICS COME TO MIND.
BUT THE WASHINGTON
METROPOLITAN AREA HOLDS
ANOTHER, LESSER-KNOWN
DISTINCTION. IT IS A
GROWING DESTINATION
FOR IMMIGRANTS.**

One of every five D.C.-area residents is an immigrant and nearly every country of the world is represented in the metropolitan area. Moreover, these newcomers are dispelling long-held assumptions about immigrants, according to research by Elizabeth Chacko and Marie Price, professors in the Department of Geography at Columbian College.

“There tends to be a stereotype, going back to the turn of the century, that immigrants are poor and needy people,” said Price. “But a lot of Washington newcomers are highly skilled and are sought after by the private sector.”

Ethiopian entrepreneurs discuss with Geography Department Chair Elizabeth Chacko, left, ideal locations for their businesses in the Washington Metropolitan Area.

D.C.-AREA IMMIGRANTS
LIVE IN SUBURBS, HAVE
HIGHER LEVELS OF
EDUCATION, AND ARE
ENTREPRENEURIAL,
RISING TO PROMINENCE
IN A NUMBER OF
BUSINESS SECTORS.

Marie Price, left,
shares a photo with
Bolivian villagers.

D.C. Reveals Shifting Patterns

While most immigration studies focus on Los Angeles, New York, Miami, and Chicago, Price and Chacko have gained attention for their research on Washington. Their findings indicate that a significant proportion of D.C.-area immigrants live in the suburbs, have higher levels of education, and are entrepreneurial. Many have risen to prominence in a number of business sectors—from taxi and parking companies to restaurants, construction, and telecommunications. Similar patterns are emerging in Atlanta, Dallas-Fort Worth, and other urban areas seeing recent waves of immigrants.

Price, who recently received the Preston E. James Latin American Careerist Award, has concentrated her research on inflows of Bolivians and the robust soccer leagues that link Latin America immigrants to the communities where they settle. During D.C.'s construction boom, it was not uncommon to find Latin American immigrants who arrived and, within a day, had both found a job and joined an amateur soccer league.

The Washington metropolitan area is the biggest U.S. destination for Bolivians. The first wave arrived in the 1960s and 1970s—when other Latin Americans were settling in places like Miami, Los Angeles, and New York—because there was less competition for jobs. Political upheaval and Bolivia's 30,000 percent hyperinflation in the 1980s brought additional Bolivians. Today they fit into D.C.'s growing Latino community, which also includes Salvadorans, Mexicans, Peruvians, and Guatemalans.

"Bolivians as a group have done quite well, and they tend toward entrepreneurship," Price

GEOGRAPHY PROFESSORS
CHACKO AND PRICE HAVE
FOCUSED THEIR RESEARCH
ON THE LARGE INFLUX OF
BOLIVIAN AND ETHIOPIANS
TO WASHINGTON, D.C.

noted. “The men have been very involved in construction, and Bolivian women have started home cleaning services and child care and day care centers.”

Chacko’s research, meanwhile, focuses on immigrants from Ethiopia to D.C., which has more Ethiopian immigrants than any other U.S. metropolitan area.

“When I came to Washington, D.C., about 10 years ago, I noticed there was a large—disproportionately to some extent—African population,” said Chacko. “Among them, Ethiopians were overrepresented.”

The first wave of Ethiopians came to study at Howard University, intending to return to Africa. “But in the 1970s there was a Marxist revolution in Ethiopia,” Chacko said. “Since many of these students came from well-to-do families, they didn’t feel comfortable going back.”

The 1974 coup that ousted Emperor Haile Selassie not only kept Ethiopians from returning home, but it sparked the arrival of refugees and other immigrants. Ethiopians already in the United States provided a safety net for newcomers.

Chacko found that the Ethiopians have assimilated well in the nation’s capital. For example, they own and operate area businesses, such as parking garages and small stores, and have altered the dynamics of commercial neighborhoods like the U Street District and Adams Morgan. Amharic, the major language spoken by local Ethiopians, is one of the languages that the D.C. government uses in public announcements and notices. And, as those who live and work in the Washington can attest, Ethiopians have enriched the gastronomic landscape of the region through their cuisine.

A Recipe for Health and Success

Vanessa Maltin's book, *The Gloriously Gluten-free Cookbook*, was published in spring 2010.

Recent Alumni Award winner and cookbook author **Vanessa Maltin**, BA '05, has quite a full plate...no pun intended. She just released her second book, *The Gloriously Gluten-free Cookbook*, serves as the food and lifestyle editor of *Delight gluten free* magazine, sits on the advisory board of the Celiac Disease Program at Children's National Medical Center, and maintains a website, Celiac Princess, filled with useful information and gluten-free recipes. Combining her journalism degree with her love of cooking, Maltin is on a mission to increase awareness about Celiac Disease and help those with gluten intolerance to live a healthy—and delicious—lifestyle.

“MY PROFESSORS MADE A POINT OF REMINDING US TO GIVE BACK TO OUR COMMUNITY,” SAID MALTIN. “THEY ALL GAVE BACK EVERY DAY BY HELPING THEIR STUDENTS ADVANCE IN THEIR LIVES AND CAREERS.”

A CHANGE OF COURSE

Maltin came to Columbian College to study physics. She aspired to being an astronaut, but her freshman class with **Carl Stern**, now an emeritus professor of media and public affairs, set her on a new path.

“I took media law as one of my Columbian College requirements. After our midterm exam, Professor Stern wrote ‘SEE ME’ on my exam and, of course, I assumed the worst. But when I met with him he said I had a talent for media writing and convinced me to take a few more classes. I got hooked and switched my major to journalism. ...Without Professor Stern’s suggestion, my life may have taken a totally different course.”

A knack for journalism wasn’t the only surprise Maltin discovered at GW. Before her senior year, she was diagnosed with Celiac Disease, an autoimmune ailment that attacks the small intestine and prevents absorption of nutrients from food. “It was a huge wake-up call for me,” said Maltin, who suffered from migraines and stomach problems before bringing her illness under control.

“It turns out that all of my problems were caused by the food I was eating,” she explained. “The disease is triggered by eating gluten, the protein found in wheat, rye, and barley. So, eating breads, pizza, pasta, cookies, cakes, waffles...anything with those ingredients, was causing a toxic reaction in my body.”

Within about six weeks of starting a gluten-free diet, Maltin was healthy. “I just couldn’t believe how much food could affect my life,” she said.

The diagnosis set her in a direction that would become her career and passion. After graduating from GW, Maltin entered the Institute of Culinary Education, broadening her knowledge of nutrition and food allergies in the culinary profession. She also experimented with substituting gluten-free options for some of her favorite recipes.

“I have loved cooking as long as I can remember,” said Maltin. “As a little girl, I helped my grandmother churn butter, pick corn and tomatoes in the fields, and make pies. I sought my degree in culinary arts to combine my love for food and writing into a career.”

In addition to her recent book, Maltin penned *Beyond Rice Cakes: A Young Person’s Guide to Cooking, Eating & Living Gluten-Free*. “I wanted to write a cookbook and lifestyle guide that was easy to use, took advantage of fresh, healthy, and high-quality ingredients, and made people feel normal,” said Maltin. “The recipes are easy to make, not terribly time consuming, and consist of my favorite foods that I can’t typically get made gluten-free at restaurants, such as Italian, Asian, and Mexican.”

The availability of gluten-free food and beverage products has increased dramatically in recent years, and many grocery stores now have gluten-free sections. Maltin attributes the increase to the 2004 decision by the National Institutes of Health (NIH) to reclassify the ailment as a “common disease.” NIH has since launched a major awareness campaign to educate doctors and the public.

Maltin’s volunteer work with the Celiac Disease Program reflects not only her commitment to helping others cope with the disease, it also embodies another lesson she learned during her years at GW.

“My professors made a point of reminding us to give back to our community,” said Maltin. “They all gave back every day by helping their students advance in their lives and careers.”

“I HAD NO IDEA THAT A GIRL LIKE ME—A
GIRL FROM DETROIT, A GIRL WHO CAME
FROM NEITHER POWER NOR MONEY—
COULD HAVE A PLACE IN THE WHITE HOUSE.”

STACY PARKER AAB

At the Epicenter of American Politics

Stacy Parker Aab’s White House career began in the Marvin Center.

The year was 1992, and Bill Clinton had just been elected president. The Presidential Inaugural Committee had set up shop in the Marvin Center’s Great Hall, and Aab, a freshman, answered its call for volunteers.

One volunteer job led to another, and she soon found herself working in the White House Office of Communications. “I had no idea that a girl like me—a girl from Detroit, a girl who came from neither power nor money—could have a place in the White House,” said Aab.

That summer, she moved into George Stephanopoulos’ office in the West Wing, where she answered phones and supervised his correspondence. She continued as an intern until graduating in 1996 with a political communications degree.

“Because I attended GW, I was able to work in George Stephanopoulos’ office for three years, unlike the average White House intern from outside D.C. who can only be away from school for a summer or single semester,” noted Aab.

But her ties to the West Wing didn’t end there. Following a year-long fellowship at Oxford University, Aab returned to the White House as the assistant to presidential aide Paul Begala. In 1998, after more than five years of service, she left to pursue a career as a writer; however, ties were not completely severed. She blogged and helped handle logistics for presidential trips and the Clinton Foundation, traveling to Vietnam, Asia, Europe, and Africa in the process.

Eventually, Aab began writing about her experiences in government, including two screenplays and a stage play on the turf wars between White House staff and Secret Service agents. Aab didn’t consider writing her own behind-the-scenes story until another kind of agent—the literary sort—approached her. Her book, *Government Girl*, published earlier this year, chronicles what it was like to be young, female, and at the epicenter of American politics.

“The hardest part is that it’s not just your story but others’ stories as well,” said Aab. “I tried hard to be accurate, emotionally honest, and compassionate. However, I tried to never let fear of others’ reactions guide my choices—not an easy thing to do in anxiety-drenched political Washington.”

Aab’s book, *Government Girl*, chronicles her years as a member of the White House staff.

Aab, who now lives and works in New York City, has also been working on an oral history project about Hurricane Katrina. “And I’m always thinking of storylines for my imagined one-hour HBO drama ‘Staff versus Agents’ that focuses on the personal and professional lives of U.S. Secret Service agents and White House staff as they run presidential events around the world—all the conflicts, passions, and disasters averted!”

Aab encourages others who, like her, lacked connections or experience, to not hold back from a career in politics and public service. “I would advise anyone, no matter his or her background, to be proactive and reach out to those you’d like to assist,” she said. “You could end up in lofty places.”

Alumni Briefs

BOARD OF TRUSTEES GAINS FOUR COLUMBIAN COLLEGE GRADS

Among the nine new members elected to serve on GW's Board of Trustees are the following Columbian College alumni:

Christopher Bright, MA '03 and PhD '06, is an adviser to U.S. Rep. Darrell Issa on national security matters before the U.S. House of Representative's Oversight and Government Reform Committee. Prior to his work on Capitol Hill, Bright was assistant secretary of commerce and trade for the Commonwealth of Virginia.

Deborah Ratner Salzberg, BA '75, is president of Forest City

Washington, a national property development and real estate management, ownership, and acquisition firm. Previously, she was a trial attorney in the Civil Division of the U.S. Department of Justice.

Kerry Washington, BA '98, an award-winning actress of stage and screen, has starred in more than 50 productions, including *The Last King of Scotland* and *Ray*. In 2008, she received the GW Recent Alumni Achievement Award for her professional, voluntary and philanthropic accomplishments.

Ellen Zane, BA '73, serves as president and CEO of Tufts Medical Center and the Floating Hospital for Children. She is also an assistant professor in the

Department of Medicine, Division of Clinical Care Research at Tufts University School of Medicine. Zane was the recipient of the 2010 Alumni Achievement Award for "distinguished" achievement.

STAYING INVOLVED

The George Washington Alumni Association was established to strengthen relationships between alumni and the University and work collaboratively with GW's Office of Alumni Relations. Columbian College boasts three Alumni Association Board representatives: **Jonathan Nurse**, BA '99, a political science major; **Scott Jackson Dantley**, BS '92, who studied chemistry; and **Joshua Rothstein**, BA '03,

another political science alumnus. Each plays a critical role in engaging alumni in service and philanthropy, representing Columbian College at special alumni events and facilitating the dissemination of information regarding alumni programs, benefits, and services.

The Alumni Association encourages all Columbian College graduates to stay involved with their alma mater. Connect with students, become a career adviser, or get engaged with a regional chapter. For more information, visit www.alumni.gwu.edu or send an email to ccasalum@gwu.edu.

From left to right, GW trustees Ellen Zane, Kerry Washington, Christopher J. Bright, President Steven Knapp, J. Richard Knopp, Vice Chair Nelson A. Carbonell Jr., the Honorable B.J. Penn, George Wellde, Deborah Ratner Salzberg, Chair W. Russell Ramsey, Stuart Kassan, and Peter B. Kovler

Sophomore
Stephanie Stich
plays one
of the 28 new
Steinway-designed pianos.

Going “All-Steinway” with Largest Gift in Music Department History

From the Budokan in Tokyo, to the Bokamoso Youth Centre in South Africa, to the Metropolitan Opera in New York, GW musicians have tickled the ivories around the world. But before they reach those piano performances, they log countless hours of practice at the Foggy Bottom Campus.

Thanks to the generosity of an anonymous donor, that practice now takes place on prestigious Steinway-designed pianos.

The 28 new American-made pianos, which arrived at the end of July, established GW as an all-Steinway university. It’s a level of recognition that place’s the Columbian College Music Department, which celebrated its 50th anniversary this year, in the company of the Juilliard School, Yale University, and the Curtis Institute of Music.

“This extraordinary gift allows us to offer our students American musical craft at its best,” said **Karen Ahlquist**, associate music professor and former department chair. “These instruments will bring out the essence of the music performed on them and handsomely reward the effort of practice.”

“THIS EXTRAORDINARY GIFT ALLOWS US TO OFFER OUR
STUDENTS AMERICAN MUSICAL CRAFT AT ITS BEST.”

KAREN AHLQUIST

The new Steinways have been placed in GW’s teaching studios, practice rooms, the performance hall, and the recording studio. One also sits in University President **Steven Knapp’s** home at the F Street House. The Steinway gift includes 10 grand pianos, one of which sits in Lisner Auditorium, and 18 Steinway-designed Boston pianos.

“We are so appreciative of this very generous commitment to enrich the lives of our students and broaden the scope of our music programs,” said Columbian College Dean **Peg Barratt**.

The anonymous Steinway donor also contributed to the GW Power & Promise Fund, a GW student aid initiative. The gift will establish a new scholarship and support the existing George Steiner Music Scholarship fund.

New Archaeological INSTITUTE LAUNCHED

Through donor support, a new research institute launched this fall within Columbian College to “preserve, facilitate, and promote cultural heritage” around the world. Headed by **Eric Cline**, chair of the Department of Classical and Near Eastern Languages and Civilizations, the GW Capitol Archaeological Institute draws on the expertise of Columbian College archaeologists and scholars specializing in ancient Israel, Egypt, Jordan, China, Africa, Mesoamerica, Greece, and Italy.

“The institute is poised to take advantage of the deep expertise in our own backyard, especially resources available through foreign embassies, government and international agencies, cultural institutions, and museums,” said Cline. “The confluence of resources here in Washington, D.C., is unparalleled. This is our opportunity to advance archaeological research initiatives and facilitate a global community of academics, politicians, diplomats, and business leaders.”

“THIS IS OUR OPPORTUNITY TO
ADVANCE ARCHAEOLOGICAL
RESEARCH INITIATIVES
AND FACILITATE A GLOBAL
COMMUNITY OF ACADEMICS,
POLITICIANS, DIPLOMATS,
AND BUSINESS LEADERS.”

ERIC CLINE

The institute was made possible through a generous gift by **Deborah Lehr**, MA '89, and **John F.W. Rogers**, BA '78. It will feature a speaker series by archaeologists of international renown and tours to excavations that link ancient history to current issues. Programs will examine the role of cultural heritage in sustainable development and the practice of “green” archaeology with the use of new technology at digs. Research topics will range from the impact of urbanism and globalization on archaeology to the study of the slave trade.

“We are excited about the prospects and the partnerships that will be created as a result of this institute,” said Cline. “In the field of archaeology, this will place us at the forefront of dialogue and research.”

Student Daniel
Feldman hoists
a pick axe as the
sun sets on an
archaeological dig
in Megiddo, Israel.

Ken Zweibel speaks at the GW Solar Institute Symposium.

Letting the Sun Shine: Solar Institute Powers Ahead

To describe the GW Solar Institute, which was established through a combination of private, corporate, and foundation funds, as “energized” would be an understatement. The institute has emerged as a formidable clearinghouse on solar energy issues, forging ties to the White House, Congress, and Department of Energy; advising states on alternative energy issues; releasing numerous research reports; and unveiling preliminary results from several ongoing projects.

“We’re excited about the progress that has been made,” said Ken Zweibel, director of the Solar Institute. “As I’ve said before, Washington, D.C., is a great place to be, particularly in light of the ongoing discussions surrounding energy legislation. There is a huge interest in solar energy and an equally large need for objective information. With very large public and private investments and important societal priorities at stake, we must be ready to help provide the necessary information for sound decision-making.”

Among the projects the Solar Institute has been involved in since its creation within Columbian College in 2008, is the Department of Energy’s Solar Vision study. The project is a two-scenario assessment of the costs, challenges, and benefits of using solar energy to supply 10-to-20 percent of U.S. electricity demand by 2030. The study’s findings are expected to help U.S. policymakers shape the direction of solar deployment.

In April, the institute announced a new partnership with Lockheed Martin to help prepare the next generation of solar leaders and hosted its second annual symposium, “Challenges to Solar as a Leading Solution to Climate and Energy

Problems.” The day-long event brought together key players in the solar energy community, including alumni Jerry Bloom, BA ’74, MA ’76, chair, Energy Practice, at Winston & Strawn LLP; Debra Jacobson, JD ’77, co-director of the Solar Institute and former legislative aid for the House Committee on Energy and Commerce; and John Lushetsky, MBA ’94, manager of the U.S. Department of Energy’s Solar Energy Technology Program. Among the challenges discussed were deployment hurdles such as siting and transmission, hidden subsidies to fossil fuels, financing difficulties, grid issues, rate-making policies, and infrastructure for fueling electric vehicles.

The symposium served as the launch pad for the Solar Institute Fellows Program, which received generous funding from Lockheed Martin. The program offers a paid summer internship at Lockheed Martin and creates a Solar Institute Fellow position for a graduate student undertaking policy and legal research.

Grand Challenge: Solar Electricity for \$1 a Watt

Solar Institute Director Ken Zweibel found himself in elite company when U.S. Secretary of Energy Steven Chu invited him to join a workshop with a big mission: to determine if it's possible to generate electricity from solar photovoltaics—the process of generating voltage when exposed to visible light or other electromagnetic radiation—at a cost of \$1 per watt, a price tag that would make solar energy competitive with the lowest cost conventional electricity generation systems.

Zweibel was among a distinguished group of 100 experts from academia, national research laboratories, the energy industry, and government who assembled in August for the workshop sponsored by the Department of Energy's Office of Energy Efficiency and Renewable Energy and its Advanced Research Projects Agency [on] Energy.

The \$1/watt goal for installed solar energy systems, without subsidies, is the rate the federal government has said is needed to meet its greenhouse gas reduction and clean energy transformation targets.

Dear Columbian College Alumni, Parents, Friends, Faculty and Staff:

As an alumnus, parent, and chair of Columbian College's National Council for Arts and Sciences, it is my pleasure to acknowledge the commitment and philanthropic support of our extended community.

From its innovative programs to its motivated students and dedicated faculty, the Columbian College of Arts and Sciences has established itself as a school with unlimited possibilities. Philanthropy is essential to our progress and advancement. Gifts provided by our donors have enabled a wide array of research endeavors, student scholarships, and new academic initiatives. I extend my deep gratitude to each of the individuals and organizations listed in this *Honor Roll of Donors*, which recognizes those who have made donations to Columbian College during the GW fiscal year July 1, 2009 to June 30, 2010. Your generosity propels us forward, inspires our vision to grow, and encourages our ambitions.

Sincerely,

John T. Gaffney, BA '82, Parent '10, '13, '14

Columbian College Honor Roll of Donors

FISCAL YEAR 2010 (JULY 1, 2009–JUNE 30, 2010)

L'ENFANT SOCIETY

The society is named for the architect of the city of Washington, Pierre-Charles L'Enfant, whose vision guided its growth. The most prestigious of GW's gift societies, the L'Enfant Society recognizes donors whose generosity and foresight have a transformational and enduring impact on GW. Membership is extended to individuals, corporations, and foundations whose annual or cumulative giving totals are \$5,000,000 or more.

Gail Amsterdam and Philip S. Amsterdam*+
David Bruce Smith+
Robert H. Smith Family Foundation

1821 BENEFACTORS

Established in 2004, this society was named in honor of the year the University was founded and embodies both the spirit of GW and the spirit of private philanthropy. Membership is extended to individuals, corporations, and foundations whose annual or cumulative giving totals \$1,000,000 or more.

Anonymous	Amitai Etzioni+	The Communitarian Network
ARCS Foundation Inc.+	Fidelity Investments Charitable Gift Fund+	The Ford Foundation
Luther W. Brady Jr. M.D.+	Mary Jean and Thaddeus A. Lindner+	The Richard Eaton Foundation Inc.+
Carnegie Corporation of New York	Lockheed Martin Corporation	Estate of Francis C. Weintraub*
Community Foundation for the National Capital Region	The Coca-Cola Company of Washington D.C.	

GEORGE WASHINGTON SOCIETY

The society was named to honor the forward-thinking spirit of the University's namesake whose vision has guided GW's growth. Membership in the George Washington Society is extended to alumni and friends whose annual or cumulative giving totals \$500,000 to \$999,999. Grandfathered members with lifetime giving over \$100,000 are included.

Philip A. Brown Esq. and Donna Brown+	Kathleen D. Holt and William H. Holt Esq.	Christiane L. and Edna March
Mortimer M. and Ruth Caplin+	Candace G. and Lawrence Kaplan+	Richard Marmaro Esq. and Susan Marmaro+
Nancy G. Dauntton+	Ansar Batool and Munir Kazmir	Jack H. Olender Esq. and Lovell Olender
Bert H. Deixler and Leslie Swain+	Kerry L. Kuhn M.D. and Gail Kuhn+	Marilyn M. Schoenbaum
Melissa Fairgrieve	Eugene and Janet Lambert+	Carol K. Sigelman and Lee P. Sigelman*+
Mary Anne Frey+	Elizabeth St. J. Loker and Donald Rice+	James A. Turner+
John T. Gaffney Esq.+		William Warren+
Judy F. and Henry Geller		Elissa G. Wernick and James Richman+

HERITAGE SOCIETY

The society recognizes individuals who have made documented **planned gifts** to the University. These gift plans, which include annuities, trusts, and bequests, establish a permanent legacy for each of our donors.

THE TEMPIETTO CIRCLE OF THE HERITAGE SOCIETY

The Tempietto Circle of the Heritage Society, named for the tempietto ("little temple") that stands as a campus landmark in Kogan Plaza, recognizes those individuals who have made a planned gift of \$500,000 or more to the University.

Tempietto Circle members

Gail Amsterdam and Philip S. Amsterdam*+	Nancy G. Dauntton+	Donald R. and Elyse B. Lehman+	John D. McGurl M.D.
Luther W. Brady Jr. M.D.+	Judy F. and Henry Geller	Mary Jean and Thaddeus A. Lindner+	Beverly and Randall K. Packer+
Steffanie H. Burgevin+	Charles J. and Joan Herber	Elizabeth St. J. Loker and Donald Rice+	William Warren+
Estate of Willard E. Caldwell*	Eugene and Janet Lambert+		Estate of Francis C. Weintraub*

Heritage Society members

Anonymous	Candace G. and Lawrence Kaplan+	Christiane L. and Edna March	Marilyn M. Schoenbaum
Philip E. Battey	John B. Kendrick	Harry D. McCament Jr. and Jennie McCament	Lois G. Schwoerer+
Nancy A. Breslin M.D. and Peter J. Caws	Carolyn B. and Charles M. Knobler+	Robert C. and Carole Minor	Carol K. Sigelman and Lee P. Sigelman*+
George A. Dixon+	Jane B. and Kenneth Kolson	Ellyn C. Phillips+	Helen R. and John E. Stecklein
Carolyn A. Eldred	Mary Jean and Thaddeus A. Lindner+	Laura M. Phillips	Gary Thom
Joseph P. Farina+	Tammy L. Lohmann	Joseph Y. and Sharon J. Rogers	Marion Verner
Mary Anne Frey+	David Dantzer and Judy Mannes	Elizabeth Ruiz	
William H. Girvan+		Karen S. Schneider	
June J. Hoye+			
Richard S. and Sally Hudgins			

LUTHER RICE SOCIETY

Luther Rice raised the necessary funding and lobbied President James Monroe and Congress to make George Washington's vision of a university in the heart of our nation's capital a reality. Now nearly 200 years later, Luther Rice Society members are continuing the legacy and advancing GW and the Columbian College as a premier place of learning and a distinguished community of global leaders. The society is comprised of individuals who contribute leadership annual gifts of \$1,000 or more (\$250+ for graduates between 0-5 years and \$500+ for graduates between 6-9 years) and students who contribute \$75 or more each fiscal year between July 1 and June 30.

Ivy Abiona	Luther W. Brady Jr. M.D.+	Ronald J. and Gail Denham+	Pie Frey	Sara P. Jaffe and David P. Ostroff	Laurie P. Lowe and Carl F. Gudenius+	Catherine A. and Todd C. Pettengill
Marc E. Albert Esq.+	Cheryl A. Bratz	Joseph and Lynn Deutsch+	Thomas L. Friedman	Celeste N. Jalbert	Royce L. Lowry+	Ellyn C. Phillips+
Leslie M. and Lois F. Alperstein	Nancy A. Breslin M.D. and Peter J. Caws	Thomas J. Dion	Angelo M. and Mary L. Frinquelli	Bernard W. and Katherine Janicki+	Patricia Lurie	Beverly A. Pierce
Margaret E. Ameyo	Bette J. Brinkerhoff+	George A. Dixon+	Howard S. and Jacquelyn Furman+	Jeanne B. Jenkins	Lawrence and Ellen Macks	Matthew A. Plevelich
Karen D. Ancillai and Eric D. Kerensky+	Chris O. Brooks	David C. Dobson and Cecelia McCloy	John T. Gaffney Esq.+	Richard A. Johnston+	Michael R. MacLeod	Robert A. Poogach Esq. and Wendy Melling
Anonymous	Philip A. Brown Esq. and Donna Brown+	Mark D. Dollins	Lisa M. Galano	Raymond V. and Katherine Jones	Moir and Peter F. Madonia	Val J. Prevedini
Emily D. Archer	Edward W. Buckley IV	John A. Donaldson and Li Qu	Thomas A. Gardner Jr.	Heidi Junk	Betsy J. Malpass+	Ronald E. Pump Esq.+
Neil E. Aresty Esq.	Mallory and Richard Bulman	John F. Donohue Esq.+	Joseph L. Gastwirth	Alvin and Gwen Kaltman+	Cheryl C. Mandala	Jane and Michael J. Quinn
Beth W. and Joel Arogeti	Steffanie H. Burgevin+	Maguy J. Maccario Doyle	Vickie L. Gaul Esq. and Richard A. Weitzner Esq.	Donald O. Kane	Brian and Susan E. Mannix	Lisa M. Racioppi+
Grant D. Ashley	Kevin R. and Maura H. Byrne	Leonard M. Dreyfuss	Judy F. and Henry Geller	Candace G. and Lawrence Kaplan+	David A. and Patricia F. Raffel	David A. and Patricia F. Raffel
Hossein G. Askari	Lisa A. Cahan	Douglas A. DuMond	Paul P. Ghayad	Natalie R. Kaplan	Glenn B. Marcus and Melissa H. Maxman Esq.+	Sheldon J. Rapoport
Christine G. Attar and Mohammed Attar M.D.	Benny A. and Michele A. Caiola	Douglas L. DuMond	Philip Giles Jr.	Irene M. and Louis H. Katz+	Marcia Marley and Peter M. Rappoport	Marsha Y. Reeves+
Gorden B. Avery M.D. and Penny Glass	Mortimer M. and Ruth Caplin+	Clark and Anne Dumont	Ellen B. Godsall and Ralph Godsall	Judith W. Katz	Marc Marmaro Esq. and Cheryl Johnson+	Jack T. Reidhill
Michelle A. Bahamonde Santeli	Colleen F. Carignan	Jason P. Dumont	Darren Goldberg	Erika L. Kauder	Richard Marmaro Esq. and Susan Marmaro+	Robert J. Rendine Jr.+
Daniel and Natalie W. Barkan	Caren L. Caton	Maurice A. East	Richard W. and Karen Goldschmidt	April and Dave Kawahara	George O. McClary+	W. Stuart and Kathrine Riggsby
William W. Barns Jr.+	Sarah L. Catz Esq.+	Neva and Peter Egan	Warren Gould+	Husna Kazmir	Cynthia McClintock	Elizabeth B. Riley
Peg Barratt	Jennifer L. Caulk	Jay K. and Nina L. Ellis	Phil and Wendy Gramm	James E. Kee Esq. and Suzanne Kee	Chandley M. and J. Kenneth McDonald+	Sharyn H. Rosenblum
Dana S. Bash and John C. King	Michael P. Checra and Margaret Leong	Andrew L. Elwell	Edward Grebow and Cynthia Miller	Richard J. and Mary Kelly	John D. McGurl M.D.	Stuart B. Ruderfer Esq. and Lauren Ruderfer
Ansar Batool and Munir Kazmir	Malcolm C. Clark+	David Emsellem and Helene A. Emsellem M.D.	Kathryn Green+	Garrett M. Kephart	Danielle M. Meister	Edward G. Ruestow
Frederic H. and Ellen Baumgarten	Roy S. Clarke Jr.+	S. Karin Epstein and David Kuhns	Alexander Greenbaum	Young-Key Kim-Renaud and Bertrand Renaud	James F. and Joan F. Merow+	Charles A. Russell
Char Beales and J. Howard Beales III	Anne K. Cleary	Bryan J. Erwin	Kimberly A. Gross	Benjamin B. Klubes Esq.	Elizabeth D. Meyer+	Jennifer N. Russo
Stuart L. Bell	Marc Cohen	Amitai Etzioni+	Carl F. Gudenius and Laurie P. Lowe	Jane B. and Kenneth Kolson	Mary H. and Robert P. Moltz	Mark A. Rustad
Amy K. Benfield Esq.	Christine A. Coleman	Melissa Fairgrieve	Jason S. Haber and Cory E. Skolnick	Peter A. Konwerski and Leah Y. Rosen	Joan F. Merow+	Sharon J. Rogers
Laurette Bennhold-Samann	Ann and John B. Conway	Joyce M. Farling and Kenneth E. Satten Esq.	Nancy J.L. and Jeffrey Halis+	Michael J. Kornacki	Elizabeth D. Meyer+	Timothy M. Saccoccia
Hasanna N. Benson and Yao P. Tyus	A. George Cook III and Marylou B. Cook+	Jeffrey F. and Melissa Fastov	Thomas M. Hall M.D.+	Stuart Kornfeld	Marybeth and Michael J. Morsberger	Marc P. Schappell
Robert D. Benson	Morgan P. Corr	Amanda P. and Michael R. Feinsod+	Zachary H. Hall	Carol W. and Kenneth A. Krems+	Sojung Y. Mosel+	Ariel N. Scheer
Sigrid W. Benson+	Elizabeth Craig+	Whitney N. Fetterhoff	Shoko Hamano	Barry and Christina Kringstein	Ann M. Mulligan	Frederick J. and Elizabeth Scheuren+
Barry L. Bernstein+	Daniel A. Cronin	Jason C. Filardi	Richard P. Harland+	Gretchen L. Kugel	Alan S. and Marcy R. Nadel	William E. Schmidt
Steven G. Bernstein M.D.	David G.H. Cutting	Carly L. and Sebastian J. Filgueira	Christopher W. Hart	Kerry L. Kuhn M.D. and Gail Kuhn+	Gregory V. and Nancy Nelson	Andie G. Schneider
Michael D. Billiel Esq.+	Margarita Marin-Dale and Thomas Dale	Karen M. Fincutter	Jeffrey W. and Gayla Hartsough+	Linda D. Kulin	Stuart Kurlander	Samantha I. Schneider
Sarah A. Binder and Forrest A. Maltzman	Bruce and Patricia Danver	Alan D. and Jo Ellen K. Fishman+	Ryder Haske	Stuart Kurlander	Alan D. and Susan R. Lafer	Gregg D. and Susan Schneider
Paul M. Binkley	Nancy G. Daunton+	Christopher Flynn and Deborah L. Flynn Esq.	Sebastian L. Hazzard	Michael J. Kornacki	Eugene and Janet Lambert+	Mitchell R. Schrage Esq. and Daria Schrage
David V. Bjelajac	Oscar A. David Esq. and Melissa David+	H. Peet and Susan K. Foster	Virginia A. Hodges	Stuart Kornfeld	Peter A. Konwerski and Leah Y. Rosen	Katherine D. Schuhmacher
Seymour H. Block	Alison L. Davis	Carlyn S. Frankfort	A. Curtis and JoAnn Huffman+	Carol W. and Kenneth A. Krems+	Michael J. Kornacki	Gabriella A. Schwarz
Jerry R. Bloom Esq.	Richard D. Davis	Steven D. Frenkil Esq. and Nancy Frenkil+	Mami L. Isaacs	Barry and Christina Kringstein	Michael J. Kornacki	Lois G. Schwoerer+
Gregory A. Blue Esq.	John B. and Shelley R. Day+	Axel I. Freudmann and Lauren P. Shaw	Charles E. and Janice Izlar	Gretchen L. Kugel	Michael J. Kornacki	Ashley H. Seide
Alan F. Boehm	Christopher J. Deering+	Mary Anne Frey+	Ellis J. Izlar	Kerry L. Kuhn M.D. and Gail Kuhn+	Michael J. Kornacki	Alan D. and Amy D. Seifer
Peter N. Borzak	Bert H. Deixler and Leslie Swain+		Madeleine R. and Joseph Jacobs+	Linda D. Kulin	Michael J. Kornacki	Carol K. Sigelman and Lee P. Sigelman*+
Claudia S. and John G. Boswell	John T. Del Negro Esq.			Stuart Kurlander	Michael J. Kornacki	Benjamin M. Simon+

Christopher and Jeanna Spielmann+
Andrew N. Stark Esq. and Lynne Stark
Kenneth W. Starr Esq.+
Christine and Robert Staub
Cathryn F. Steel
Bory and Naomi Steinberg
Athena and David Stetson
Kelley C. Stokes
Barbara and Barry C. Sussman
Marc M. Sussman
Jean and John Taylor
Melanie B. Tekirian
Bruce E. and Cindi Terker
Barbara L. Tesner and John E. Tesner Jr.+
Gary Thom
Julianne H. Thomas M.D. and William Thomas+
John W. Thorne III and Joan Thorne+
Keri L. Trolson
Pamela and Robert Troyer
James A. Turner+
Janice and Thomas A. Verdecchio+
Lorraine A. Voles and Dan Smith
Tara G. Wallace
Clarence P. Walters
William Warren+
Kerry M. Washington
Candace J. Wayne
Jonathan G. Weeks
Michael W. Weeks
Ellen P. Welsh+
Kevin A. Werner Esq.
Elissa G. Wernick and James Richman+
Richard A. Westerkamp
Rosa D. Wiener Esq.+
Dean M. Willard
Jeffrey D. and Allison Wolf
Jerome L. Wolf Esq. and Susan Wolf+
Nathan Z. Wolfson
Marcy S. and Robert Wolpe+
Virginia K. Worthington+
Ellen M. and Peter Zane+
Phyllis Zhang
Norma E. Zimdahl
John J. Zubritsky

ALUMNI

1931

Evelyn I. Vernon

1933

Evelyn I. Vernon

1936

Eleanor H. Carroll

1937

Nancy L. Moorman+
Francis C. Weintraub*

1938

Nancy L. Moorman+

1939

Robert H. Willey+

1940

Edward A. Amendola+
Grail G. Dawson
Martha H. Hauber
Roya L. Lowry+

1941

Edward A. Amendola+
Courtland H. Davis Jr. M.D.
Grail G. Dawson
Martha H. Hauber
Lois B. Kline
Faith S. Miller+
William E. Schmidt

1942

Harry Cohn
Donald E. Woolley*

1943

Morton Beroza+
Harry Cohn
Elizabeth P. Glendinning
Faith S. Miller+
Harry Schechter
William E. Schmidt
Elizabeth K. Van Staaveren

1944

Davette E. Abkowitz
David M. Bates
Luther W. Brady Jr. M.D.
Elsie G. Hoexter
Robert E. Rochfort
Mildred H. Sargent

Rhea B. Snowden+
Shirley M. Stuntz+
Charlotte Whitney

1945

Davette E. Abkowitz
Martha G. Cartwright
Darhl L. Foreman
Elizabeth P. Glendinning
Ruth E. Graves
Lee S. Harrow+
Patricia C. Hogan+
Sylvia D. Kassalow
Ada H. Linowes
Mary L. Murphey
Rennie G. Quible
Lorraine A. Weinberger Esq.
Charlotte Whitney

1946

David M. Bates
Luther W. Brady Jr. M.D.
John J. Cound
Harry C. Ehrmantraut
Darhl L. Foreman
Lee S. Harrow+
Elizabeth H. Hawley+
Harold S. Heffron
Ellen L. Herd
Patricia C. Hogan+
Mary D. Mulcahy+
Mary Louise Murphey
Theodore P. Perros
Rennie G. Quible
Mildred H. Sargent
Rhea B. Snowden+
Helen R. Stecklein
Shirley M. Stuntz+
Lorraine A. Weinberger Esq.

1947

Ann Costakis
Harry C. Ehrmantraut
Elizabeth R. Gleason+
Ruth E. Graves
Ada H. Linowes
Jean L. Linton+
Marriner K. Norr
Evelyn R. Schmitt
Paul A. Thomas M.D.
Helen A. Vigness
Donald E. Woolley*

1948

Arlene Becker
Stanley L. Berlinsky
Barbara J. Corday
Norma Jean D. Courtenaye
Richard J. Evans
Grace C. Ferrill Esq.
Myra M. George+
Elizabeth R. Gleason+
Mary G. Grunditz+
Elizabeth H. Hawley+
Frances D. Howell+
Bernard J. Kune Esq.
James C. Lamkin*
Jean L. Linton+
Patricia G. McGee
Nancy J. O'Rourke
Laura M. Phillips
Richard L. Reeves+
Mabel C. Richardson
Joseph Y. Ruth
Charles H. Smith Jr.
Helen R. Stecklein
Paul A. Thomas M.D.
Charles P. Wales+

1949

Stanley L. Berlinsky
Elise A. Brown
John F. Bullough
John J. Cound
Ann C. Dunnington
Mariana A. Fitzpatrick
Myra M. George+
Forest K. Harris M.D.+
Robert L. Harrow
Elizabeth D. Haynes
Benjamin F. Larrick
Murray K. Lee+
Christian L. March
Theodore P. Perros
H. Wayne Peterson+
Gerry L. Raker
Wilbert J. Robertson
Virginia B. Ruff
Joseph Y. Ruth
Rayleona F. Sanders
Harry D. Seybert
Charles H. Smith Jr.
Charles P. Wales+
Yvonne I. Worden+

1950

Elma W. Andrea
Carl E. Balli M.D.
Maxine S. Balli
Elise A. Brown
Patricia W. Carlson
John L. Chaney Jr. Esq.+
Malcolm C. Clark+
Beverly Perry Currier+
Anita S. Curry+
Ann C. Dunnington
James A. Dyer
Permella B. Eggerton
Mariana A. Fitzpatrick
George L. Frenkel+
Vilma C. Gagliardi
Warren Gould+
Evangeline W. Gresser
Elizabeth D. Haynes
Madelaine T. Husic
Jennie M. Latino
Sue F. Law
Thaddeus A. Lindner+
Christian L. March

Gerald N. McDermott+
Irving Michael+
Robert C. Minor
Mary D. Mulcahy+
Richard L. Reeves+
Wilbert J. Robertson
William E. Schmidt
Jean Miller Seybert
Elaine S. Simon
Richard G. Slattery
Harold S. Watkins

1951

Maxine S. Balli
Esther L. Brenner
Patricia W. Carlson
Eugene P. Corbets
Beverly P. Currier+
Herbert A. Doyle Jr.
Warren Gould+
Ellen L. Herd
Herman H. Hobbs
Jane Howard-Jasper
Frances D. Howell+
Lois W. Kidwell*
Stanley S. Kidwell Jr.
Benjamin F. Larrick
Jennie M. Latino
Murray K. Lee+
Bertha M. Lohrmann
Nancy N. McCabe
James F. Merow+
Joan F. Merow+
Richard L. Pentecost M.D.
Laura M. Phillips
Rayleona F. Sanders
Helen A. Vigness
Yvonne I. Worden+

1952

Janice I. Broner
Chester L. Callander
Claude I. Coffey
Anita S. Curry+
Orville J. Emory Jr.
Elizabeth K. French
Vilma C. Gagliardi
Judy F. Geller
David E. Goldberg
Leo Hellerman
Kathrine C. Jaouni
Lois W. Kidwell*
Phyllis M. Knowles+
Anne C. Larrick
Rose G. Low+
Janet R. Menetrez
Marriner K. Norr
Theodore P. Perros
H. Wayne Peterson+
Laura M. Phillips
Rose Mary A. Renick+
Ellen W. Shea
Jere B. Stern M.D.+
Ferne F. Walker

1953

Claudia S. Boswell
Patricia Reese Braker
William P. Braker
Esther L. Brenner
Janice I. Broner
Grace H. Carter
John L. Chaney Jr. Esq.+
Malcolm C. Clark+
John G. Fletcher+
Elena T. Goff
Herman H. Hobbs
Robert C. Huston Jr.+
Carolyn B. Knobler+
Penelope B. Laingen
Anne C. Larrick
Janet R. Menetrez
James F. Merow+
Richard L. Pentecost M.D.
Rayleona F. Sanders

1954

Elma W. Andrea
Walter L. Baumann Esq.
John F. Bullough
Herbert A. Doyle Jr.
Orville J. Emory Jr.
Barbara A. Farley
Thomas A. Farley
Catherine H. Gainey
Judy F. Geller
David E. Goldberg
Frances D. Howell+
June J. Hoyer+
Shirley A. Massie
Joan F. Merow+
Sandra L. Moore
Frances H. Playfoot
Katharine M. Reynolds
Elizabeth Ruiz
Jere B. Stern M.D.+
John W. Thorne III+
Rosa D. Wiener Esq.+

1955

Elizabeth B. Byrne
Barbara A. Farley
John G. Fletcher+
Warren Gould+
Herman H. Hobbs
Kathleen D. Holt
June J. Hoyer+
Carolyn B. Knobler+
Eugene I. Lambert Esq.+
Kathryn T. Louka+
John D. Oberholtzer
James H. O'Mara+
Edith L. Pentecost
Katharine M. Reynolds
John W. Thorne III+
Geoffrey U. Uyehara
Jane W. Van Brimer+
Carol D. Vardeman

1956

Ruth S. Baker
Walter L. Baumann Esq.
Arlene Becker
Elise A. Brown
Dolores B. Clarke
Robert S. Goodman
Ruth E. Hand
Thomas M. Hand
Emanuel Horowitz+
Helen S. Kocher
Caroline M. Maxwell
Harry D. McCament Jr.
Stanley C. Nagle Jr.
Frances H. Playfoot
Irwin Richman
Derek V. Roemer
Robert G. Sutton
Jane H. Thayer
Paul J. Truntich+
Helen A. Vigness
Harold S. Watkins
Rosa D. Wiener Esq.+
Lenore G. Zinn+

1957

Sigrid W. Benson+
Nancy Jones Byrd
Roy S. Clarke Jr.+
A. George Cook III+
Stanley E. Degler
Thomas M. Hand
Robert L. Hardesty
Janet M. Helm
Nancy R. Hughes
Kathrine C. Jaouni
Kathryn T. Louka+
Marriner K. Norr
James H. O'Mara+
Irwin Richman
W. Stuart Riggsby
Wesley Schlotzhauer Jr.+
Carol D. Vardeman

1958

Dolores B. Clarke
Rebecca B. Coakley
Agnes B. Ginny Gates+
Judy F. Geller
Robert C. Huston Jr.+
Jean P. Jacocks
Caroline M. Maxwell
Olivia B. Maynard
Harry D. McCament Jr.
Edith L. Pentecost
W. Stuart Riggsby
Derek V. Roemer
Paul J. Truntich+
Lenore G. Zinn+

1959

Philip E. Battey
Robert D. Benson
Malcolm C. Clark+
Grace C. Ferrill Esq.

Charles N. Finney Esq.
Robert Hargreaves
Faye M. Hoffman
Joseph M. Iseman
George C. Murray
Mary M. Rhodes
Wesley Schlotzhauer Jr.+
Elizabeth E. Toland
Harold E. Wefald

1960

George B. Beach Jr.
J. Frank Bernheisel
Mary F. Blackwell
Hans R. Bode
James M. Bridgman+
Edgar G. Collins
Anita J. B. Davis
Philip L. Dobak
Peter S. Dyer
Nancy S. Fogel
Paul E. Friedenberg
Alice N. Goodman
Stephen F. Gordon M.D.
Youtha C. Hardman-
Cromwell
Irwin Hecker+
Alexandra S. Hodge+
Bernard W. Janicki+
Karlotia M. Koester+
Kathryn T. Louka+
Claire S. Marwick
Bruce H. McKeithan
John M. Metelsky
Maryrose Miller
Letitia K. Nelson+
Kenneth G. Perry+
Janet G. Schlotzhauer+
Richard H. Schwartz
J. Mitchel Scott
E. Naudain Simons III
Victor R. Swenson
Samuel Trychin Jr.
A. Eletheer
Warfield-Decker
Tsing Yuan

1961

George B. Beach Jr.
James M. Bridgman+
M. Devereux Carter
Routh N. Coffman*+
Joan H. Colbert+
Ann Costakis
Alice N. Goodman
Joseph M. Iseman
Virginia V. Johnson*
John M. Metelsky
James H. O'Mara+
Mary M. Rhodes
Elizabeth Ruiz
Patricia C. Steele

1962

Johnnie M. Albizo
Robert A. Alden+
Anda H. Andersons
Mary E. Arenas

Julia A. Bustelo de Girod
Joseph Deutsch+
Lucy V. Fusco+
Stephen F. Gordon M.D.
Stephen A. Hoenack
Julie M. Johnson
Barbara R. Levine
Kenneth G. Perry+
Ellen O. Pierce
Gary L. Roffman
E. Machin Sarros
Samuel Trychin Jr.
Geoffrey U. Uyehara
Tsing Yuan

1963

Richard S. Arkow
Maryada F. Buell
Jane Cable
Margaret K. Cohen
Patrick W. Doyle
Linda L. Gallo
James W. Gladden IV
C. Michael Hoffman
Emanuel Horowitz+
Peter F.M. Koehler+
John R. Lund+
Brian L. Mark
Jeannette Murphy
Adele P. Narva
Mary Lou P. Norcross
H. Wayne Peterson+
Gerry Lieblich Raker
Judith F. Waxman
Helene B. N. Wolff
Leah R. Young

1964

Amelia Y. Bond+
Lee D. Breeden
Janet D. Bungay
Jane Cable
Ralph T. Crane III
Richard O.
Cunningham Esq.
Joseph Deutsch+
Jill Diskan
John H. Dohring
Kenneth W. Engle
Ruth B. Glick
Youtha C. Hardman-
Cromwell
Eugene F. Hastings
Karen S. Heath+
Diane D. Henderson+
Kenneth F. Hines
Stephen A. Hoenack
John C. Hoffsommer+
Ellen J. Kolansky
Mary M. Krug Esq.
Warren J. Krug
Barbara R. Levine
John R. Lund+
W. Doris McCurdy
Sonia S. Metelsky
Norman P. Otlin
Mary G. Paulus
Ellen O. Pierce

Ronald E. Pump Esq.+
Morris D. Stanton
Michael T. Steinman
Judith F. Waxman
John E. Westfall+
Leah R. Young
James P. Zale+

1965

Judith G. Abend
Evelyn E. Albright
Robert A. Alden+
David M. Brickman M.D.
Bette J. Brinkerhoff+
Susan G. Brome+
Frederick J. Collier
Mary A. Ensminger
Dawn G. Goodman
Sharon P. Goozh+
Dorothy B. Grimm+
William F. Grossnickle+
Clyde E. Hudson
Priscilla B. Kostiner
George B. Lotz II
Francis J. Masci+
Joseph R. McDermott+
John J. McHugh
Rita H. McMahon
Barbara A. Presnall+
Louis D. Richmond
Edward G. Ruestow
Rudolf F. Russart
Adrienne D. Schlossberg
Joel I. Shulman+
Barry M. Spiegel Esq.
Margaret M. Thomas
Catherine G. Titus
Elizabeth W. Westfall

1966

Lucinda J. Bliven
Suzanne S. Cannon
Penelope P. Chalkley
Margaret K. Cohen
John E. Cremeans
Richard O.
Cunningham Esq.
Jo Ellen K. Fishman+
M. Jessica Goodman
Ellinor D. Hayward
Peter T. Hoffer
Mary H. Ingraham
Phylliss C. Loonin
Linda H. Manuel
Susan B. Masterson+
Jerrilyn S. Matthews+
Jane P. Merkin+
Martha Morris-Shannon+
William E. Olewiler+
Katherine F. Poush
James S. Pringle
David L. Pryor
Catherine C. Putnam
Annabel M. Schaupner
J. Mitchel Scott
Robert G. Stephens M.D.

Richard W. Stephenson
Edward A. Stern+
Beatrice A. Taylor
Emile F.
Vander Stucken III+
Linda K. Vandivort
Ronald G. Waggoner

1967

Daniel M. Atwood
William M. Beckner
Laslo V. Boyd
George A. Chadwick III
Susan R. Channing
Eve C. Church
Routh N. Coffman*+
Terri A. Daniels
Ronald J. Denham+
Joseph P. Farina+
Dwight C. Hair Esq.+
Walter R. Harper+
James R. Holtzman
Loretta P. James
Elyse B. Lehman+
Thomson Lipscomb+
Dena P. McFarland
Elizabeth D. Meyer+
Joyce O. Nunn
Barbara B. O'Connell
Norman P. Otlin
Houston S. Park III
Clifford E. Reid
Rhoda Ritzenberg+
Randy R. Ross+
Jewell J. Saunders
Ellen S. Siegel+
Karen J. Skinner+
Nancy J. SkonJedele
ChungJa K. Smith+
Billie C. Spell
George C. Stephens*+
Duncan E. Tebow+
Julianne H. Thomas M.D.+
Brigitte M. Tournier
Maria S. Watson+
Cathleen A. Weigley
Natalie B. Young

1968

Robert A. Alden+
Philip J. Aruscavage
Seymour H. Block
Suzanne A. Braun+
Elizabeth B. Byrne
Charlotte J. Callens
Isabelle G. Champlin
Constance B. Dedelow
Allan E. DeWall
Subhash C. Domir
Carolyn A. Eldred
Axe I. Freudmann
Peter C. Gamache Esq.
Cynthia L. Goldstein
Dena E. Greenstein
Faye M. Hoffman
Tova Indritz Esq.
Madeleine R. Jacobs+
Judith B. Kunreuther

Richard C. Lee
Lynne G. Lewis
Judy P. Mannes
John T. Marlin
Christine L. Murphy
S. Lawrence Nussbaum
Terry O'Connor
Michael S. Parish
Elizabeth M. Ritenour
Sarah Rogovin
Maria H. Roumel
John R. Sawicki+
Steven N. Schnoll
Susan Shue
Jay A. Siegel
Kenneth W. Starr Esq.+
Richard M. Stower
Barry R. Sude
Samuel Trychin Jr.
Margaret G. Tsitouris
Janet M. Von Doenhoff
Karen E. Wilcock
Terrye G. Zaremba

1969

Dwight A. Bellinger
Ann K. Benfield
Carolyn Braulich
Shelesa A. Brew+
Andrew M. Brown Esq.+
Routh N. Coffman*+
John C. Cooper III
Anita J. B. Davis
Cathryn S. Dippo
Linda P. Dodd
Lee S. Dryden
Amy P. DuBois
Jeanne Duffie+
Stephen M. Ehrlich+
David Firestone+
Linda L. Gallo
Howard Gofreed Esq.
Myra B. Gondos+
Joanna L. Good
Judi M. Haller
Michael R. Hanneld+
Eugene F. Hastings Ret.
Barbara A. Hirsh+
Margaret D. Hoenack
C. Michael Hoffman
Raymond V. Jones
Elizabeth C. Koprowski
Linda D. Kulin
Gerard L. Lagace
Elizabeth St. J. Loker+
Marc Marmaro Esq.+
E. David Marwick
Patricia L. Maskell+
George O. McClary+
Elizabeth D. Meyer+
Robert E. Michelson Esq.+
Robert P. Moltz
Martha Morris-Shannon+
Rosemary M.
Murphy Walsh
Winnie P. Pannell
Alexis M. Penzell
Karen K. Peters

Barbara A. Presnall+
Cheri Rosenberg
Penelope P. Scheer+
Lauren P. Shaw
Nancy J. Skon-Jedele
George C. Stephens*+
Norma S. Stern+
Jane H. Thayer
Stuart A. Tiegel
Diana M. Ulman
B. Allan Watson
John E. Westfall+
Helene B. N. Wolff
Lennon D. Wyche Jr.
Judith Zilczer+

1970

Marc E. Albert Esq.+
Jean B. Bernard+
Carol K. Block+
Anne Brewer+
Roger W. Burke Jr. Esq.
Florine L. Carter
Isabelle G. Champlin
Elizabeth B. Davison
John T. Del Negro Esq.
Barry J. Efron M.D.
Mary Anne Frey+
Michele Frucht-Levy
Peter C. Gamache Esq.
William H. Girvan+
Paul B. Glass+
Alan R. Gold+
Jeffrey W. Hartsough+
Gretchen D. Hasse
Jeanne B. Jenkins
Alvin Kaltman+
Candace G. Kaplan+
Anne M. Kimball
Kerry L. Kuhn+
Donald R. Lehman+
Elyse B. Lehman+
Raymond D. Levine
Linda S. Lowery
Donald E. Lucas
Rita H. McMahon
Christine T. Milliken
Mary H. Moltz
Faye S. Moskowitz+
Robert Y. Newell III
Sanford R. Oxford Esq.+
Lawrence L. Pittman
Sheldon J. Rapoport+
Carol B. Reiter
Maria H. Roumel
Jeffrey J. Schriver
Faye M. Sholiton+
Jay A. Siegel
Patti K. Slavin+
Frank Sobolewski
Robert E. Spruit
Kristen P. P. Vesell
Jerome L. Wolf Esq.+

1971

Mary E. Arenas
Steven G. Bernstein

Philip A. Brown Esq.+
Douglas B. Catts Esq.
Michael P. Checca
Patricia Connell Esq.
Barbara C.
Lieberman Dantzig+
Richard T. Davis
Mary A. Decamp Tamm
Francis M. Devine
George A. Dixon+
Bell P. Herndon+
A. Curtis Huffman Jr.+
Meredith L. Janssen
Helen J. Kadish
Riki Koenigsberg
Ruth W. Kraemer
Joanne L. Levine
Glenn F. Mackles Esq.+
Alan S. Nadel+
William E. Oliver+
Neil R. Portnow
James M. Robinette
Gita F. Rothschild
Frederick J. Scheuren+
Rise G. Schnizlein
Merry S. Vance
William K. Wallach
B. Allan Watson
William A. Watson
Candace J. Wayne
Leslie F. Whelchel-
Mathews
Philip W. Wirtz
Annabelle C. Wright
Judith Zilczer+

1972

Jeffrey Bain+
Harriet I. Basseches
Frederic H. Baumgarten
Howard D. Berger+
Steven R. Bergmann
Barry L. Bernstein+
Louise W. Buckner
Elizabeth B. Byrne
Sharon D. Callagy
Edward Chaszar
Dolores W. Conger
Carolyn A. Eldred
Thomas F. Gizicki
Betsy J. Goergen+
Philip M. Gottfried+
Charles R. Hurt+
Doris A. James
Maria A. Jones+
Bert W. Kenyon III+
Douglas F. Klick
Constance T. Laws
Stuart W. Lesses
Juanita E. Maldonado
Frances Markunas
E. David Marwick
Charles L. McClenon
Debra R. McDonald+
Marcy R. Nadel+
Barbara Nylund
Gail Orgelfinger+
Ellyn Charlestein
Phillips+

Eric J. Reines
Arpi B. Sahr+
Frederick J. Scheuren+
Mitchell R. Schrage Esq.
Don E. Siegal+
Marie-Claire Steinberg
Richard M. Stower
Mabel W. Thornton+
Deborah K. Watkins+
Maria S. Watson+
Susan Wax-McClive
Michael J. Waxman+
John J. Zubrisky

1973

Barbara S. Anderson Esq.
Char Beales
Dorothy D. Beauregard
Ann Brandwein
John J. Caussin
John M. Cavenagh
Jane M. Christie+
Margaret C. Clarino+
Timothy R. Cullen
Salvatore J. Cumella M.D.+
John B. Day+
Bert H. Deixler+
Mark I. Delman D.D.S.
Douglas E. Edmunds
Robert J. Gaines Esq.
Robert L. Gaumer
Ellen B. Godsall
Roger L. Goldblatt
George H. Gunter+
Thomas M. Hall M.D.+
William T. Harper+
Daniel D. Heath+
Marie I. Holmes
Andrea F. Jackson
Nellia M. Jenkins
Steven L. Joffe
Richard S. Kagan
Myron J. Katzoff
Melissa A. Krause
Carol W. Krems+
Antoinette J. Lee
Steven A. Levine
Judy W. Levy
David E. Long
James R. Maar
Richard Marmaro Esq.+
Lindsay R. McClelland
Victoria E. Metz+
Ronald A. Nicholson+
Brian S. North
Elise P. Notestein
Mary Perkins
Robert A. Poogach Esq.
Paula S. Reed
Nancy Richards-Stower
Lisa S. Rothblum
John R. Sawicki+
Charles A. Shapiro
Beverly T. Spadotto

Dale T. Spindel
Brooke C. Stoddard
Marybeth S. Stoddard
Joseph L. Tropea
Myriam E. Urrutia
Annabelle C. Wright
Ellen M. Zane

1974

Fredrick B. Barder
Ann K. Benfield
Barbara J. Blagg
Jerry R. Bloom Esq.
Philip A. Bozzelli
Glenda C. Buff
Myron B. Chace
Marian R. Davidson-Amodeo
Deborah E. DeDominicis
Annelies M. Dobak
Steven D. Frenkil Esq.+
Paul L. Frieden Esq.+
Louise C. Giugliano
Marcia A. Glauberman+
Susan C. Hadler
Jane E. Hindenlang
Geraldine S. Jackson
Geoffrey R. Kaplan
Nancy R. Karp+
Jay E. Kivitz Esq.
Alan S. Klavans
Kenneth A. Krems+
Roger H. Leemis Esq.
Heidi A. Lewis Esq.
Susan G. Lichtenfeld Esq.
Joel A. Lipkin+
Kathleen E. Maley+
Daniel K. Miller
Nachama S. Moskowitz+
Hinda E. Perdreaux
Harold B. Plummer
Val J. Prevedini
David A. Robinson Esq.+
Sheldon D. Rudin
Stanley F. Seligman
Cathy S. Singer
Ira J. Singer
Susan S. Smirnoff+
Lala F. Snead
Helen Spencer
Geoffrey H. Vincent+
Clarence P. Walters
Ellen P. Welsh+
Allison J. Wolowitz+
Steven Wolowitz Esq.+

1975

Edward F. Barrese
Robert P. Biggers Jr+
James A. Bridenstine
Florine L. Carter
John J. Caussin
Telephore L. Charland+
David KenSu Chin

Robyn Cirillo+
Harvey S. Clapp
Frank R. Claudy M.D.
John P. Crumpacker
Barbara C. Lieberman
Dantzig+
Norman R. Elrod
S. Karin Epstein
Philip C. Familletti+
Barry S. Feigenbaum+
H. Peet Foster
Mary Anne Frey+
Alice J. Garfield
Mary Houlihan
A. Curtis Huffman Jr.+
Antoinette J. Lee
Lillie S. Lee
Donald E. Lucas
Donald P. Milburn
John V. Moeser
Irene C. Mosher
Wynne W. Moskop
Lawrence R. Mumford
Bruce J. Naughton
Coy W. Purcell
Nancy H. Purcell
Maureen D. Roberts
William H. Schrag Esq.
David Schulps
Pamela B. Smith
Jai E. Swyter+
Sheryl F. Talbot M.D.+
Scott E. Thompson+
Ellen D. Tillman
Andrew B. Trachtenberg
Denise A. Vaillancourt
Randall E. Wallach
Jonathan Wallen

1976

Douglas H. Apirian
Neil E. Aresty Esq.
John F. Barry
Donald G. Bell
Gilbert C. Binnering+
Gale Bolsover
Deborah M. Brock
Patrice C. Brown+
Mary V. Busby
Larry H. Chesin
Roy S. Clarke Jr.+
William T. Cobb+
Stanley A. Cohen
Thomas K. Collins
Charles P. DeWitt+
Annelies M. Dobak
Michael P. Dolan
Loren F. Ghiglione
Sarah J. Gillies Nicholson
Richard M. Goldfarb
Richard W. Goldschmidt
Thomas M. Goutman
Claudia W. Herrold
Russell P. Herrold III Esq.
James G. Hopkins+
Joe L. Howell III
Frank L. Joe Jr.
David W. Johnson

Jacqueline V. Jones
Geoffrey R. Kaplan
Myron J. Katzoff
Charlotte A. Kerr
Pamela L. Lawrence+
Paula K. Levine
Judith R. Lipner
Virginia R. Mackey
Pauline M. MahonStetson
Cecelia McCloy
Michele T. McDermott
Le-Nhung McLeland
Lisa D. Moore
Meda B. Moore
Mark D. Okusa
David A. Raffel
Douglas L. Rawson
Sandra M. Robertson-Hilton
Betty R. Russell
Robert W. Santy
William R. Schran
Samuel Schwartz
Gregory B. Simpkins
Angela M. SotoHamlin
Sheryl F. Talbot M.D.+
Bernard J. Welch

1977

Lois F. Alperstein+
Bruce M. Appel
Anita L. Auerbach
Lorraine Brown
Benjamin F. Calvo
Thomas J. Carter
Sarah L. Catz Esq.+
Alan B. Constantin
Jean T. DeBell-O'Neal
Tere DeMoss
Allan E. DeWall
Jeffrey S. Distenfeld Esq.+
Marie A. Fitzgerald
Susan C. Flashman
Richard M. Flynn+
Kathryn Green+
Wesley J. Greenbaum
Nancy L. Halis+
Deborah R. Harrison
Guy S. Hoo+
Rhonda P. Kaplan
Elizabeth C. Koprowski
Carol L. Kregloh+
Amy E. Kurland
Andrew D. Kurtzman
Alan D. Lafer
Susan S. Lake
Paulina M. Ledergerber
Marilyn R. London
Leyla E. McCurdy
Renee M. Meyer+
Louise M. J. Mikell
Robert H. Moran Jr.+
Jeannette Murphy
Carl B. Neff+
Gloria B. Pendleton
Ann Perch+
Charles E. Perrotta

George S. Pever+
Edith K. Pollner
Mitchell N. Ross+
Gerard G. Russo
Philip M. Rust Sr.
Michael C. Sanders
Luther L. Santiful
Sue E. Schiller
Lola E. Seidl
Gary D. Shaffer+
Jay A. Siegel
Scott B. Sitzer
Bernita B. Smith
Samuel Smith M.D.+
Elizabeth D. Stephens
Glenna J.W. Thurmes
Steven H. Waitzman+
Maria T. Wildes+
Margit A. Williams+

1978

Marguerite M. Abbuhl
Steven L. Albert
Joel Arogeti
Peg Barratt
David Ken-Su Chin
Victor E. Church
Horace E. Ervin
Joyce M. Farling
James D. Fisher
Robin G. Freedman
John N. Fugelso
Richard P. Harland+
Henry F. Hobek
Grace J. Hodges
Marcia M. Hodgson
Jo L. Hoffman-Ferenschak
Julia H. James
Lynne G. Lewis
Frank J. Massaro+
Thomas J. McIntyre Jr. Esq.
Brenda J. Montague+
Garrett R. Moore
Gregory V. Nelson
Patricia A. O'Callaghan
Harrison T. Pannella
Clay C. Purdy III
Lanaux A. Rareshide
Carole B. Rawson
Marie Sansone Esq.
Stephen J. Santangelo
James A. Seret
Kenneth C. Shildkrout M.D.+
Cathy S. Singer
Robin B. Steiner
Candace R. Stern
Fredric I. Storch+
Marc M. Sussman
David E. Teicher
Corina H. Waldman
Stuart M. Waldman M.D.
Miriam N. Wiener
Donald E. Winfrey
Jane G. Yeingst
Carolyn H. Zuttel

1979

Linda C. Austin
Joseph S. Bartusis+
Harriet I. Basseches
Carole D. Blankman-Ginsburg
William M. Bucher
Elizabeth C. Byrnes
Linda B. Fitzgerald
Howard S. Furman+
Teresita Gonzalez
Stuart D. Gosswein
Cheryl Gunn
Dana A. Hall
Janet Z. Handleman
William Harley
Kristine M. Jensch
Peter C. Johnson
Harold N. Kaplan Esq.
Charlotte A. Kerr
Aaron M. Lowe
Betina M. Margolis
Susan M. Mays
Chandley M. McDonald+
Kevin M. McGuinness
Karen S. McMann
Faye S. Moskowitz+
Terry U. Mossop
Rosemary M. Murphy-Walsh
Alexander L. Nyerger
Stephen G. Opredek III+
Anthony K. Pordes+
Paul N. Powell III
Patricia F. Raffel
Tomas J. Silber
David Bruce Smith+
Leslie E. Smith+
Carole A. Stover+
John G. Sussek III+
Philip G. Terrie+
Raymond E. Thomas
Lisa R. Van Wagner
Timothy S. Walker
Marilyn B. Wassmann
Arnold L. Weber
Daniel H. Weiss
Robert S. Wheelock
Lynette D. Wigbels+

1980

Melissa E. Adams
Neil E. Aresty Esq.
Earl M. August
William W. Barns Jr.+
Edward F. Barrese
Robert A. Blaney+
Jill S. Braden+
Gerald Churchill
Margarita M. Dale Esq.
Paul F. Dempsey
Celestina Faulks
Mark D. Fili
Ferdinand H. Frassinelli II
Lisa Garrigan

Valdis Goncarovs
Bonita B. Griser
K. Andrew Huba
Nancy N. Hunt
Terry E. Kaytor
Keith A. Kenny+
Jeane P. Kight
Katherine A. Kilduff+
Andrew W. Kleitsch
Kenneth B. Leonard+
Luna L. Levinson+
Robert N. Mackey Jr.
William W. McDonald
Carlos I. Medeiros
Merl M. Moore Jr.
Howard A. Morrison+
John T. Nachazel
Susan C. Newell
George A. Plesko+
Jean L. Preer
Lisa M. Racioppi+
Jack T. Reidhill
Antoinette D. Richardson
Robert E. Russman+
Karen J. Sasso
Kelly G. Sauer
Bart A. Sayet
Blair W. Smith+
John P. Taylor+
Frank T. Traceski
Catherine Walden
Ellen V. Weingarten
John J. Wiles Esq.
Elizabeth L. Williams

1981

Diane L. Fagan Affleck
Philip S. Aronson
Stephen A. Bai
David A. Barsky Esq.
Michael D. Billiel Esq.+
Joseph B. Bluemel
Joseph V. Cartwright
Peter L. Collins
Kevin T. Crilly
William T. Crittenberger
Susan E. Davidson
Samuel S. Deitrick
Cathryn S. Dippo
Steven Einheber+
Norman R. Elrod
Lawrence B. Fertel
Ilene F. Gast+
Richard B. Goldstein+
Carroll N. Guin
David D. Hanig
Elizabeth D. Haynes
Cynthia Hodges
Asa M. Janney
Thomas D. Kapp
Gretchen L. Kugel
Jeffrey M. Last
Betsy J. Malpass+
E. David Marwick
Melissa Moorstein
Peter J. Morin
Thomas J. Pientak

George R. Pleat+
Matthew J. Roberts
Donna S. Ronsaville
Susan M. Schmidt
Steven M. Schneider
Zoriana E. Siokalo
Cornelia J. Strawser
Jonathan M.
Sternlieb M.D.+
William A. Tarran
William P. Van Order III
Lorraine A. Voles
Mary Anne Warner
Peggy Y. Whitaker
Ethelyn B. Wiggins
Stephen T. Zabrenski

1982

David Allison
John E. Bailey Jr.
Anne F. Baum+
Martin L. Baum+
Joyce D. Bell+
Lorraine R. Breitman Esq.
Russell S. Brody+
Felice S. Ciccione+
Carolann Cormier
Catherine C. Dixon
Barbara G. Fant
John T. Gaffney Esq.+
Chris J. Gasteier
Joe F. Gonzalez
Teresita Gonzalez
Gloria M. Gorell
Laura L. Hamburg
Charles M. Hanson
William Harley
Grace J. Hodges
Barbara J. Hopkins+
Charles E. Kinslow+
Thomas E. Knightly
Karen B. Lavin
Megan S. Lubkin
Geraldine M. Lyons
Jane C. MacKnight
M. Dennis Marvich+
Marie H. McGlone
Sarah M. McShan
Patricia A. Medeiros
Kathryn J. Mohrman
Amy A. Monahan
Stephen H. Norris M.D.+
Alexander L. Nyerges
Ronald F. O'Day
Larry E. Parlier
Frances Phillips
Elizabeth T. Porcell+
Janet V. Powers
Jeffrey Resnikoff
Errol G. Rowe
Richard H. Russell
Jeffrey A. Salino
Noelle B. Schoellkopf
Louis O. Storm II
Mario J. Strafacci
William G. Thomas
B. Diana Thompson
Jose M. Villagra

Douglas J. Weckstein
Kevin A. Werner
Marcy S. Wolpe+

1983

Debra J. Ashton
Margaret G. Beers
Marc D. Bianchi
Susan M.
Bomberger-Werner
Loren L. Booda William
Brooks
David Ken-Su Chin
Diane L. Cohen
Raymond F. Colangelo
James D. Cummins III+
David I. Dietz
Mark D. Dollins
Robert L. Fragola+
Mark A. Gillespie
Jennifer J. Googins
Harold W. Gossett II
Stephanie A. Heacox
Robert M. Hersh Jr.
Paul A. Hojnacki
Mary A. Jenkins+
Hilary Kanter
Alan S. Kline
Shari K. Logan
Tammy L. Lohmann
Barbara A. Long+
Donald E. Lucas
Jonathan Matz M.D.+
Joseph L. McGrath
Andrew M. Mekelburg
Andrew J. Meranda
Charles A. Miller III
Anthony Narcisso
Dennis J. Nutt
ThuHang H. Ogburn
R. Devadoss Pandian
Barron H. Putnam
John F. Ramirez+
Faith K. Reyes Esq.
Pamela P. Roach
Cornelia J. Strawser
Wesley R. Thomas
Alfred E. Warren Jr.
Richard A. Weitzner Esq.
Mark B. Will
Diane M. Wilshere
Philip W. Wirtz

1984

Lisa K. Arbelaez
Daniel Barkan
Cheryl Beil
Jennifer Belcher+
Peter N. Borzak
Jeffrey C. Brown M.D.
David E. Brunori Esq.
Oscar A. David Esq.+
Jacqueline H. Eisenband
Richard M. Flynn+
Elizabeth S. Frank
Margaret G. Funkhouser
Vickie L. Gaul Esq.
Deborah A. Glazer

Joseph S. Green
Betsy Haddad
David K. Iverson
Laurie L. Klinow
Laurie J. LaFair
Lucinda A. Leach
James R. Lecky
Jean L. Linton+
Adriana R. Maraviglia
Maria E. Martins
Melissa H.
Maxman Esq.+
John D. McGurl M.D.
Kirsten L. Olsen
Frances Phillips
Bruce B. Poehler
Robert J. Rendine Jr.+
Donald O. Robb
Lynda O. Shuman
Frances Silcox
Anne L. Stevens+
Tracie B. Ward
Alan I. Zucker

1985

Sidney W. Abel+
Mary J. Baedecker+
James M. Blumenfeld
Hope G. Brodsky Esq.
Mary W. Carrabba
May-King Connolly
Sallie S. Cornwall
Michele A. Cosby
James D. Cummins III+
Susan E. Davidson
Peter Deschamps
Robert E. Doolittle
Kathleen A. Duda
Winston Eldridge
Stanley F. Fligel
Sieglinde K. Fuller
Johanna P. Glass
Martha E. Hamed
David D. Hanig
Thomas W. Hardy
Patricia T. Harris+
Susan C. Heald
Kenneth N.
Hershman Esq.
Ann H. Hickey
William F. Holland
Calvin D. Jackson
Wayne E. Johnson
Judith W. Katz
Cindy M. Knall
Deborah L. Kroll
Michael J. La Place Jr.
Judy P. Mannes
Wynne W. Moskop
Lynn M. Pentecost
Michelle L. Rice
Jeanette S. Ridge
Errol G. Rowe
Marc P. Schappell
Robin R. Shield+
Anne M. Siotka Esq.+
Andrew N. Stark Esq.
Amour Anne-Marie
Toura-Gaba

John F. Van Patten
Elissa G. Wernick+
Amelia B. Yarbrough

1986

Natalie W. Barkan
Jeffrey C. Brown M.D.
Doina B. Heinz
Elizabeth A. Henzey
Lisa D. James
Christina Johnson
Linda G. Kuzmack
Ruth E. Magin
Lisa G. Mayer Esq.
Charalambos E.
Menelaou M.D.
Mark E. Moessinger
Paul W. Oshel
Alan A. Pinto
Donna S. Ronsaville
Sharyn H. Rosenblum
David R. Schinzel+
Jeffrey D. Wolf
Jolie R. Worobow

1987

Eric L. Allgaier+
Richard K. Biddle+
Sara S. Bradshaw+
Nancy E. Davis
Nancy J. Ellin
Patricia R. Evans
Sally A. Fitzgerald
Christopher Flynn
Richard M. Flynn+
Ilene F. Gast+
Alison Grann M.D.
Anthony J. Hill+
Jeffrey D. Horey
Benjamin B.
Klubes Esq.+
Marianne C. Martin
Audrey Pendergast+
Pasquale J. Rocco+
Diane K. Skvarla
Scott L. Smith
Robin M. Solomon
John L. Swanson Jr.+
Lloyd M. Thayer
Janet S. Watkins
T. Patrick Welch

1988

Alan F. Boehm
Adel R. Daham
Alicia M. Falzon
Brett A. Garber
Marla B. Gross
Susan L. Klaus+
Patricia V. Lindley+
Michele T. Lyons
Lorraine McCall
Alexandra S. Neustadt
Joyce L. Owens+
Paula S. Reed
Brett R. Roach
Katherine J. Scott-Mejia

Barbara G. Shippe+
Cathryn F. Steel
Jeanne G. Tondo

1989

Tracy T. Abriola+
Margaret G. Beers
Molly K. Brown
Karen L. Crenshaw
Martha E. Hamed
Beverly F. Heimberg+
Dorsett W. Jordan
Julia A. Leaman+
Sheree M. Leonard
Luna L. Levinson+
Jean E. Martin
Richard G. Martinko
David J. Mayer
Ann M. Mulligan
Cheryl L. Neeley
Patrick P. O'Carroll Jr.
Ellen L. Parkhurst
Scot E. Plotnick
Carol R. Sacks+
Pamela N. Saltzburg+
Arlyn S. Schlosberg
Ingrid K. Schneider M.D.
Jeffrey D. Smith
Bryan N. Tramont+
Ann D. Vandersyde
Dana F. Volman

1990

Gregory A. Blue Esq.
Nancy J. Byrd
Raymond T. Chin
Raymond F. Colangelo
Lauren S. Danner
Deanna D. Dopsiaf
Christina J. Grigorian
Christina E. Hansen
John Holder
Jaren G. Horsley
William R. Joseph
Anne S. Lindblad+
Carol A. Malloy+
Gary D. Reyes
Heather P. Robinson
Stephen J. Russell
Marc P. Schappell
Christine L. Taraska
Joseph A. Tyndall
Jennifer L. Wagner
Mary C. Wells
Carolyn A. Wilson
Frank M. Wroblewski+
Gertraud Zangl

1991

Christine A. Coleman
Elizabeth M. Davis
Donna C. Dodenhoff
Perry J. Frank
Kevin W. Kivimaki
Kirsten M.L. Kivimaki
Jill P. Madenberg

Vollie D. Melson
Michael F. Miller
Deirdre O'Leary
Victoria J. O'Reilly
Anthony D. Palermo
Susan V. Pannell
Marsha Y. Reeves+
Elizabeth C. Rexford
Michael S.
Rosenberg Esq.
Kevin C. Ruffner
Paul K. Sternal+
Kevin W. Whitehead
Mary H. Willis

1992

Joseph S. Berney
Christal M. Chacon
Andra D. Davidson
Michelle R. Davidson
Richard S. Davidson
Andrew L. Dixon III
Kurt A. Engleka
Holly H. Ganz
Edward O. Gillespie
Ali Gungor
Philips P. Hermiz
Kenneth J. Ian
Nancy A. Israel
Beth C. Kimmerling
Julia A. Leaman+
Laurie P. Lowe
Christine W. Manca
Steven L. Mutchler
Joseph J. Penna Jr.
Sandra J. Reed
Vincent G. Rocco
Stuart B. Ruderfer Esq.
Daryl T. Stuart
Lona S. Talley
Carolyn J. Winje

1993

Jerry L. Archer
Marc B. Bailkin
Dana R. Bash
Katherine E. Beery
Jenny A. Burkholder
Thora S. Colot
Katherine A. Contreras
Bruce H. Curran+
Gary D. Eager
Amanda P. Feinsod+
Michael R. Feinsod+
Matthew G. Fetchko
Jason C. Filardi
Jordan C. Graubard
Stuart L. Harshbarger+
Renee L. Hicks
John Holder
Priscilla B. Kaufhold
Michael J. Kornacki
Brian S. Loew
Adam H. Marks
Ann M. McLeod
Carol A. Olson
Robert L. Osborn

Genyong Peng
Jennifer P. Rocco
Miriam D. Rosenthal
Katherine J. Scott-Mejia

1994

Steven D. Adrian
David W. Baker
Brendan D. Behanna
George Contos
Margaret E. Denby
Diana L. Freas-Lutz
Brian J. Greenberg Esq.
Stuart L. Harshbarger+
Mickey J. Hayward+
Gary A. Holifield
Lori A. Kenep
Kirsten M.L. Kivimaki
Tanya A. Komar
Eugene Kupchella
Wayne A. Morrissey
Amanda Murphy
Jason R. Osborn
Sabrina L. Pinnock
Devon L. Pyle
Muriel Z. Ray+
Anthony M. Saunders
Karen S. Schneider
Dan T. Stanford
Cindy R. Vande Stouwe+
Bernice M.
Williams-Mccurn

1995

Amy M. Bechick
David E. Brunori Esq.
Mary W. Carrabba
Pernille B. Chambliss
George B. Donnini
Joseph R. Frechette
Thomas A. Gardner Jr.
Constance J. Glover
Lisa A. Hoston
Ryan D. Israel+
Heidi Junk
Michael N. Levy+
Richard G. Long
Jane C. MacKnight
Adriana R. Maraviglia
John P. Moran
John B. Odell
Anne S. Paul
Jeanine M. Pavuk
Brett J. Rodda+
Beverly C. Rodgerson
Jeanne M. Rose
Nancy K. Scibetta
Lisa G. Smoller
Claudia W. St. Clair
Keri L. Trolson
Elizabeth O. Walker
Cathlene D. Williams

1996

Theresa H.
Beyerle Browning
Susan L. Boucher

Cheryl D. Cobb+
David M. Cochran Jr.
Peter Edleson+
Kristen B. Floom
Noelle S. Giguere
Jean Marie
LaFauci Schutt
Ramon D. Lopez+
Mary Ann
Marchowsky+
Elizabeth C. Matto+
Michele C. O'Connell
Genyong Peng
Tatyana S. Schriempf
Christine Sonnabend
Carol S. Sorber
Heather M. Young+

1997

Karen D. Ancillai+
Todd B. Barsky
Betsy A. Bruemmer
Leigh Z. Callander
Mitchell Casar
Robert A. Cassella
Pernille B. Chambliss
Michael D. Coble
Julie E. Contreras+
Bryan J. Erwin
Leah M. Gerstner
Darren Goldberg
Qing Gou
Karen M. Hibbitt
Kimberly L. Hill+
Matthew D. Jackson
Christy L. Kavulic
Eric D. Kerensky+
Kevin W. Kivimaki
Courtney N. Mikoryak+
Rebecca J. Morehouse
Lawrence M. Pearson
Sabrina L. Pinnock
Shervonne G. Powell
Benjamin C. Rosenzweig
Lance E. Rothenberg
Jennifer A. SmithLzzo
Chandra S. Townsend
Christine S. Tragakis
Kerry M. Washington

1998

Michael G. Astatkie
Richard N. Bamford
Allison R. Barenbaum
Mary L. Brandman
Aikwan Chong
John Craycroft
Bryan R. Daves
Angela Dimauro
Alexandro R. Espinoza
Joseph R. Frechette
Sieglinde K. Fuller
Kedar Gangopadhyay
Tamara L. Graysay
Robert E. Hertzfeldt

Tracey S. Horwich+
William F. Hunt
Rebecca M. Iskrick
Seth V. Jackson
Megan E. Mooney
John P. Moran
Demetra S. Nightingale
Eric A. Nordstrom
David P. Ostroff
Neha H. Shah
Rachael S. Silver
Reynolds R. Skaggs
Mariusz A. Sumlinski
Amanda L. Van Blerkom

1999

Laura L. Bobeczko+
Amy E. Cole+
Catherine W. Cooper
Michael F. Dillon Jr.
Kathryn L. Erickson
Karen M. Fincutter
Lonnie D. Giamela
Jason S. Haber
Maruf Haider M.D.
Frederick M. Hudson
Amy P. Isaacs
Kenneth A. Johnson
Joseph E. Kris
Caiyi Lang
Yan Liu
Cheryl C. Mandala
Tiffany M. Meng
Rebecca R. Osborn
Elizabeth M. Sagat
Terence L. Schull
Becky S. Slovirer
Claudia W. St. Clair
Ted R. Tate
Julie J. Wilson
Joseph J. Yamamoto

2000

Jacob A. Balter+
James W. Bowen
Jeffrey C. Brown
Mallory B. Bulman
Colleen F. Carignan
Joseph N. Dunsay
Theodore G. Freeman
Christopher W. Hart
Lucinda P. Janke
Richard J. Kelly
Jennifer B. Lerner
Elizabeth C. Matto+
Aaron E. Myers
James J. Quinlan
Rachel H. Rogers+
Melissa K. Scannello
Julie L. Schumaker
Cory E. Skolnick
Bradley T. Stuart
Christina H. Taylor+
Katherine L. Vollen

2001

Anthony J. Accinno
Marcus R. Brown
Lisa A. Dziegielewski
Stacey Gannon-Wright+
David F. Holt
Mikhaila X. Mikel
Amy E. Mulry
John E. Page
Diane L. Putnick
Darren A. Ressler
Daniel I. Sherman
Benjamin M. Simon+
Joseph D. Ura

2002

Diana H.J. Ahn
Jennifer L. Aronson
Andrew J. Bensimon
Christina E. Clark M.D.
Jessica S. Cohen
Nina Dwyer
Benjamin J. Flamholz
Andrea D. Griffith
Marlene G.
Harris-Botzum
Ayanna D. Jackson
Nicole M. Letelier
Andrew L. Levine
Brendan A. McCallion
Katherine M.
McGoldrick
Joshua M. Meyer
Jack Moskowitz
Kristin C. Orendorff
Matthew J. Patashnick
Jeffrey T. Petizon
Stephen D. Schwab
Adam F. Seidel
Lauren D. Simonetti
Mark P. Soo-Hoo
Sara E. Stroman
Joseph D. Ura
Clifford W. Wiens
Jon K. Williams
Kristen L. Zaehring

2003

Rebekah A. Beaulieu
Joanna L. Collins
Ashley D. Crawford
Catherine E. Dean
Emma L. Demastrie
Carly L. Filgueria
Michal A. Fromer
Kimberly A. Grich
Matthew M. Gula
Lisa G. Henderson
Rebecca Liebowitz
Mary E. Lindberg
Cheryl C. Mandala
Pamela T. Marsh
Kyaiera M. Mistretta
John C. Mooney
John M. Owens
Theodore Z. Segal
Pamela R. Townsend

Stacy L. Turbowitz Esq.
Brandy D. Vause+
Harrison D. Woodin

2004

Sasha Baumrind
Sabrina G. Bertucci
Toby A. Bodner
Kara A. Boone
Mallory B. Bulman
Michael D. Coble
Michael A. .Deshong
Dale W. Dowling
Martha T. Edwards
Lyndie M. Freeman
Thomas A. Gardner Jr.
Sheila K. Hennessey
Kirsten M.L. Kivimaki
Katie F. Levitt
Robert H. Najarian
Elizabeth A.
Nowakowski
Felipe G. P. Oliveira
Anyia M. Olsen+
Toshiya Ozaki+
Magalie M. Piou-Brewer
Fenohasina Tovonirina
Rakotondrazaka Maret
Adam J. Schmidt
Jason R. Staiano
Amanda V. Sultani
Mariusz A. Sumlinski
Margaret E. Teliska
Kimberly J. Vitelli
Janine C. Williams

2005

Maria M. Apud
Stephanie L.
Armstrong
Ari J. Ashe
David A. Berlin
Jill H. Bottomley
Nicole M. Brigandi
Edward W. Buckley IV
Richard Bulman
Lisa A. Cahan
Benjamin J. Carroll
Catherine A. Clement
Julia V. Coplan
Sasha M. Davila
John A. Donaldson
Maria Doulis
Christa Fornarotto
Trevor F. Gibson
Philip Giles Jr.
Amanda P. Greenberg
Megan B. Haebler
Jennifer L. Heisler
Matthew F. Honigman
Alexis G. Horan
Marni L. Isaacs
Bradley S. Japhe
Elizabeth M. Koprowski
Oriana M. Korin
Dan LeClair
Clay R. McCausland
Timothy K. Nixon

Christopher R. Percopo
Patrick J. Ryan II
Veronica T. Seidl
Cameron E. Sisser
Rachael T. Solomon
Brendan J. Stanton
Paul R. Stavast
Jeffrey S. Stern
Klydie D. Thomas
Yao P. Tyus
Jonathan G. Weeks

2006

Christine Y. Albert
Elaine S. Brenner
Michael R. Calantone
Jennifer L. Caulk
Deepak P. Chander
Alison L. Davis
Melissa V. Davis
Thomas J. Dion
Jessica M. Grosholz
Sarah C. Halzack
Jordan E. Hecht
Gary T. Jouvelakas Jr.
Caiyi Lang
Andrea Lee
Robert E. Levine
Sarah J. Lovenheim
Kristin C. Orendorff
Zachary A. Per
Jennifer M. Ramacciotti
Alberto G. Sorongon
Robert A. Tanen
Michael HuenWo Tsang
Meredith B. Wolff
Jordan M. Wolowitz
Ainong Zhou

2007

Tiffany N. Bailey
Caitlin L. Bearce
Kirsten Broschinsky
Kelly S. Colligan
Morgan P. Corr
John H. Davis
Jason P. Dumont
Caitlin O. Emery
Steven F. Eng
Thomas H. Fales
Meredith J. Hotarek
Christopher Su-Hwa Hsu
Nathaniel J. Imperiale
Russell C. Jonas
Maureen M. Kentoff
Garrett M. Kephart
Jamie L. Lindsay
Dawn M. Mason
Geoffrey L. McKenna
Elizabeth H. Perlmutter
Fred Pisoni
Rebecca A. Raese
Patrick J. Ryan II
Timothy M. Saccoccia
Anna K. Sagal
Anahita S. Shaya
Richard V. Timme

Tanisha Townsend
Richard L. Verlander

2008

Alexandra W. Aaron
Chris O. Brooks
Kristen E. Burkhart
Cory S. Davis
Jeff J. DeMarco
Rosalie A. Duarte
Brittany Dunton
Stephen J. Elkind
Laura G. Fales
Carlyn S. Frankfort
Catherine M. Harris
Sebastian L. Hazzard
Celeste N. Lambert
Vikas K. Jayadeva
Sarah Sung-Hee Lee
Adam P. Levy
Michael R. MacLeod
Raquel Maya
Gillian R. McHale
Toni M. Murphy
Anthony R. Pandolfo
Ranee J. Patel
Brendan N. Polmer
Michael D. Purzycki
Fenohasina Tovonirina
Rakotondrazaka Maret
Samuel A. Salkin
Meghan E. Shaughnessy
Karen E. Trainer
Brandy D. Vause+
Megan Whittemore

2009

Amanda S. Baker
James F. Burton
Elizabeth R. Cantwell
Nicole M. Capp
Abigail J. Cutler
Amanda M. D'Amico
Adeena M. Emery
Sara M. Fellman
Lee W. Goldstein
Katherine B. Humpton
Tristan E. Hyland
Katelyn M. Janicz
Jack J. Jolley III
Natalie R. Kaplan
Amanda B. Kaufman
Fritz L'Esperance Jr.
Rebecca E. Loewenberg
Fernanda C. Luppiani
David R. Mann
Amy E. Mulry
Emily B. O'Brien
Sarah J. Peacock
Jeffrey T. Pullen
Michael D. Purzycki
Issouf Samake
Jean Marie L. Schutt
Adam M. Shapiro
Julie M. Silverbrook
Michael J. Skadowski
Jasmine Smith
Eric J. Solis

Madeleine A. Starkey
Matthew S. Wheeler
Lindsay L. Withers

2010

Fatima H. Abdo
Ivy Abiona
Liza N. Abrams
Mark Abramson
Anthony C. Acosta
Elsa Alaswad
Anna L. Albert
Wadha S. Al-Faylakawi
Margaret E. Amenyio
Virginia K. Arlt
Shikha Bahri
Kelsey C. Baker
Amanda S. Baker
Daniel X. Bandong
Robert S. Banick
Emanuel D. Banks
R. Taylor Barden
Matthew T. Beck
Martin Y. Benson
Amanda S. Berger
Alexander J. Berz
Melissa L. Bethell
Sarah W. Biggart
Alexandra K. Bono
Katelyn E. Bruno
Hillary Bundy
Natalie L. Carter
Cynthia A. Cervoni
Elaine L. Chiang
Soyun Choi
Grace R. Cinquegrana
Anne K. Cleary
Kristine V. Colquett
Courtney M. Coughlin
Natalie M. Cucchiara
Daniel P. Curran
David G.H. Cutting
Pasha Darvishi
Marley N. Davis
Constance E. Dekis
Kadie A. Del Sordo
David Delgado
Julienne R. Denecke
Victoria L. Devine
Paul E. Dionne
Janelle N. Dixon
Anne E. Dobbertein
Matthew C. Donahue
Michael J. Dunn
Angela G. Dwomoh
Andrew L. Elwell
Jessica Escobar
Laura A. Feigin
Jill V. Feluren
Ana V. Fernandez
Kennedy
Whitney N. Fetterhoff
Lisa M. Galano
Robert B. Ge
Paul P. Ghayad
Molly L. Giorgio
Tracey M. Golden
Ilana R. Goldfus
Constance P. Golding

Maggie A. Gomez-Madonia
 Margy R. Goodman
 Jessica M. Gordon
 Alpana K. Gowdar
 Daniel J. Greene
 Stuart C. Grimes
 Elyse M. Gutekanst
 Zachary H. Hall
 Sara E. Hantgan
 Elaine C. Harrington
 Ryder Haske
 Frances J. Hassun
 Amanda H. Heerwig
 Sarah J. Hirsch
 Ruth L. Hollinger
 Susan L. Hunsinger
 Julie M. Hyman
 Ellis J. Izlar
 Vyomika Jairam
 Kellie C. Jones
 Darcy Jones-Duberry
 Kimberley Karp
 Erika L. Kauder
 Husna Kazmir
 Meghan E. Kelly
 Allison C. Kind
 Michelle Klein
 Jake A. Lansburgh
 Jacqueline A. Lee
 Shaunda C. Lewis
 Amanda E. Lindner
 Rachel E. Loftin
 Sarah E. Lusk
 Ekiria G. Magala
 Julia Mande
 Caitlin R. Marquis
 Emma M. Martin
 Danielle M. Mayer
 Conor D. McSweeney
 Danielle M. Meister
 Megan K. Melloy
 Ashley M. Meyn
 Colleen B. Michael
 Brooke L. Miller
 Shoshana T. Miller
 Katie L. Mize
 Peter D. Muglia
 Sara R. Narod
 Emily V. Nelson
 David A. Nerenberg
 Matthew R. Nese
 Marcia L. Newbert
 Maika F. Ngong
 Lori A. Norris
 Irene O. Ojo-Felix
 Kelly E. Overvold
 Simone M. Perez
 Joshua K. Phillips
 Vasilios M. Polymeropoulos
 Andrew R. Rabin
 Danielle C. Racicot
 Hana T. Ragheb
 Mallika T. Rangoonwala
 Eshawn R. Rawley
 Kaitlyn J. Reilly
 Thomas H. Richards
 Jessica H. Ring
 Ian T. Ross

Justin D. Rousso
 Charles A. Russell
 Jennifer N. Russo
 Mark A. Rustad
 Tace J. Samet
 Diana Sanchez
 Alessandra L. Sangiolo
 Michelle A. Bahamonde Santeli
 Ariel N. Scheer
 Starkie T. Schenk
 Katherine D. Schuhmacher
 Emily L. Schwab
 Sara A. Schwartz
 Gabriella A. Schwarz
 Ashley H. Seide
 Mandana M. Shaya
 Alice M. Silver-Heilman
 Julia A. Stanley
 Kelley C. Stokes
 John W. Taylor
 Brenda D. Tobin
 Jason N. Toms
 Danielle S. Traub
 Scott A. Underwood
 Melissa N. Ventre
 Andrea B. Viola
 Andrea P. Wagner
 Patrick R. Waldron
 Alex C. Weinstein
 Richard A. Westerkamp
 Laura B. Westman
 Shalini M. Wickramatilake
 Radhika M. Wikramanayake
 Sarah B. Wilson
 Nathan Z. Wolfson
 Tiffany C. Wong
 Alyssa L. Wood
 Gabriel B. Zinn

CURRENT STUDENTS

Sebastian Benitez
 Paul M. Binkley
 Natalie L. Carter
 Matthew C. Donahue
 Douglas A. DuMond
 Katherine C. Hardwick
 Samantha E. Lafer
 Paul T. Lanzone
 Joo Hyun Lee
 Basil Maudave de Mezieres
 Ashley L. Moore
 Andrew F. Palos
 Joseph M. Rendeiro
 Nicholas S. Santangelo
 Andie G. Schneider
 Samantha I. Schneider
 Brittany L. Segneri
 Samuel I. Smith
 Brett J. Sullivan
 Isaiah C. Toney

FRIENDS

Mary L. and Frederick Albert

Anonymous
 Hemda Arad
 Cynthia L. and Steven Aronoff
 Berandine Atwell
 Judy Back
 Michael A. Bailey
 Carol Basile
 Jesus M. Beltran and Georgina Maldonado
 Laurette Bennhold-Samann
 Eric S. and Teresa Biss
 Patti and Robert Bleicher
 Richard and Susan Broat
 Shelley B. Brundage
 Hillary Bundy
 Kathleen D. Cameron
 Bradley C. and Rosa N. Canon
 Mortimer M. and Ruth Caplin+
 Lynne J. Cardinal
 Shirley Casterlow
 Jose Castro and Vilma Fule M.D.
 Paula J. Causey
 Gert J. Cauwenberghs
 N. Joseph Cayer
 George J. Cohen M.D. and Lenore S. Cohen
 Marc Cohen
 Kenneth M. Coleman
 John D. and Mary A. Comer
 Pat and Peter L. Conklin
 James D. Conley
 Elizabeth A. Cook
 Linda and Stanley Dash
 Joseph A. Dieterle Jr.
 Richard D. Donze
 Joseph Dorinson
 Gwen L. Dubois and Terrence T. Fitzgerald
 Christopher A. and Kathleen A. Duda
 Clark and Anne Dumont
 William Eckfeld
 Barbara A. and Douglas E. Edmunds
 Neva and Peter Egan
 Melissa Fairgrieve
 Katherine Y. Eynon
 Melissa Fairgrieve
 Henry J. Farrell
 Edwin J. Feulner
 Marilyn and Robert H. Fincutter
 Michael G. and Renee Freedman
 Pie Frey
 Kenneth L. and Sari Friedman
 Thomas L. Friedman
 Ronald L. Gabriel*
 Sanford Garfield
 Robert R. Gasaway
 Andrew and Caroline Gelman
 Bruce P. and Lori Gendelman
 Gerard M. Gert

Carl and Nancy A. Gewirz
 Phil and Wendy Gramm
 Barbara L. Graves
 Alexander Greenbaum
 James A. Guillot
 Cheryl and Lyle Gunn
 Donald M. Hartline
 Alan L. Heil Jr.
 Harland W. Hendrick Jr. and Sallie M. Hendrick
 Charles J. and Joan Herber
 Jane E. and Roger C. Holeywell
 Barbara and Joel H. Hollander
 Jill D. Holmes
 Richard C. Hottelet
 Marianne Irmiler
 Dietrich B. Johnson
 Richard A. Johnston+
 Penelope A. Jones
 Dennis Kajiura
 Donald O. Kane
 June and Simon Karpin
 Jeff Kasch
 April and Dave Kawahara
 Jacob and Maureen Kenner
 Stuart Kornfeld
 Stuart Kurlander
 Robin B. Lawrence
 Cynthia A. and David A. Lee
 Jerilyn M. Levi
 Teena Logan
 Kristin M. Lord
 Haynes R. Mahoney
 David L. Maitland
 Joyce E. Mange
 Gloria E. and Stephen J. Maraldo
 David L. Markham+
 Paul S. and Suzette Martin
 Charles S. Matheny
 Peter G. Maurin
 Emily D. Mayer
 Wendy S. McClure+
 Edward N. and Sharon M. McCready
 Rhea and Thomas E. McCullough
 Julia S. and Thomas R. McKnight
 Margaret M. Michael
 George Morris
 Michael E. and Theresa Morris
 Robert Morrison
 Sojung Y. Mosel+
 Ann and David P. Mueller
 Sherry L. Mueller
 Janice L. Murphy
 Donald G. Murray
 Ellen D. Nesheim
 John R. and Pat Newby
 Joan H. Norcutt
 Alice and Erle A. Nye
 Michael O'Brien and Susan Reisler

Elizabeth B. O'Donoghue
 Nannerl and Robert O'Keohane
 G. F. Ohrstrom
 Harold C. Pachios
 Eric M. Patashnik
 Barbara G. and William B. Patton
 Lynn R. Perkins and Glenn Sorenson
 Beverly A. Pierce
 Marc M. Pozan
 Richard A. Pride
 Barbara L. and David L. Pryor
 Arthur W. and Diane Putzel
 Eleanor Y. Raskovich
 Helen Redlin
 James C. Rees+
 Mary M. Retka
 Arthur D. Robertson
 John D. Robinson+
 W. M. Kim Roddis
 Martin Roerber
 Peter E. and Susan Rogers
 Arthur E. Rommel III and Elizabeth C. Rommel
 John M. Ross
 Molly C. Ryan
 Elizabeth A. Santoro
 Shelley F. Sarrin and Kevin L. Stephens
 Jane M. Sayer
 Marilyn M. Schoenbaum
 Gladys and Walter Schumacher
 Valerie Seiling-Jacobs
 Joseph J. Snyder
 Elizabeth C. and John A. Soldani
 David Soohoo
 Kenneth J. Soper
 Diane and Paul Souza
 Nannette Sterling
 Candace R. and Richard Stern
 Athena and David Stetson
 Christina M. Stottmann
 Douglas H. Taylor
 Gary Thom
 Catherine G. and Roger W. Titus
 Gary L. Tomak
 Diana L. Treadway
 James A. Turner+
 Janice and Thomas A. Verdecchio+
 Marion Verner
 Mary E. and John E. Vihstadt
 Priscilla and Richard Wakefield
 William Warren+
 Joseph C. Warren
 Kenneth C. Wedding
 Mary Wheeler
 Pamela J. Wickser-Zayer
 Clyde Wilcox
 Dean M. Willard

Gail Wine
 Marilyn J. Wixson
 Virginia K. Worthington+
 Mary Wortmann and Robert Wortmann Jr.
 Cedric X. Yu
 Norma E. Zimdahl
 Barry Zorthian

CURRENT PARENTS

Dominick S. and Janet Abbate
 Lynn and Peter J. Accetta
 Atmane and Erin O. Aftisse
 Salahuddin and Sheikh S. Ahmad
 Sameena Y. and Shameem M. Ahmed
 Emilia and Robert Alonso
 Leslie M. and Lois F. Alperstein
 Andrea and David Altman
 Beth and Fred Altman
 Joseph and Robin Altman
 Stephanie M. and Walter M. Alvendia
 Ann M. Andrades
 Jane and Tod R. Angus
 Kumi Anzalone
 Kenan Arnavotic and Sanja Arnavotic Esq.
 Anna M. and Budd Arnott
 Christine G. Attar and Mohammed Attar M.D.
 Becky and Steven J. Aul
 Rusela B. Baccaray and David M. Steigman
 Rafael Bachar
 Regina and Steven Bachouros
 Rakesh Bansil and Shalini M. Bansil M.D.
 Tom M. Barton
 Frederic H. and Ellen Baumgarten
 Louis M. and Madeline Bell
 Marsha A. Bell and Arni R. Nicholas
 Stuart L. Bell
 Antonia Bellanca
 Jeffrey D. and Karen Berman
 Michael V. Bettin
 Fern W. and Marc D. Bianchi
 Gregory A. Bibler Esq.
 Howard M. Bloom
 Paul and Royanne Braneck
 Kristin L. Broderick
 David J. and Helene Brodette
 Jerrold K. Brown
 Kevin R. and Maura H. Byrne
 John F. Cahlan
 Benny A. and Michele A. Caiola

Peter Calabretta Jr. and Illene Calabretta
 Michael L. Callahan and Deborah Masucci
 Alfred and Carilyn Carter
 Jerri and Steven Casazza
 Jason and Susan Chadkin
 Timothy J. Charlton
 Carolyn and Mark Chartier
 Adele Cherkoff-Paulin and Mitchell Paulin
 Armando and Maria Cignarale
 Barbara S. and Louis Cohen
 Paul G. Cosko
 Cherie R. Crane
 Judith W. Daniel
 William B. Daniels
 Richard D. Davis
 Christopher and Kimberly Day
 Roger and Sharon Delzer
 Lawrence M. Dennee
 Dawn M. DesRochers
 Salley Dichter and Ralph Williams
 Linda and Terrance A. Dixon
 David C. Dobson and Cecelia McCloy
 Richard D. Donovan
 Maguy J. Maccario Doyle
 Michael and Wendy Doyle
 Leonard M. Dreyfuss
 Douglas L. DuMond
 Debra and Paul Dworkis
 Paul S. Eisenberg
 Mario J. Elgarresta
 Alexei A. and Elna D. Eliseeva
 Lorena and Robert Ewing
 Kathleen and Michael R. Fanning
 Jeffrey F. and Melissa Fastov
 Janis D. Fee M.D. and Martin J. Fee M.D.
 Patricia M. Feeney and Rhett K. Schwent
 Matthew Feinstone
 Amy and Robert M. Feldman
 Marc D. Feldman
 Guillermo Fernandez
 Harriet and Marc Finkelstein
 Bruce A. Fleishaker
 Stacie and Richard Flight
 Michael H. Foox
 Monica Fox
 Panasco Francis
 John A. Frank
 Harvey L. Freedman and Pamela Tate
 Angelo M. and Mary L. Frinquelli
 Linda Fritz-Gasteier Esq. and Chris J. Gasteier
 Jacquelyn Furman
 John T. Gaffney Esq.+

Joseph Gaied
Joseph Galperin
Robert Ge and
Lizhu Zhong
Franklin R. Gee
Stephen R. Gershenson
Frank A. Gibbs
Bruce P. and
Corinne Gilarsky
Susan K. Glass
Hedwig and
Robert M. Golant
Linda and
Richard Golding
Richard W. and Karen
Goldschmidt
Scott Gorelick
Paul F. Gorgen and
Rachel V. Ruth
Evan J. Granoff
Karen E. Grinthal
Andres and Andrew Gross
Connee and Rick
Grossman
Pragya B. Gupta
Edward J. and
Kathryn L. Gutleber
Parviz Hadjililoo
Eric and Linda Haigh
Laura and Steven
Hamburg
Karen and
Thomas Hastings
Mary Hickey and
Fred J. Strasser
Edward E. and
Tina Hickok
Joy and
Laurence K. Hoffman
William G. Holman and
Merida Welles
Carol and Scott Holtzman
Ralph Horn
Kevin L. and
Rosalie W. Howes
Kelly and Manley Huff
Charles E. and Janice Izlar
Janet and Richard
Jacobsen
Heather Jannetta
Linotte Jean-Jeune
Robert E. Jensen
Buddy L. Jones
Elias M. Josephs
Harold N. Kaplan Esq.
and Margaret S. Kaplan
Laurie and
Steven L. Kaplan
Ellen and Jeffrey W. Kasle
Donald and
Tamara Kauder
Paul W. Kaufman
Ansar Batool and
Munir Kazmir
James A. and
Patricia A. Kellogg
Linda O. and Peter J. Kelly
Thomas P. Kerwin
Joy and Louis
Kimmelman
Jane B. and
Kenneth Kolson

Barry and Christina
Kringstein
Kerry L. Kuhn M.D. and
Gail Kuhn+
Pratibha and Raj Kumar
Alan D. and Susan R. Lafer
Alan J. Laska Esq. and
Josephine Laska
Liz Lauren-Oser and
Aaron M. Oser
Heidi L. and
Michael Lawyer
Stephen C. Leanos
Melody Lesser and
Charles Riess
Paula K. and
Steven A. Levine
Carol Levitt
Dulce A. and
Paul M. Lopez
Dale P. and
Jeffrey A. Lowcher
Estella Lai and
Simon K.M. Lui
Patricia Lurie
Charles P. Luttmann
Patrick T. and
Stacy J. Lyons
Joseph M. and
Marianne MacCaffrey
Lawrence and
Ellen Macks
Maira and
Peter F. Madonia
Emily A. Maitin
David A. and Jo-Ann
Mangiarelli
Barbara Marciszewski
Marcia Marley and Peter
M. Rappoport
Irene Maury
Ethan B. May
Clarence and Regina
A. Mays
Kathleen and
Richard A. Mazzarella
James and Sandra
McCardle
Cynthia McClintock
Kevin M. McGuinness
Barbara and Jeff Messing
Neal A. and Regina Milan
Alec Mize
Jana and Tom G. Moore
DiAmanda Murray and
Marvin Murray Jr.
Thomas E. Nelson
John L. Ochsner Jr. and
Lori K. Ochsner
Kate O'Donnell
Robert W. and
Thu-Hang H. Ogburn
E. Magnus and
Elspeth Ohman
Ilionele Okojie and
Ososese Okojie
Jayne Orthwein
William D. Orthwein
David and Patricia Orsini
Laurie and Peter C. Palsen
Christos J. and
Kanella Pappas
Kalpesh S. and
Shelali K. Patel

Kimberly Pauley and
William H. Pauley III
Joseph J. Penna Jr.
D. Bonnie Perlmutter
and Philip A. Witman
Catherine A. and
Todd C. Pettengill
Paula Pinkston M.D. and
Michael T. Watkins
Fran P. Pollack-Matz
Esq. and Jonathan
Matz M.D.+
Larry and Sharon Porter
Jane and
Michael J. Quinn
Richard B. Ray
Judith A. Reaven
Thomas Reeve
Marytheresa and
Peter Reynolds
Nanda D. Rich
Elizabeth B. Riley
Deborah and
Mark A. Robbins
Liam J. Rogers
Jennifer R. and
Michael Rothman
Susan Ryder and
Michael P. Tierney
Carl G. and June A. Sceusa
Janet and Marc Schneider
Gregg D. and
Susan Schneider
Mitchell R. Schrage Esq.
and Daria Schrage
Diana and William
Schutter
Kathleen and
Philip A. Segal
George and Teri Seide
Alan D. and Amy D. Seifer
Bradley J. and
Julie Shames
Maria and Robert Siegel
James Simcik
Kristina R. Smith
Patricia S. and William
I. Snyder
Tiffany Sparks
Christine and
Robert Staub
Barbara and
Barry C. Sussman
Jean and John Taylor
Bruce E. and Cindi Terker
Raymond Thal M.D. and
Stacey Thal
Gary O. Thibault
Harvey and
Suzanne Thomas+
Edward H. and
Leana P. Trompke
Pamela and Robert Troyer
Alan and
Gwendelyn Uyenco
Michael and
Nancy Valucci
Chris W. Vanderzant
Jane and
Jeffrey A. Vorsanger
John C. and
Melissa L. Weeks
Lawrence P. Weingarten

Georgia Weiss and
Harry Weiss Esq.
Aurelio A. and
Daly White
Ted K. Williams
Robert and Susan Wilson
Joseph C. Winkelmann
Deborah Wong
Jan Wong
Suzanne Wright
Howard and
JoAnn Wurzak
Lane D. and Terri Ziegler

FACULTY AND STAFF

Emma D. Amuti
Karen D. Ancillai+
Anonymous
Hossein G. Askari
Gordon B. Avery
Mary J. Baedeker+
Robert P. Baker
Iva S. Beatty
Sarah A. Binder
Paul M. Binkley
David V. Bjelajac
Kristen M. Bodammer
Cheryl A. Bratz
Nancy A. Breslin
Alison S. Brooks
Chris O. Brooks
Nathan J. Brown
Pernille B. Chambliss
Margaret K. Cohen
John B. Conway
Catherine W. Cooper
Julia V. Coplan
David P. Costanza
Daniel A. Cronin
Patricia Danver
Nancy E. Davis
Shelly E. Deavy
Christopher J. Deering+
Paul Duff+
Maurice A. East
Nina L. Ellis
Helene A. Emsellem
Amitai Etzioni+
Martha G. Finnemore
Elizabeth A. Fisher
Michael G. Freedman
Robert B. Fulton
Linda L. Gallo
Dwayne Gamble
Joseph L. Gastwirth
Henry Geller
Susan D. Gillmor
Robert S. Goldfarb
Margaret P. Greene
Bruce N. Gregory
Kimberly A. Gross
Carl F. Gudenius+
Roy J. Guenther
Shoko Hamano
Forest K. Harris+
Rachelle S. Heller
Jeffrey R. Henig
Rebecca H. Hill
Alfred J. Hildebeitel

Herman H. Hobbs
Virginia A. Hodges
Terry L. Hufford
Loring J. Ingraham
Helene D. Interlandi
Melissa W. Jimison
Jai Kwan Jung
Louis H. Katz+
James E. Kee
John B. Kendrick
Young-Key Kim-Renaud
Robert E. Knowlton
Peter A. Konwerski
Oriana M. Korin
Caiyi Lang
Paul T. Lanzone
Dan LeClair
Matthew S. Lindsay
Joel A. Lipkin+
Preston M. Lundgreen
Fernanda C. Luppani
Forrest A. Maltzman
Susan E. Mannix
David W. McAleavey
Cynthia McClintock
Karen J. McCoy
Dorn C. McGrath
James A. Miller
Martha Morris-
Shannon+
Michael J. Morsberger
Yael Moses
Amy E. Mulry
Barbara M. Myklebust
Kathryn Newcomer+
Patricia A. O'Callaghan
Michael J. O'Leary
Randall K. Packer+
Ellen L. Parkhurst
William G. Perett
Theodore P. Perros
Janet V. Powers
Jean L. Preer
Marie D. Price
Jozef H. Przytycki
Kathleen N. Rosen
Toni J. Russo
Frederick J. Scheuren+
William E. Schmidt
Richard H. Schwartz
Lois G. Schworer+
Katherine J. Scott-Mejia
Samuel M. Shor
Carol K. Sigelman+
Lee P. Sigelman*+
Omega L. Silva
Kenneth J. Soper
Michael A. Steelman
Herman O. Stekler
Christopher W. Sten
George C. Stephens*+
Barbara L. Tesner+
William H. Theodore
Jean M. Thibault
Max D. Ticktin
Joseph L. Tropea
Brandy D. Vause+
Lorraine A. Voles
Paul J. Wahlbeck

Tara G. Wallace
Michael W. Weeks
Richard A. Weitzner
Philip W. Wirtz
Phyllis Zhang

CORPORATIONS, FOUNDATIONS, AND INSTITUTIONS

The Academy of
Korean Studies
Accenture
Foundation Inc.
Advanced Instructional
Systems Inc.
Aetna Foundation Inc.
AllianceBernstein
American Cancer Society
American Chemical
Society
American Society of
Newspaper Editors+
Anonymous
Association of
Professional
Management
Professionals
ARCS Foundation Inc.+
Avue Technologies
Corporation
Biblical Archaeology
Society of Northern
Virginia Inc.
Butler Hospital
Cambridge
University Press
Caplin Foundation+
Carnegie Corporation of
New York
Charles Schwab & Co.
The Coca-Cola Company
of Washington D.C.
Columbian Women
of GWU
The Communitarian
Network
Corporation for Public
Broadcasting
Critical Path
Systems Inc.+
David Bruce Smith
Family Foundation
Denver Foundation
Distilled Spirits Council
of the U.S. Inc.
DuPont de Nemours & Co.
The Richard Eaton
Foundation Inc.+
The Endocrine Society
Ethics and Excellence in
Journalism Foundation
ExxonMobil Corporation
First Solar Inc.
The Ford Foundation
The George Washington
Alumni Association
The Glassman Family
Foundation
The Philip L.
Graham Fund
H.O. Peet Foundation
Hospital for Sick Children
The Institute For
Aegean Prehistory

Jefferson Science
Associates LLC
John S. and James L.
Knight Foundation+
Justice-Columbia Lodge
No. 3 F.A.A.M
Kenneth A. Lattman
Foundation Inc.
Khyentse Foundation
Leakey Foundation
Lockheed Martin
Corporation
Microsoft Corporation
Minerva Foundation
Monaco Government
Tourist Office
The Morningstar
Foundation
National Trust for
Historic Preservation
Noblis Inc.
The Olender Foundation
Peter J. Frenkel
Foundation Inc.
Protea Biosciences Inc.
PSEG Foundation+
Richman Family
Foundation
Riley Family Foundation
Rita Poretsky
Foundation Inc.
Robert H. Smith
Family Foundation
Russell Sage Foundation
Searle Foundation
Sekas & Associates LLC
The Sidney Milton
and Leoma Simon
Foundation+
Susie Tompkins Buell
Foundation
Tawani Foundation
The Texas Red Men
Foundation Inc.
Time Warner Inc.
Transponics
Tsechen Kunchab Ling
Verizon Foundation
Volkswagen Group
of America
Wenner-Gren
Foundation
William Nelson Cromwell
Foundation+
Winston & Strawn LLP

*The Columbian College
Honor Roll of Donors
recognizes support
received during the
2010 fiscal year (July 1,
2009 – June 30, 2010).
While we make every
effort to ensure accuracy,
we appreciate your
contacting the Office
of Development at
202-994-5650 or
cadence@gwu.edu to
alert us of any issues
or concerns.*

THE LEGACY OF *Robert H. Smith*

GW trustee emeritus **Robert H. Smith**, a visionary in real estate development and philanthropy who transformed universities, historical sites, museums, and countless other institutions around the world, died in December at the age of 81.

Smith exemplified philanthropic leadership at GW and Columbian College. His most recent gift, a \$10 million challenge grant from the Robert H. Smith Family Foundation, Charles E. Smith Family Foundation, and Robert and Arlene Kogod, continues to be instrumental in the renovation and transformation of the Charles E. Smith Center and is one of the largest donations in GW's history. The Charles E. Smith Center, named for Smith's father, was dedicated in 1976. In addition, the Smith Hall of Art in the University's Academic Center was named in honor of Smith and his wife, **Clarice Smith**, BA '76, MFA '79. The Smith Hall houses Columbian College's Department of Fine Arts and Art History and Classroom 102, a student gallery.

Robert and Clarice Smith also provided support to the University of Maryland; Mount Vernon Estate and Gardens; Monticello; Montpelier; Gettysburg National Military Park; Mayo Clinic; Wilmer Eye Clinic at Johns Hopkins; the Newseum; New York Historical Society; Hebrew University; Victoria and Albert Museum; and others. Avid art collectors, the Smiths donated a number of significant paintings and have promised their world-renowned collection of Renaissance bronze sculptures to the National Gallery of Art.

Smith is the former president of the Board of Trustees of the National Gallery of Art, former chairman of the board of governors of the Hebrew University of Jerusalem, and served on the GW Board of Trustees for 20 years. In 2008, President George W. Bush awarded Smith the National Humanities Medal.

With brother-in-law Robert P. Kogod, Smith ran the Charles E. Smith Companies for more than 40 years, becoming Washington, D.C.'s largest commercial real estate company. The company was known especially for developing the Crystal City complex in Arlington, Virginia.

Smith is survived by his wife; two children, Michelle Smith of Washington, D.C., and **David Bruce Smith**, BA '79, of Bethesda; a sister, Arlene R. Kogod of Washington, DC; and four grandchildren.

Students Honor Lee Sigelman at Cancer Relay

Tucked among hundreds of GW students crowding the track at the Lerner Health & Wellness Center to raise money for the American Cancer Society was a cluster of Columbian College political science graduate students. They were running in last spring's Relay for Life to memorialize Professor Lee Sigelman, who died of cancer in December 2009.

"We saw this event as a good opportunity to remember Lee and to show the department how much we, as students, appreciated him and his work," said Christina Caan, a doctoral candidate and the co-coordinator of the graduate students' effort.

Sigelman, a distinguished professor of political science and interim director of the University Honors Program, was a highly respected scholar and prolific author celebrated for his exacting standards and broad experience. During his nearly two-decade tenure at GW, including several years as chair of the Department of Political Science, he was awarded two Trachtenberg prizes: for service and for faculty scholarship.

He was the editor of both the *American Political Science Review* and *American Politics Quarterly*. He also served as director of the political science program at the National Science Foundation.

GW students raised more than \$65,000 in support of cancer research at the relay; \$2,100 came from donations garnered by Sigelman's students and colleagues, who referred to him as "inspiring."

"I was very touched by the graduate students' initiative and effort, by their dedication to Lee's memory, and by the response of the many political science faculty and students who donated to the cause of fighting cancer," said Sigelman's widow, Columbian College Professor of Psychology Carol Sigelman. "Many of the faculty and a number of former graduate students also donated to the Sigelman Fund for Political Science, which Lee and I started but which many others have now enlarged." The Sigelman Fund supports faculty development in the Political Science Department.

Poster created by students in tribute to Lee Sigelman.

In Remembrance

In addition to Lee Sigelman and Robert H. Smith, we note the passing of the following members of our Columbian College community over the past 12 months:

Department of Physics Chair and Professor **Barry Berman**, 74, whose expertise was in experimental nuclear physics. Berman joined the GW faculty in 1985 and was named a Columbian College of Arts and Sciences Distinguished Professor in 1998. He worked at the Livermore National Laboratory for more than 20 years, was a fellow of the American Physical Society, and published more than 400 scholarly articles. Berman was also an accomplished musician, merging his love for music with his love for science in a popular Physics of Music course he taught.

Robert M. Dunn Jr., 71, professor emeritus of economics, retired from GW in 2009 after more than 40 years on the economics faculty. He taught microeconomics, macroeconomics, and international trade and finance at the undergraduate and graduate levels. Dunn authored and co-authored numerous publications, including the textbook *International Economics*, which is now in its sixth edition from Routledge Publishing. His

articles appeared in the *Journal of Political Economy*, and he wrote numerous columns for *The Washington Post* and *The New York Times*.

Alumnus and Heritage Society member **John W. Kendrick**, 92, PhD '55, an expert in the field of productivity and chief economist for the U.S. Department of Commerce in the 1970s, taught in the Department of Economics for more than 30 years.

A respected scholar, he wrote more than a dozen books, including the popular textbook *Productivity Trends in the United States*. At Columbian College, he is remembered as a dedicated colleague who profoundly influenced generations of scholars and practitioners.

Alumnus and research pioneer **Hans Lineweaver**, BA '30, MA '33, developed the Lineweaver-Burk equation for enzyme kinetics. He was 101 at the time of his death. During a 40-year tenure at the U.S. Department of Agriculture, he led efforts to improve food processing and safety practices for eggs and poultry. He became president of the Institute of Food Technologists in 1971 and authored or co-authored more than 100 technical publications. He was the holder of six patents.

Ruth Helm Osborn, 90, professor emerita and founder of the Department of Women's Studies, established "Developing New Horizons for Women," one of the country's first continuing education programs for females. A true pioneer in the field, she advised more than 400 colleges and universities on women's programs. Osborn earned both her master's degree and her doctorate in counseling, education, and psychology from GW. She retired from the University in 1979. A past president of The Columbian Women of GWU, she was a recipient of the Distinguished Alumni Achievement and Service awards.

James W. Robb, 92, professor emeritus of Romance languages and an authority on the Mexican essayist Alfonso Reyes, joined the Columbian College faculty in 1958. He taught language courses in Spanish, French, and Portuguese before retiring in 1996. Robb also lectured extensively and directed symposia on Ibero-American literature, traveling to countries throughout the Spanish- and Portuguese-speaking world.

Professor of Geography and Geosciences **George Stephens**, 66, earned both his bachelor's and master's degrees in geology from GW. He joined the faculty in 1978 and served in numerous

administrative and committee capacities, including as deputy director of the University Honors Program. Stephens was highly regarded as a caring and dedicated teacher and mentor. Students particularly admired his passion as they trekked with him over the terrain that formed the laboratory for his classes.

Retired Professor of English Literature **Robert H. Walker Jr.**, 85, joined the Columbian College community in 1959 and served as director of the American Studies Program. He published several books including *The Poet* and the *Gilded Age: Social Themes in Late Nineteenth-Century American Verse*. Before retiring in 1996, Walker won U.S. State Department and Fulbright grants to study in Europe, South America, Asia, and the Middle East.

THE GEORGE
WASHINGTON
UNIVERSITY
WASHINGTON DC

Columbian College of Arts and Sciences
Phillips Hall, Suite 212 • 801 22nd Street, NW
Washington, D.C. 20052

www.columbian.gwu.edu
ccasnews@gwu.edu

MAKE A DIFFERENCE:

Support the Arts & Sciences

Your philanthropic investment in scholarship, innovation, and creativity impacts generations.

WITH YOUR HELP:

- ▶ A Columbian College education is more accessible through gifts to the GW Power & Promise Fund
- ▶ Capstone courses, artistic endeavors, lecture series, and other initiatives flourish through support of the Dean's Fund
- ▶ Top faculty are recruited and innovation encouraged through long-term investment in endowment

Your gift, no matter the size, will make a difference. For more information, contact 202-994-6063 or visit www.columbian.gwu.edu/supportCCAS.

"Scholarships have given me the chance to spend four of the most important years of my life studying amidst a family of professors and scholars who share the common goal of preparing GW students for life beyond the classroom."

LINDSEY ROWE, COLUMBIAN COLLEGE CLASS OF 2012

THE GEORGE WASHINGTON UNIVERSITY
COLUMBIAN COLLEGE
OF ARTS AND SCIENCES