

FALL 2012-WINTER 2013, VOL. XVII, NO. I

1919 1914

Celebrating Our Diamond Anniversary

5

8 Athletics Hall of Fame Inducts Its First Members BOB SUTER & MIKE BALESTRA The college salutes nine outstanding sportsmen and -women

Homecoming 2012 Pictures from Homecoming Weekend

Helping Afghans Adjust to the City | LESLIE JAY Naheed Bahram '11 assists her fellow expatriates

15 One for the History Books | LESLIE JAY Professor Frank Warren reflects on his 50 years at QC

10 Savoring Success | LESLIE JAY Celebrity chef Lidia Bastianich pursues a multicourse career

Serving Our Borough and Beyond | DONNA SHOEMAKER Faculty and students make important contributions to the wider community

22 The Companies He Keeps Alive | DONNA SHOEMAKER Michael Falk '84 rescues failing businesses

QC Celebrates

Convocation marks the day when

the college opened its doors in 1937

Its 75th LESLIE JAY

SECTIONS **4** Mailbag

5 News

- **10** Bookshelf
- **12** Kupferberg Center Events
- **26** Alumni Notes
- **32** Giving Back
- **34** 2012 Donor Honor Roll
- **34** Queens College Milestones
- **46** Year of India Events

Find this and past issues of *Queens* magazine at www.qc.cuny.edu/qmag

Cover: Students, faculty, and staff gathered on the Quad on October 11 to form the number 75 in honor of QC's 75th Anniversary (photo by Louis Chan).

15

F

THE MAGAZINE OF QUEENS COLLEGE Fall 2012–Winter 2013, Vol. XVII, No. I

Assistant VP for Governmental & EXTERNAL AFFAIRS | Jeffrey Rosenstock EDITOR John Cassidy CREATIVE DIRECTOR | Dyanne Maue DESIGN MANAGER | Georgine Ingber STAFF DESIGNERS | Jefferson Caballero, Luke Culicerto STAFF WRITERS | Leslie Jay, Jacquelyn Southern, Bob Suter PHOTOGRAPHY | Edna Barth, Georgine Ingber, Dominick Totino

OUEENS MAILBAG

Presidential Controversy

It was good to read in Queens (Fall 2011-Winter 2012) about Andrea Shapiro Davis '81 and her great support of QC. The article describes her as being "the first-ever female president of the Queens College student body." This deserves some clarification. Ms. Shapiro was, in fact, the first female elected by the student body as president of the Student Association, which was established in 1965. However, records show that there were actually six prior female presidents. These women were elected by the entire student body as presidents of Student Councils. The six women and the year in which they served are Rita Bernstein 1945, Christine Makature 1950, Mary Gibbons 1952, Viola Calabresi 1953, Joyce Levine 1954, and Claire Deutch 1956. (In researching this topic, I contacted two past incumbents, campaign workers, and reviewed old *Silhouettes* and campus newspapers.)

Joe Brostek '55

Retired Executive Director of QC Alumni Affairs & Events

Editor's note: Thanks to Joe for clarifying a point that a number of other readers also brought up.

An Early "Jeopardy" Winner

Regarding the "QC and Jeopardy" letter in the Mailbag in your last issue (Fall 2011-Winter 2012), I just wanted to make note that before Watson [the "Jeopardy"-winning computer whose voice was created in part by QC Professor Andrew Rosenberg], and before Frank Spangenberg's ('82) appearances on "Jeopardy," my husband Jay Wolpert was crowned "Jeopardy" champion at the end of the Tournament of Champions in 1969! I wish I could say he won a quarter of a million dollars as Frank did, but obviously the intervening 21 years made it a more lucrative win!

Roz Granowitter Wolpert '65

Correction

In our last issue (p. 11) we ran the wrong photos of two members of the class of 1941. Here are the correct photographs from the 1941 yearbook: Guy Riccio (1.) and Haskel Kase.

Names, Please

I always enjoy the alumni magazine and seeing where the college was and where it is going. On page 45 of your last issue, you show a group of Phi Epsilon Pi alumni at Homecoming. Is there any way you could put names to the picture? After all these years, some of us need some guidance to recognize old "brothers."

Paul Goldfarb '63

Editor's note: Happy to do it. They are (l-r) Dr. Kenneth A. Pickar '61, Gerald A. Solomon '63 (director of QC's journalism program), Dr. Charles Sachs '62, Dr. Stephen I. Hyman '62, and Dr. Richard A. Lerner '62.

Helen and Chuck Cairns

I was delighted to read the article regarding Dr. Helen Cairns in the issue of *Queens*. I had the pleasure of meeting Dr. Cairns and can attest to her compassion and passion for her students. Although the article focused on the exceptional contributions that Dr. Helen Cairns made to QC, it reminded me that her husband, Charles, who was my adviser while I was an undergraduate student at QC, was equally compassionate and passionate. Dr. Charles Cairns, or "Chuck" as he liked to be called, also made a tremendous contribution to QC and to NYC in the 1980s by securing grants to train English as a Second Language and literacy teachers as part of the Community Language Project, which was housed in the Linguistics Department. These teachers went on to teach both children and adults to speak English in schools throughout New York City. I salute and extend my gratitude to both Drs. Helen and Charles Cairns for their contributions. Philippe Magloire '86

The Birth of Basketball at QC

I wish to inform you that Joseph I. Fishman '41-a driving force behind and a member of the first Queens College basketball team-died in January 2012. Let me relate

a story about Joe. In 1937 Paul Klapper, our first president, stated that the college would forgo intercollegiate athletic competition. Instead, every effort would be made to involve the entire student body in intramural athletics. Joe then requested an appointment with Dr. Klapper, wherein he stressed the importance of intercollegiate athletic activity as a vital part of the overall college experience. There was more than one meeting between the two of them on this subject. In due time Dr. Klapper relented, but told Joe there were no funds in the budget and that the basketball team itself would have to cover all costs, including transportation, equipment, and obtaining a gymnasium for practice and for games. At that time the only gymnasium on campus was located in the basement of Jefferson Hall, which hardly was a place to practice basketball. Joe later became one of the mainstays and president of the Queens College Alumni Association. Thomas A. Dent '42

Send your letters to *Queens*: The Magazine of Queens College, **Oueens College**, Kiely Hall 808, Flushing, NY 11367 or qmag@qc.cuny.edu.

OUEENS NEWS

Campus Serves as Shelter to Hundreds Following Storm

On campus and off, QC has been helping the community to recover from the devastation of Hurricane Sandy. Although classes were canceled from October 29 through November 1, the college snapped into action right after the storm: Members of Buildings & Grounds and Security—some of whom spent more on travel than they'd earn in that day's pay worked round the clock to restore power, clear away debris, and repair damage.

In addition, these employees provided services to the shelter that the New York City Office of Emergency Management established at OC, one of 10 CUNY schools that took in displaced people. OEM set up shop in FitzGerald Gymnasium, the Dining Hall, and the One Stop Service Center. Nearly 600 adults and children, as well as their pets, found refuge in these facilities, managed, coincidentally, by QC alums Harry Sigmone III and Diane Gilroy. Most of the residents came from the Rockaways; wherever they had been living, all were relocated to longer-term accommodations before Thanksgiving.

QC students raised funds, donated food and clothing, and pulled night shifts at the shelter. Students from the Aaron Copland School of Music presented a concert for shelter residents and staff; the Committee for Disabled Students engaged a magician and a balloon twister to

Voted into the Myanmar Parliament last

spring, Aung San Suu Kyi is no ordinary

lawmaker. A Nobel Peace Prize winner

entertain kids. Other students participated in projects throughout the city.

Meanwhile, OC employees drew on their expertise and contacts. Human Resources collected donations and supplies, and fielded phone calls from the community. "Some calls were from people looking for their relatives," explains Susan Mavrelis (HR). "Others were from individuals and local companies who just wanted to help in any way they could." The Division of Education worked with the PTA at PS/IS 499 to buy supplies for children temporarily placed at that school. Career Counselor Mark Klein enlisted the help of family, friends, and members of his synagogue, Temple Gates of Prayer in Flushing, resulting in significant contributions from local vendors: Oneness Foundation-Heart Restaurant brought and served hot food to over 400 individuals in the shelter, while the Queens Health Emporium contributed several cases of water and snacks.

Students are also among the people who suffered from the storm. "The investment, allocation, and executive committees of the Oueens College Foundation unanimously decided to allot up to \$100,000 to help students affected by the hurricane," says Assistant VP Laurie Dorf (Institutional Advancement). "It was a very easy decision. who spent 15 years under house arrest in Rangoon, unable to see her children or even visit her husband on his deathbed, she personified the struggle for democracy in

Rep. Joseph Crowley, Carole King, Aung San Suu Kyi, Anjelica Huston, President James Muyskens, and City Council Speaker Christine Quinn stand united at LeFrak Concert Hall.

an isolated nation ruled by a military dictatorship. So her appearance at a pair of backto-back events at OC on September 22—part of her first trip to the United States in almost four decades drew capacity crowds. Suu Kyi started the morning at LeFrak Concert Hall, where QC President James Muyskens and Congressman Joseph Crowley '85 welcomed her. Alumna Carole King serenaded her, leading the invitation-only audience in an impromptu version of "You've Got a Friend"; Anjelica

Children in the shelter had the chance to make finger puppets and twist balloons with the help of QC student volunteers.

We want to help students with housing, food, and transportation issues to ensure that they remain enrolled in school and take the same number of courses." Grants will be available through June 30, 2013.

Nobel Laureate Aung San Suu Kyi Visits the College

Huston read a portion of Suu Kyi's essay "Freedom from Fear." Suu Kyi's eloquence was also in evidence in her response to a student's question about her rationale for becoming a legislator in the government that had persecuted her and so many others."I don't believe in professional dissidents," she explained. "I think it's just a phase, like adolescence."

Next, Suu Kyi went over to Colden Auditorium to address members of the Burmese community in their native language. Some had driven hundreds of miles and waited outside overnight for the opportunity to hear her speak. She also had the chance to hear them. Before she walked on stage, a reporter for a Burmese-language newspaper led the attendees, some 2,000 strong, in a rapturous call-and-response of "Long live Mother Suu Kyi!"

QUEENS NEWS

Kupferberg Center Renovations Complete

Max Kupferberg '42 cuts the ribbon on June 11, 2012, to celebrate the completion of the two-year renovation of the Kupferberg Center for the Visual and Performing Arts, which was made possible by his extraordinary generosity. Joining him are (from left) City Councilmen Peter Koo and Leroy Comrie, Max's daughter Rhoda Kupferberg Joss, his son Saul (a QC Foundation member), President James Muyskens, CUNY Vice Chancellor Iris Weinshall, Queens Borough President Helen Marshall, former QC Chief Operating Officer Sue Henderson, and Kupferberg Center Director Vivian Charlop.

QC Praised for "Lots of Race and Class Interaction" in The Best 377 Colleges

Once again, Queens College has been named one of the country's best institutions for undergraduate education by the Princeton Review. The renowned education services company features QC in the 2013 edition of its annual college guide, *The Best 377 Colleges*. And, in a nod to its extraordinarily diverse learning environment, the college ranked fourth in the U.S. for "Lots of Race/Class Interaction." This category reflects how frequently and easily students from different class and ethnic backgrounds interact with one another.

The college's "Quality of Life" rating remained high this year and is higher than the Quality of Life rating for Fordham University, St. John's University, Hofstra, Cooper Union, Bard College, and all the SUNY colleges. This category is a measure of "how happy students are with their campus experiences outside the classroom," including the beauty and safety of the campus, comfort of the residence hall, quality of food, and friendliness of fellow students.

College Enters New Academic Year with Major Changes in Top Administration

With the recent departures of key members of Queens College's leadership team, President James Muyskens announced over the summer a number of new interim and permanent assignments. That new team includes Elizabeth Hendrey (Economics), who was named Acting Chief Operating Officer and Vice President for Strategic Planning and Enrollment Management, and Adam Rockman, who is now Acting Vice President for Student Affairs. They will assume responsibilities formerly borne by Sue Henderson and Joe Bertolino, who left to become presidents of New Jersey City University and Lyndon State College, respectively. Dana Weinberg (Sociology) is now Acting Dean of the Social Sciences Division, Hendrey's previous position.

"Betsy has worked closely with Sue Henderson on the new strategic plan and is well on her way to establishing the teams that will assist in implementing the plan," observes Muyskens.

Also reporting to the president is Jeffrey Rosenstock, Assistant Vice President for Governmental and External Affairs. Rosenstock is assuming a number of Henderson's responsibilities, including overseeing the Office of Communications, whose director, Maria Terrone, retired. Additionally, he will oversee several area studies programs and centers and work with the president on long-term opportunities for the college.

"With this new team in place, I am confident that next year will be a very good year," notes Muyskens. "We can now look forward to a more settled time in which I expect much will be accomplished."

Hendrey

Rockman

Rosenstock

Steve Pekar Part of Historic Webcast on Climate Change

From left: Al Gore, Doug Stoup, and Steve Pekar discussed Antarctica as panelists in a webcast about global warming.

With Governor Andrew Cuomo's post-Sandy admonition—"Anyone who thinks there is not a dramatic change in weather patterns is denying reality"—still reverberating in the news, Steve Pekar (Earth & Environmental Sciences) joined more than 100 scientists, policy experts, environmentalists, explorers, heads of NGOs, filmmakers, and business and political leaders participating in Al Gore's marathon webcast devoted to climate change, *24 Hours of Reality: The Dirty Weather Report.*

"Al Gore's event was amazing," says Pekar, "with terrific in-depth content, high-tech production, renowned experts in many fields, and over 16 million viewers." In hour-long segments spotlighting climate-related issues in every part of the globe, this lavishly produced program began 8 pm, Wednesday, November 14, and concluded at 8 pm the following day.

Pekar, whose research takes him to Antarctica—where core samples from deep below the polar ice suggest carbon dioxide levels and a tropical climate millions of years earlier that may be akin to

In a Class of Her Own

You don't have to be a QC student to hear a lecture by Susan Croll (Psychology). Impressed by the rave reviews routinely given to her on ratemyprofessors.com—last spring she ranked sixth on the website mtvU asked to film her in action for a new program, "Best Class Ever."

Croll was happy to oblige; mtvU, MTV's college media network, reaches more than 750 campuses and almost 9 million students in the United States. "I thought it would be

great for Queens College," she says, noting that no one becomes an outstanding professor without a supportive environment.

Although she had been taped once before, for a video that could be downloaded to iPods, the mtvU project was a much bigger production. "I needed a script," reports Croll, who usually weighs her audiences and adapts as she goes along, like an

where the planet is currently headed—was selected to be on two panels: those for the Arctic and Antarctica. Gore, the former vice president, Nobel laureate, and chairman and founder of the Climate Reality Project, participated in those panels, frequently eliciting Pekar's expertise to expand upon points he was determined to convey to his worldwide audience.

Also on the panels with Pekar were the president of Iceland, Ólafur Ragnar Grímsson; adventurer Doug Stoup; Larry Schweiger, president and CEO of the National Wildlife Federation; and director Jeff Orlowski, whose documentary film *Chasing Ice* is helping to direct the world's attention to the extraordinary pace at which the world's glaciers are melting.

In emphasizing this latter calamity, Pekar observed, "Antarctica is ground zero when it comes to past climate change. It has changed more than any other place on Earth. If all the ice in Antarctica melted, the sea level would rise by over 200 feet. But we don't need it to all melt. We only need 5 percent of the ice to melt to cause catastrophe."

Originating from studios in New York City, which was still reeling from the unprecedented flooding likely made worse by increasing sea levels, the webcast inevitably returned time and again to what meteorologists have dubbed Superstorm Sandy.

"It's one thing, Hurricane Katrina hitting New Orleans and affecting a couple of million people," says Pekar. "But Sandy affected tens of millions of people."

Pekar sees the storm as a wakeup call to the nation's political class who, when not denying the existence of climate change, are dragging their feet on cooperating with other nations to reverse the trend. And it's certainly a wakeup call to local builders, he notes, recounting how prior to Sandy making landfall, he had visited the Rockaways with his wife to watch the enormous waves it was generating while still at sea.

"We were looking at mile after mile of new development all along the boardwalk and we were screaming with frustration because in all of these new buildings, the first floors were literally just two steps up from the street. We're talking about maybe 18 inches. Those places all flooded and their owners are going to have a really difficult time trying to sell them."

improvisational performer. "I had to rehearse waving and smiling. I don't usually do that."

Shortly before 5 pm on August 7, students, faculty, and staff filed into Room 230 of Rosenthal Library for the taping session. Following a brief introduction by President James Muyskens, Croll walked on stage and presented "Prisoners of Our Minds: What Do We Really Know about Our World?" The talk was derived from her course on how the brain perceives and processes information. "They wanted a lecture based on a topic I already teach," she explains. The crowd listened raptly for an hour as Croll cited factors, from medical conditions to experience-based fears, that affect our senses.

Meanwhile, her own senses indicated that students were responding the way they do in the classroom, except for the applause at the lecture's end. "Students don't normally clap," Croll says. "They just race off to the next class."

OUEENS ATHLETICS

Athletics Hall of Fame Inducts Its First Members

By Bob Suter and Mike Balestra

With the college observing its 75th Anniversary on October 11, Homecoming Weekend saw the Athletics program celebrating its many achievements over those years with a dinner inaugurating the Queens College Athletics Hall of Fame.

The college inducted nine past sports giants, headed by a pair of Olympians in Gail Marquis and Robert Koehler. The other inductees were Lucille Kyvallos, Donna Orender, Doug Ress, Lou DeLuca, and Margaret Franco. Robert Salmons and Guido Foglia were inducted posthumously, with Salmons' wife and Foglia's son accepting the inductions on their behalf.

"This is something that's been talked about here for years," says Leslie Busch, whose position as Assistant Athletics Director, External Relations, includes a strong focus on alumni relations. "Other athletic departments do something similar, and it was really a priority for our Assistant Vice President for Athletics China Jude. She wanted to make sure that this happened in 2012."

The selection process, explains Busch, began with the naming of six honorary chairs-all alums, some former athleteswho helped develop criteria for nominees who must be former QC athletes,

coaches, administrators, or team staff members. They also determined that teams could be nominated for recognition at each year's induction ceremony, but not for induction. (No team was recognized this year.)

"Then we did a mass mailing to athletics alums, asking everyone to submit their nominations via a link on our website," she says. "Our goal was to have 40 nominations, and we received more than 75."

Nominees were asked to submit brief bios describing their QC athletic activities, which were reviewed by a separate selection committee. "We got more than 40 bios back," notes Busch. "Our selection committee reviewed them and came up with the nine individuals who were inducted this vear.

The event began with a cocktail hour sponsored by Doug and Amy Ress, which gave the inductees a chance to talk with each other as well as with past and present Knights and old friends. A buffet dinner and induction ceremony followed, led by master of ceremonies Pat Hogarty '96.

"The induction dinner tied in nicely with our Homecoming Weekend," she continues. "Friday night we had Mid-

Knight Madness, our kickoff to the basketball season, which introduced the men's and women's teams to a large, boisterous crowd. Our dinner was Saturday night, and on Sunday we had our Homecoming soccer game." (The Knights shut out St. Thomas Aquinas, 2–0.)

LOU DELUCA '72 was captain and MVP of the QC hockey team and later became head coach (1972–74). He tied for the league scoring championship as a sophomore, was in the top five scorers as a junior and senior, and went on to play semi-pro hockey. Upon graduation he received the Gray Knight Award as top senior athlete, having also played varsity baseball (1968–71) and lacrosse (1972). Lou, a director and head coach for the Dix Hills Mites youth hockey program, still plays baseball and ice hockey

GUIDO F. FOGLIA '43 (1922–2011)

majored in biology and chemistry at Queens while playing varsity and semipro basketball. After serving in WWII, he received a master's in biochemistry from NYU and joined the QC Physical Education Department, teaching health and coaching basketball, tennis, and soccer. In 1953, the first year he coached soccer, his team made the state finals. Guido became department chair in the mid-1960s, focusing on increasing the diversity of courses and expanding access to sports and athletics to the whole student body.

L-r: Gail Marguis, Lou DeLuca and Doug Ress, and Lucille Kyvallos in action at QC.

Good sports (back, from left); Gail Marguis; Robert Koehler; Doug Ress; Lou DeLuca; and Larry Foglia, son of Guido Foglia; (front) Sue Salmons, widow of Bob Salmons; Peg Franco; and Lucille Kyvallos; (inset) Donna Orender.

MARGARET (PEG) FRANCO '60

earned varsity awards in field hockey, softball, and swimming, and served on the Intercollegiate Athletic Board. At the 1959 Eastern Intercollegiate Swimming Championships, she was first in the 100 free and helped QC place second. As a faculty member, she coached QC women's basketball in 1963-64 and the women's swim team from 1964 to 1973, and was selected Coach of the Year in 1968. Peg was an official at the 1964 Olympic Swim Trials and the 1984 International Games for the Disabled. She was QC's first female associate athletic director (1976-77) and served as chair of the Health & Physical Education Department from 1989 to 1995.

ROBERT KOEHLER '56 was a founder of the QC water polo team. He was chosen multiple times for the Eastern Collegiate Conference All-Star Team and AAU All-American Indoor Team, and was NYAC team captain in 1956. Robert swam for the 1952 U.S. Olympic Water Polo Team in Helsinki. In addition to coaching his 1953–56 teams, he participated in the AAU Senior National Championship Outdoor and Indoor Teams and the Mid-Ocean Championship Team in Bermuda. He was elected to the U.S. Water Polo Hall of Fame in 1982.

LUCILLE KYVALLOS brought the national spotlight to women's basketball at Queens College. She became head coach of QC's women's team in 1968, and coached the first women's basketball team to be inducted into the New York City Basketball Hall of Fame: QC's 1972-73 team, whose records would last nearly a decade. Its success opened the door to a Madison Square Garden appearance in 1975. A woman of vision, Lucille was the first coach to incorporate aerobic conditioning and weight training into her team's regimen.

GAIL MARQUIS '80 was a two-time All-American who led the QC basketball team to post-season competition and national ranking for four straight years. She was a member of the silver-medal 1976 USA Women's Olympic Basketball Team; won championships in France on the regional, Elite Division, and Cup of Europe levels; and participated in the first women's basketball game ever played at Madison Square Garden. After her pro-basketball days, Gail began a career on Wall Street, but enjoyed a second career as a broadcast color commentator. She is the first woman of color to be inducted into the New York City Basketball Hall of Fame.

DONNA ORENDER '78 was an All-American at Queens, competing on the 1975

team that played the first-ever women's collegiate basketball game at Madison Square Garden. After graduating, Donna played for three years in the Women's Professional Basketball League, an experience that led to work in network TV

> sports at ABC and SportsChannel. Donna, who has been recognized by Fox Sports as one of the Top Ten Most Powerful Women in Sports, served for 17 years with the PGA Tour and then five years as president of the Women's National Basketball Association.

DOUG RESS '76 was captain of the 1975–76 OC varsity ice

hockey team, one of the finest in the area at the time. He finished his four-year varsity career as the team's MVP with many scoring records, was co-recipient of QC's 1976 Scholar-Athlete Award, and became the school's first state finalist for a Rhodes Scholarship. Since 1979 he has practiced law in the Philadelphia area, and in 2007 was recognized as one of the Top 100 Attorneys in Pennsylvania—while still playing competitive ice hockey two to three times a week.

ROBERT H. (BOB) SALMONS

(1918–2006), after a brief stint at pro-ball, attended Murray State University on a football scholarship. Named All-American (basketball), All-State, and All-Conference, he soon began to develop his golf skills. After two years in the Army in WWII, Bob attended Teachers College, earning his master's and doctoral degrees. He joined OC as a teacher and coach of the basketball team and then of the golf team. Later he served as liaison for the architects who designed and built FitzGerald Gym. Subsequently he was administrator of the Health & Physical Education Department's graduate program.

QUEENS BOOKSHELF

If you buy specially marked (RED) products—your choices range from apparel to electronics—some of your money is earmarked for charity. (RED) supports the fight against AIDS. But it and similar initiatives also serve as branding campaigns that color their corporate participants as model businesses deserving of patronage. **Compassion, Inc.: How Corporate America Blurs the Line between What We Buy, Who We Are, and Those We Help** (University of California Press), the latest book by **MARA**

EINSTEIN (Media Studies), analyzes this phenomenon, which is anything but benign. Amid declining government investment in social programs, cause-related marketing promotes the idea that problems can be cured by the right purchases. They cannot. Rather, Einstein advocates for social innovation, whereby corporations embed ethics and sustainability in every aspect of their business, creating true social good, not merely "symptom relief."

Television is often regarded as a detrimental influence; indeed, on the first page of **Prescription TV: Therapeutic Discourse in the Hospital and at Home** (Duke University Press), **JOY V. FUQUA** (Media Studies) reports that as a child, she was barred from watching it. But in 1950, when hospitals first made TV available to patients as an amenity, it was considered therapeutic entertainment, like film and radio.Within the following decade, as private and semi-private rooms replaced open wards, the individually controlled

screen became a critical element in the effort to make health care facilities seem less institutional and more like an extension of home. Television manufacturers, of course, promoted this trend. Fuqua tracks TV's evolving medical role to the present day, when direct marketing of prescription drugs on television and the Internet has changed the dissemination of information and created the contemporary consumer-patient.

In American Empire 1945–2000: The Rise of a Global Power, the Democratic Revolution at Home, an epic topic gets epic treatment. Drawing on sources as varied as the *Statistical Abstract of the United States*—an annual volume published by the U.S. Census Bureau until 2011—and major newspapers in Boston, New York, and Washington, D.C., JOSHUA FREEMAN (History) presents a comprehensive survey that weaves together military growth, economic development, social change, and

international relationships. "Freeman's got a point of view that gives verve to his narrative," says Mike Wallace, Pulitzer Prize-winning coauthor of *Gotham:A History of New York City to 1898*. "Well-written, consistently engaging, and studded with individual stories, it's ideal for general readers as well as students."

Contemporary Film Directors (University of Illinois Press), a series launched in 2003, zooms in on some of the world's leading filmmakers; each book offers critical analysis, an interview with the subject, and a list of his or her movies. **ANNETTE INSDORF** '72, director of undergraduate film studies at Columbia University, wrote one of this year's releases: **Philip Kaufman.** An American who studied law and history before decamping to Europe, where

he was captivated by French New Wave cinema, Kaufman is best known for his adaptations of Milan Kundera's *The Unbearable Lightness of Being* and Tom Wolfe's *The Right Stuff*. Insdorf tracks this auteur's development from his earliest features, identifying the common elements in widely disparate works.

What could be wrong with trying to wipe out a disease that can cause full or partial paralysis? Plenty, **WILLIAM MURASKIN** (Urban Studies) explains in **Polio Eradication and Its Discontents: A Historian's Journey Through an International Public Health (Un)Civil War** (Orient BlackSwan). In 1988, when the World Health Assembly—the governing body of the World Health Organization initiated the anti-polio effort, numerous diseases posed a greater threat to the world's children.Advocates' real goal, says

Muraskin, was to demonstrate the viability of a top-down, global eradication project. He documents how the campaign prompted tremendous backlash in India and other developing countries, which did not want funds and attention siphoned away from more pressing public health issues.

Literature has been enriched by a long list of doctor-writers, including Anton Chekhov, Arthur Conan Doyle, and William Carlos Williams. Cardiologist **BARRY ZARET** '62, the Robert W. Berliner Emeritus Professor of Medicine and Senior Research Scientist at Yale University School of Medicine, joins their ranks with the release of **Journeys** (Antrim House Books), his first volume of poetry. Published in such journals as *Caduceus, Pharos*, and *Long River Run*, his works reflect on his family's immigrant heritage, his medical practice,

and nature. "These singularly evocative poems could have come only from the deepest sensibilities of Dr. Barry Zaret, a brilliant physician gifted with extraordinary perception and understanding, as well as the ability to see empathically into the very souls of himself and of others," says National Book Award winner and surgeon Sherwin Nuland. "Here he looks unflinchingly at his own and our pain and sorrow—and at death—ultimately finding a future of promise and fulfillment. His lines are crafted with love."

Homecoming 2012

QC alums get around. That was especially true on Homecoming Weekend, October 13-14, 2012. Moving from the president's residence in Douglaston (top left)—site of a Saturday evening reception for the classes of 1942, 1952, and 1962—to campus the next day, attendees took in student music and dance performances, visited art studios, and got goody bags filled with college-themed gifts. At brunch, they saw Alpha Lambda Alpha, a fraternity no longer active at QC, issue the first award from its scholarship fund, and heard a keynote by chef and restaurateur Lidia Bastianich (see page 16). Perhaps best of all, they had the opportunity to get reacquainted with each other and their alma mater. A valedictory party in the Atrium gave alumni one more chance to drink in the scene.

Right: President James Muyskens joins Alpha Lambda Alpha's Peter Bonet '71 in presenting a \$1000 scholarship to neuroscience major Sara Werteneil '14.

KUPFERBERG CENTER FOR THE ARTS **AT QUEENS COLLEGE**

JOIN US FOR WORLD-CLASS ARTS & ENTERTAINMENT

Go to www.KupferbergCenter.org or call the Kupferberg Center Box Office at **718.793.8080** for more information on these programs and events.

ART & EXHIBITIONS

RE-FORMING THE IMAGE IN NORTHERN EUROPE IN THE **DUTCH GOLDEN AGE** Feb 4–Mar 23, 2013 **Opening Reception:** Feb 5, 6–8 pm Godwin-Ternbach Museum Free Event

25/75: THE SILVER + **DIAMOND JUBILEES** THEN + NOW

Feb 7–Mar 22, 2013 **Opening Reception:** Feb 7, 5–8 pm Queens College Art Center Rosenthal Library Free Event

GALLERY TALK: "DUTCH ART IN THE METROPOLITAN MUSEUM OF ART"

Walter Liedtke, Curator, European Paintings, MMA Presented in connection with exhibition Re-Forming the Image in Northern Europe in the Dutch Golden Age Mar 4, 2013, 5 pm Metropolitan Museum of Art Free Event, secure reservations through the Godwin-Ternbach Museum

FAMILY ENTERTAINMENT

Peking Acrobats

Fri, Feb 22, 2013 @ 8 pm Colden Auditorium Tickets: \$25-\$35

Box Office: 718.793.8080 www.KupferbergCenter.org

TOUR OF THE BOWNE HOUSE WITH DONALD FRIARY FOR THE EXHIBITION **RE-FORMING THE IMAGE IN** NORTHERN EUROPE IN THE **DUTCH GOLDEN AGE** Presented by the Godwin-Ternbach Museum Mar 5, 2013, 5:30 pm **Bowne House**

NAMASTE | THE CROSS-POLLINATION SPACES YEAR OF INDIA

Apr 8–Jun 27, 2013 Opening Reception: Apr 18, 5–8 pm Queens College Art Center Rosenthal Library + QC Campus Free Event

LOUIS ARMSTRONG HOUSE MUSEUM

Historic House Tours 34-56 107th Street Corona, NY 11368 Museum Admission

CLASSICAL MUSIC

MARVIN HAMLISCH ALUMNI BENEFIT CONCERT

Queens College Orchestra, Maurice Peress Director. Sunday, May 5, 2013, 3 pm Aaron Copland School of Music LeFrak Concert Hall Tickets \$25 & \$75

QUEENS COLLEGE ORCHESTRA

Featuring Distinguished Alumnus George Rothman, Guest Conductor Feb 20, 2013, 12:15 pm Feb 22, 2013, 7:30 pm Aaron Copland School of Music LeFrak Concert Hall Free Event, Donations Accepted

ACADEMY OF ST. MARTIN **IN THE FIELDS**

Mar 10, 2013, 3 pm Kupferberg Center Performances Colden Auditorium Tickets: \$32-\$54

QUEENS COLLEGE ORCHESTRA

Featuring Distinguished Alumna JoAnn Falletta, Guest Conductor Mar 20, 2013, 7:30 pm Aaron Copland School of Music LeFrak Concert Hall Free Event, Donations Accepted

OUEENS COLLEGE ORCHESTRA

Tong Chen, Conductor Mar 21, 2013, 7:30 pm Aaron Copland School of Music LeFrak Concert Hall Free Event, Donations Accepted

QUEENS COLLEGE ORCHESTRA

Matthew Kasper, Assistant Conductor Apr 24, 2013, 12:15 pm LeFrak Concert Hall Apr 26, 2013, 7:30 pm Goldstein Theatre Free Event, Donations Accepted

QC CHORAL SOCIETY AND ORCHESTRA

Bach's Mass in B Minor James John, Music Director May 18, 2013, 7:30 pm Colden Auditorium Tickets: \$18 & \$20; \$5 for students with valid QCID at box office only

COMEDY

BILL COSBY Apr 6, 2013, 8 pm

Kupferberg Center Performances Colden Auditorium Tickets: \$35-\$65

CONCERTS

DONNIE McCLURKIN IN CONCERT

Feb 23, 2013, 8 pm Kupferberg Center Performances Colden Auditorium Tickets \$38-\$50

AN EVENING WITH

MICHAEL FEINSTEIN May 4, 2013, 8 pm **Kupferberg Center Performances** Colden Auditorium Tickets: \$30-\$50

DANCE

STUDENT CHOREOGRAPHY SHOWCASE Faculty Advisor Edisa Weeks May 8–12, 2013 Wednesday–Saturday @ 8 pm Sunday @ 3 pm The Performance Space at Rathaus Hall, M-11 Tickets: \$7

ENTERTAINMENT

MICHAEL COOPER: MASKED MARVELS & WONDERTALES Feb 2, 2013, 3 pm Kupferberg Center Performances

Goldstein Theatre Tickets: \$20/\$12

CHATURANG: TRADITIONAL

DANCES OF INDIA Feb 17, 2013, 3 pm Kupferberg Center Performances Goldstein Theatre Tickets: \$20/\$12

PEKING ACROBATS

Feb 22, 2013, 8 pm Kupferberg Center Performances Colden Auditorium Tickets: \$25-\$35

FILM

FILM & DISCUSSION SERIES: REPRESENTING SOUTH ASIA ON FILM Through Apr 2013 Wednesdays @ 4:30 pm

Godwin-Ternbach Museum Free Event

THE PRIVATE LIVES OF

THE DUTCH OLD MASTERS Feb–Mar 2013 Godwin-Ternbach Museum Free Event

LECTURES

(PRESENTED IN CONNECTION WITH EXHIBI-TION RE-FORMING THE IMAGE IN NORTHERN EUROPE IN THE DUTCH GOLDEN AGE)

"DUTCH PAINTINGS IN NEW YORK: REMBRANDT, HALS, **AND VERMEER**"

Esmée Quodbach, Frick Center for Collecting History Feb 21, 2013, 6 pm Godwin-Ternbach Museum

READING SERIES Each reading is held at the OC Music Bldg. @ 7 pm. \$20 tickets sold at the door. **Edward Albee** Tues, Mar 5, 2013

HOUSE: THE

James Moore,

Free Event

Free Event

IN PERSPECTIVE"

ANGLO-DUTCH CONTEXT

QC Anthropology Dept.

Feb 27, 2013, 12:15 pm

"NATURALISM AND

Mar 13, 2013, 12:15 pm

LITERATURE

Godwin-Ternbach Museum

OUEENS COLLEGE EVENING

Godwin-Ternbach Museum

MEANING IN DUTCH ART"

Christopher Atkins, QC Art Dept.

Jamaica Kincaid Tues, Mar 12, 2013

Junot Diaz Tues, Apr 9, 2013 **Tom Wolfe**

Tues, Apr 16, 2013

OPERA

OUEENS COLLEGE OPERA STUDIO, MONTEVERDI'S **17TH-CENTURY MASTERPIECE**

L'INCORONAZIONE DI POPPEA Feb 28, 2013, 8 pm March 1 & 2, 2013, 7:30 pm

March 3, 2013, 2:30 pm Aaron Copland School of Music LeFrak Concert Hall Tickets: \$15 & \$20

Free Event

CLASSICAL MUSIC ACADEMY OF ST. MARTIN IN THE FIELDS

Sun, Mar 10, 2013, 3 pm Colden Auditorium Tickets: \$32-\$54

Box Office: 718.793.8080 www.KupferbergCenter.org

"A SURVEY OF THE BOWNE HISTORIC

COMEDY **Bill Cosby**

Sat, Apr 6, 2013, 8 pm **Kupferberg Center Performances** Colden Auditorium Tickets: \$35-\$65

Box Office: 718.793.8080 www.KupferbergCenter.org

THEATRE

HOW I LEARNED TO DRIVE

by Paula Vogel Directed by Jerry Ruiz March 7–10 & 14–17, 2013 Thursday & Friday @ 7 pm Saturday @ 8 pm; Sunday @ 3 pm The Performance Space at Rathaus, M-11 Tickets \$14/\$12

A FUNNY THING HAPPENED ON THE WAY TO THE FORUM

Music and Lyrics by Stephen Sondheim Book by Burt Shevelove and Larry Gelbart Directed by Charles Repole Apr 11–14 & Apr 18–21, 2013 Thursday & Friday @ 7 pm Saturday @ 8 pm; Sunday @ 3 pm Apr 20 Saturday, matinee @ 2 pm Goldstein Theatre Tickets: \$16/\$18

www.KupferbergCenter.org

Helping Afghans Adjust to the City

By Leslie Jay

As an executive with Women for Afghan Women (WAW), Naheed Bahram '11 helps an isolated immigrant population meet the challenges of life in New York, whether they need ESL training, social services, or instructions in navigating mass transit. An Afghan immigrant herself, she's particularly well equipped to understand her clients' problems.

Naheed was only 11 when her mother died in a 1991 bomb explosion, prompting most of the family to flee Kabul for Peshawar, Pakistan. Attending refugee schools-"My father could read and write, and wanted all his children to be educated," Bahram explains-she mastered English and standard computer skills and began studying medicine, expecting to become a doctor. To earn money, she taught conversational English at a private school for girls.

Further upheaval in her native country sent shock waves across the border. "When the Taliban took over, they closed girls' schools in Afghanistan as well as the schools for refugees in Peshawar," Bahram says. "I cried all week. Pakistani public schools were not open to Afghan women." Her own education interrupted, she led English classes for a variety of institutions, took the Test of English as a Foreign Language (TOEFL), and applied to Waldorf College in Forest City, Iowa, and Marymount Manhattan College, winning admission to both without appreciating the distinctions between them. "I didn't know that the states are like different countries," Bahram notes. She also got engaged: Her father arranged a match with an Afghan man living in the United States.

In 2006, the bride-to-be flew to New York and married her fiancé. Then she matriculated at Waldorf-and suffered acute culture shock, despite the school's efforts to welcome her. "I was badly homesick," she comments. Furthermore, she didn't eat enough. To avoid consuming food that violated Muslim rules, she spent two weeks subsisting on muffins, chips, pizza, tuna, and tea, a regimen that landed her in the school nurse's office.

Concluding that New York would be a better fit, she transferred to Marymount, but still struggled with loneliness. "One professor asked me why I was so quiet," Bahram says. "When I told her, she suggested that I find volunteer activities." Women for Afghan Women, a grassroots human rights organization with operations in Fresh Meadows, Queens, and eight Afghan provinces, proved the ideal outlet. Starting as a volunteer in January 2007, Bahram climbed up the staff ladder, advancing from intern to caseworker to program manager, winning the confidence of men as well as women with her fluency in multiple Afghan languages and respect for traditional values. "Naheed is respectful of her culture and is therefore trustworthy,"

WAW board members and staff join students at the entrance to its offices; Bahram is in the back row, wearing a multicolored sweater.

observes Suzanne Strickland (Sociology), who met Bahram while conducting a study of the Afghan community in Queens.

Meanwhile, Bahram advanced academically. Transferring to CUNY to save money, she earned an associate degree from Queensborough Community College en route to completing a bachelor's in economics and finance at QC. "I loved Queens College the most of all my schools," Bahram reports. "The international student office was very helpful and I loved the college's diversity—I wasn't the only one who was different."

Her long-term goals include earning a PhD and going back to Afghanistan for a few years. Right now, she serves expatriates. [Numbering about 20,000, New York's Afghan community is the third largest in the United States, behind its counterparts in California and Virginia.] The toughest cases involve domestic violence. "We refer victims to shelters and attorneys, and follow up to assure cultural sensitivity," says Bahram. Other clients request assistance with immigration or medical issues. To disseminate information about unfamiliar topics, from women's legal rights to mental health, she leads monthly discussion circles at WAW's office.

Among the beneficiaries of her knowledge are her two sisters. who recently emigrated to live with Bahram and her husband in Queens. One wants to be a dentist; the other, a social worker. In the summer, the siblings enjoy standing on the balcony of their home, a location that, for reasons of modesty, would have been off-limits to them in Peshawar. "My sisters said, 'Why couldn't we do this in Pakistan?" Bahram recalls. "That's one of my favorite things about New York: Nobody cares what you do."

One for the History Books Frank Warren taught at QC for half a century

By Leslie Jay

An institution in his own right, former History Department Chair Frank Warren retired in the spring after 50 years at QC; as chief marshal for Commencement, his last official act was to issue brief directions at the end of the ceremony.

Graduates and guests who heard his accent, or lack of it, would have been surprised to learn that Warren is a native New Yorker. Born upstate, he lived in the metropolitan area while his father taught at Westchester County high schools. When his dad took a job at Springfield College, the family moved to Massachusetts. There, oddly, Warren became a fanatic Brooklyn Dodgers fan, and because the Yankees were the Dodgers' nemesis, he grew partial to the Boston Red Sox. Now a long-suffering Mets fan, he is set apart from much of the QC campus by

his passion for the Red Sox. But, he says with a smile, "I have a lot of fun with Yankees fans.'

After a year at Alfred College, Warren transferred to Rutgers University and earned a bachelor's in English. He admits that as a senior, "I didn't know what I wanted to do." So he applied to graduate programs in English at Columbia, social work at Rutgers, humanities at Chicago, and American studies at Brown. The determining factor proved to be money. The only university that gave him any funding was Brown, where Warren focused on the intellectual and political history of the 1930s. His dissertation and first book, *Liberals and Communism*, grew out of this interest, as did his later book on the Socialist Party in the 1930s, An Alternative Vision. He would extend his study of liberal intellectuals into the 1940s in Noble Abstractions.

When Warren completed his PhD, the job market was tight. Connections forged in grad school paid off in 1962 when he began looking for a job. "An old-boy network operated then," he observes. "I knew one professor from Brown who was at Queens. I've been here ever since. I was happy here."

Based in the brand-new Social Science Building, yet to be named after anthropologist Hortense Powdermaker, Warren was impressed by the caliber of QC students. In a recent newsletter sent to the department's alumni, he described the members of his very first class, on American history, as some of the best he ever taught. Before the decade was over, as the campus was engulfed in dissent, he would face a different type of challenge. "The protest years were important for me," says the professor, who rose to his feet during the 1969

students and faculty the counter-commencement organized in support of student demonstrators who

Warren stands behind his research (top to walk out and attend right). He also stands up for his beliefs. In the center of the bottom shot, he's looking back while being led to the paddy wagon with others arrested at a sit-in; at top left, he's addressing student protestors.

had been arrested earlier that spring. "I'm still proud of the role I played in that."

Warren is also proud that during his 18 consecutive years as chairman he led a congenial department that integrated new faculty members and old, all of them dedicated to students' needs. "I used to say that we were not the most efficient department, but we were the most student-friendly." he notes.

In his time here, Warren has seen QC evolve from a white, middle-class enclave into a heterogeneous school that welcomes people from all backgrounds. "It's a remarkable student body," he says. "In some ways, it's more interesting, with all the diversity." He's particularly delighted by the achievements of individuals who have to struggle academically, often because they come from families and neighborhoods where no one had gone to college. "You feel great for these students," Warren concludes. "Their success is one of the most rewarding experiences in teaching."

Savoring **Success**

Lidia Bastianich presides over a culinary empire

By Leslie lay

Large measures of talent and hard work and a dash of good timing has been a winning recipe for celebrated chef, restaurateur, television personality, and cookbook author Lidia Matticchio Bastianich, who studied at OC in the 1970s and 1980s. Dubbed "the queen of Italian-American cooking" by the New York Times, she is involved in a growing network of acclaimed restaurants and retail operations, many in partnership with her children Joseph and Tanva. Her ninth book, Lidia's Favorites, has just been released.

Like so many QC alums, Bastianich embodies the immigrant success story. Born in Istria—a part of Italy that was largely absorbed by Yugoslavia after World War II-she was only 10 when her family fled the Iron Curtain for a refugee camp in Trieste. Two years later, the Matticchios immigrated to the United States. "No one sponsored us," Bastianich recalls. "A distant relative found a place for us in Astoria."

Settled in an Italian-American community where churches held masses in their native language, the family adapted to their new home. Lidia did well enough at William Cullen Bryant High School to get a scholarship to Hunter College. "I loved science," she says. "I thought I'd go into that."

Her plans changed when, halfway through her studies, she married fellow Istrian immigrant Felice Bastianich. He was already a veteran of the restaurant business; she had been

Authentic Italian cuisine emphasizes fresh, seasonal ingredients.

preparing meals since her mid-teens because both her parents had jobs and were too busy to cook.

Drawing on thatbackground, the young couple opened a restaurant in Forest Hills. Their third eatery and first in Manhattan, Felidia-a combination of his name and hers-got rave reviews upon its debut in 1981, putting Lidia on the map.

She's been there ever since, a beneficiary of the boom in destination dining. "The restaurant industry has evolved tremendously," observes Bastianich. "It used to be that people came, ate, experienced, paid, and moved on. Now restaurants have an identity and character all their own. They're like Broadway shows, with settings and choreography.'

At top establishments, the razzle-dazzle is supported by a profound understanding of chemistry and culture, subjects Bastianich

explored when she enrolled at OC. "I wanted to know more about food, and Oueens College was very convenient." she says. "I took courses that enriched me, in anthropology, the chemistry of food, Italian literature." For the record, she did not partake of courses in the cafeteria, because she brought her own. "Every minute counted," Bastianich continues, reflecting on the simultaneous challenges she faced as a mother, entrepreneur, and student. "Reading was my relaxation. Maybe one day I'll finish my degree."

That is, if her schedule permits it. Bastianich owns four restaurants in Manhattan, one apiece in Pittsburgh and Kansas City. A star of foodie television with several series to her credit, she leads a broadcast production company and makes guest appearances on talk shows and cooking competitions. She is a member of the team that launched Eataly, a

TAGLIATELLE WITH WILD MUSHROOM SAUCE

Tagliatelle con Salsa di Funghi Serves 6

This simple but delicious mushroom sauce is best made with fresh porcini, but it will be almost as delicious with other seasonal fresh mushrooms. Such wild or exotic mushrooms as morels, shiitakes, chanterelles, or any mix of mushrooms can be substituted for all or part of the porcini. I have found that people are passionate about their love of mushrooms: the complex, musty flavors and aromas; the toothsome texture mushrooms can have, almost like a piece of meat; and the rich, sensuous taste they add to any dish.

Salt and freshly ground black pepper to taste 11/2 pounds fresh or dry tagliatelle

3 tablespoons extra-virgin olive oil 4 cloves garlic, lightly crushed and peeled 11/2 pounds fresh porcini, cleaned, trimmed, and sliced

- 4 fresh sage leaves
- 3 tablespoons unsalted butter
- 3 tablespoons chopped fresh Italian parsley ½ cup grated Grana Padano or Parmigiano-Reggiano cheese

Bring 6 quarts of salted water to a boil for the pasta. Heat the olive oil in a large skillet over medium heat. Add the garlic, and cook until golden, about 2 minutes. Toss the mushrooms with the sage leaves in the skillet to coat them in the hot oil, and sauté, stirring occasionally, until the mushrooms' liquid has been released and evaporated, about 10 minutes. Pour the

at West 23rd Street and Fifth Avenue, where people can enjoy the full range of Italian cuisine in seven different restaurants, shop for artisanal ingredients to bring home, and take classes in their use. And she's given her first or last name to lines of cookware and serving pieces, prepared foods, and wine.

"I couldn't have reached these heights anywhere but the United States," Bastianich says. "The openness of Americans to other cultures and the opportunity to express myself made me who I am. Yes, I worked hard, but without opportunities, you can't go anywhere." Her advice to anyone else with a dream? "If you have a passion, take advantage of your opportunities and commit yourself," she concludes.

After Bastianich addressed her fellow alums at Homecoming, they lined up to meet her and 50,000-square-foot Italian food emporium get autographed copies of her latest cookbook, Lidia's Italy in America.

I cup chicken stock or canned chicken broth

chicken stock and butter into the skillet, and let simmer over medium heat until the butter is incorporated into the sauce, about 3 minutes. Add salt and pepper to taste. Slip the tagliatelle into the boiling pasta pot and cook until al dente. Drain them well, and return them to the empty pot, now set over low heat. Add the sauce and parsley, and toss gently until the pasta is coated. Remove from heat, add half of the grated cheese, and toss well. Transfer the pasta to a serving platter or individual bowls, and serve immediately with the remaining cheese on hand.

By Lidia Bastianich from Lidia's Favorites, published by Alfred A. Knopf www.lidiasitaly.com

Serving Our Borough and **Beyond**

By Donna Shoemaker

America's finest colleges and universities all have one thing in common: Besides providing an excellent education to their students, they are an invaluable resource to the families and businesses in their communities, offering many kinds of assistance and conducting research that benefits everyone.

At Queens College, service is in our DNA; our motto since we first opened our doors in October 1937 has been Discimus ut Serviamus (We learn so that we may serve). Gregory O'Mullan, Tarry Hum, and Yvette Caro are just three examples of how our faculty are a strong force in the borough of Queens and beyond, from monitoring the health of the city's waterways to counseling children and adults in psychological need.

GREGORY O'MULLAN Protecting the Fluid Assets of New York

No longer scorned as an industrial cesspool, the Hudson River beckons to kayakers and canoeists, swimmers and fishers, waders with kids and dogs tagging along. More parks now line its banks. Above Poughkeepsie, it's a source of drinking water. Yet how can recreationists be sure the water won't make them sick? Like the salty tides that enrich its ecosystem and the sewage overflows that pollute it, this estuary's water quality ebbs and flows.

Gregory O'Mullan, a Queens College environmental microbiologist, was shocked by "the lack of easily accessible information" about the Hudson's water qualitywhen and where it's safe. So beginning as a postdoc in 2006, before joining QC two years later, he immersed himself in getting to the source. O'Mullan partnered with colleagues at Columbia University and Riverkeeper—the prototype of now more

than 200 clean water watchdogs internationally. On Riverkeeper's patrol boat, over five years and frequent expeditions, he took more than 2,000 water samples at 75 sites (from Battery Park to just north of Albany) to test and analyze. The resulting data he and others collected-Riverkeeper's How Is the Water?: 2006–2010—tracked sewage indicators New York City uses a combined sewer/ in this tidal estuary.

Partnering between academic institutions and NGOs is "exactly the kind of science we should be doing-feeding back into New Yorkers' daily lives," O'Mullan says. "I became more and more interested in having the science that I do make a difference. It was especially important to be doing that in my own area."

An assistant professor of earth and environmental sciences, O'Mullan studies how bacteria, harmful and helpful, affect aquatic environments. "Eyes and ears don't necessarily do a good job informing us about microbial contamination," he notes. "The locations where you think everything must be fine can be the places that are the most contaminated. There's no substitute for data."

Now that the Hudson is much cleaner. "There are lots of reasons to be optimistic, but we're not quite there yet," O'Mullan

believes. "Thinking back on why the water quality has improved so dramatically." he relates, "the 14 state-of-the-art waste water treatment plants do a tremendous job. It's a great story of capital investment leading to improvements in the environment."

At least that's true for most of the year. stormwater drainage system to transport waste water to treatment plants. However, on the 50 or so downpour days each year, "all that extra rainwater that enters into the storm drains on the side of the road exceeds the capacity of the sewer pipes," O'Mullan explains, "and it's released at 400 to 500 overflow points into the river, 27 to 30 billion gallons a year of untreated sewage. That's why an average measurement doesn't tell the whole story." Overflows also degrade the semi-enclosed Flushing Bay, though its water quality has improved, he has found.

O'Mullan's overflowing passion for his research and his user-friendly style of communicating it are evident as he connects with community groups. "I'm a scientist. I'm collecting data. But how great it is to see that data being put into action," he emphasizes. In October 2011, at a public hearing for the New York State Senate Environmental Committee, he testified on why enacting

Aboard Riverkeeper's patrol boat, Gregory O'Mullan routinely tests water from the Hudson; on this occasion, he's assessing microbial levels after fire took a sewage treatment plant offline, causing raw waste to be released into the river. Inset: Processing a water sample.

In partnership with researchers at Columbia University and Riverkeeper, Gregory O'Mullan tracks the impact of sewage on the Hudson.

Sewage Right to Know legislation would be a good idea for the state. Drawing from *How Is the Water?*, he stated that "21 percent of our individual samples from the river failed to meet the EPA single sample guideline for recreational waters. This should be a large source of concern."

Not all data can be collected from a boat. "We can't always be there to do measurements," O'Mullan notes. Funded by external research grants, he gathers data that can be used to create predictive models for understanding the persistence of pathogens in sediments. Waders or boat traffic kick up these contaminated particles, degrading the water quality.

O'Mullan's research doesn't end at the shoreline; he recently collaborated on research showing that bacteria from contaminated urban waterways can be trans-

ported via aerosols into coastal air, creating previously unexplored connections between water quality and air quality. "This raises the potential that water quality may not just be something that people who swim or wade or fish should be concerned about," O'Mullan notes. "It may be something that people who live along water bodies should be concerned about, too." It also means that investments in improving water quality may have much broader positive impacts on the quality of our environment and the air in our neighborhoods.

In separate research with colleagues at Columbia, O'Mullan also studies drinking water reserves in below-ground aquifers and what could go wrong if the federal Department of Energy proceeds with carbon sequestration. This would involve "taking carbon dioxide from power plants and pumping it below ground to store it there and stop it

from being released into the atmosphere," he explains. "The concern is that there could be a negative impact on drinking water below ground. We are investigating ways to avoid those negative consequences."

In research and recreation, O'Mullan treasures how the Hudson flows through his life. Boarding Riverkeeper's wooden boat, seeing the estuary widen at the Palisades, he realizes "It's a privilege to spend some of my work days out there on the water. I really enjoy it. There are 8 million people in New York City. I hope many of them are able to enjoy it as well."

TARRY HUM

Finding Flushing's Places in the Sun

Students in Queens College's environmental studies program are not only learning about ways to make urban communities more environmentally sustainable they're also helping to lead one Queens neighborhood to a sustainable future.

For example, the spring 2012 "Solar Flushing" class, led by Associate Professor Tarry Hum (Urban Studies), studied the environmental conditions of Flushing and then met with multiple stakeholders to explore the community's understanding, interest, and concerns regarding solar energy strategies. After considering various options, the class produced a plan for a pilot project to install photovoltaic (PV) panels on roofs in this heavily immigrant neighborhood.

The class focused on Flushing's existing city-owned buildings and the Mitchell-Linden neighborhood, whose residential housing stock is composed primarily of multi-family cooperative buildings. Based on studying the solar potential of these two building types and engaging with community stakeholders, the class proposed a plan to advance a pilot PV-implementation project.

The plan was no mere academic exercise. Three legislative officials—City Council Member Peter Koo, New York State Assemblywoman Grace Meng, and State Senator Toby Ann Stavisky—have endorsed the project and agreed to take the plan under consideration, according to Hum.

The class's goals included reducing the burning of fossil fuels, which would lead to savings in spending on electricity in the coming years. In fact, the course reflects a new emphasis at Queens College to "combine service learning with sustainability," says Hum.

The course built on the work of another class, "Solving Environmental Problems," taught by Distinguished Professor George Hendrey (Earth and Environmental Sciences). Using the CUNY Solar Map, an online interactive tool, his class produced a study of potential electricity generation and money savings from the widespread installation of solar panels on the rooftops of buildings in Flushing.

Hendrey's students had to organize their research, generate usable data, and write a meaningful report—all in one semester. "The class had to work as if we were a small consulting firm," he says. Hum's class used that study to inform its discussions with stakeholders in Flushing.

Together, the two classes form a practical capstone year for environmental studies students. The courses also support the CUNY Sustainability Project, under which all of the system's 24 institutions are working to reduce their greenhouse gas emissions 30 percent by 2017, while promoting environmental sustainability in their curricula.

To gauge community concerns regarding solar energy, Hum's class held in-depth discussions with elected officials, Community Board 7, city and state agencies, civic associations, commercial property owners, advocacy organizations, and community or local development corporations.

Communities typically have many questions about solar panels, such as how long it takes to recoup investments and what government subsidies are available. They also have misconceptions, such as fears that solar panels will damage roofs, says Hum.

Last spring's class faced the additional challenges of "reaching out to property owners in a largely immigrant community," explains Hum, who is herself Chinese-American. The majority of Flushing's residents are of Asian heritage.

This was the third year in which Hum led a class of upper-year students in attacking a particular urban issue facing Flushing. In

L-r: On a rainy day in Flushing, Tarry Hum meets two local leaders—Douglas Le of Asian Americans for Equality and Than Htut Phoo of Greening Western Queens Fund—to discuss solar energy options in Flushing.

spring 2010, her class interviewed stakeholders and produced a report on public space and the proposed Flushing Commons town plaza. The following year her students surveyed 250 residents and local businesses about renovating the Flushing waterfront.

Such class projects would make a healthy contribution to any community. But the work can have particular value in Flushing. "Typically, immigrant communities are not consulted for urban development," says Hum. That is something she and the college are working to change.

YVETTE CARO

Providing Help to People in Distress

Manage depression, anxiety, and stress. Enhance self-esteem. Adjust to life's disappointments. Help your child improve social skills. Notice the positive approach in each of those pathways to psychosocial coping, all of which converge at the Queens College Psychological Center in Razran Hall. From at-risk teens to victims of domestic violence, from adults with post-traumatic stress disorder to immigrant children with separation anxiety, patients "are here because the system has not been able to serve them," observes Yvette Caro, the center's founding director. Almost all are underinsured or have no insurance. These patients, as individuals, groups, families, and couples, find a mental health safety net at this nicely furnished, cheerful site.

"Many of our patients come from countries where mental illness is very stigmatized," Caro notes. A licensed clinical psychologist and doctoral faculty member of CUNY's Graduate Center, she calms their fears about being called "crazy." She reassures them that disorders like anxiety and depression are highly treatable, and that the clinic's services are low cost or free.

QC's psychology department and administration launched the clinic in 2010 to provide more professional training for doctoral students in the Clinical Psychology: Neuropsychology Program and to enlist faculty expertise in addressing the needs of neighboring communities, especially in a borough with few mental health services for the disadvantaged. Since then, more than 200 patients have received treatment.

"When someone contacts us, we really try to connect them with services so they don't fall through the cracks," Caro emphasizes. "You can't just treat the mental illness. Some of our patients have so many other needs, from lack of food or day care to losing a home or a job with health benefits." Under close faculty supervision, six to eight third-year doctoral students rotate here to provide psychotherapy, counseling, and psychological testing. "My office is right by the waiting room— on purpose," says Caro. "We work as a team to carefully screen patients and identify targets for treatment." Bringing a deep knowledge of the brain to their sessions with patients, these graduate students engage in a wide range of research, including the emotional experience of individuals with Parkinson's disease, cognitive training to increase executive functioning in older adults, and social skills for children with disruptive behavior disorders.

"There are millions of treatments out there," Caro notes. "We try to make sure that any treatment we provide has evidence that it works," and that it is sensitive to cultural backgrounds. "We want our psychology students to think about prevention as well," so students reach out to at-risk populations through collaboration and consultation with schools and community organizations. For Family Day at the city's Pomonok Houses across the street from the college, students staffed a mental health information booth.

Yvette Caro (center) works closely with doctoral students, such as (l-r) Jamie Twaite, Emily Balevich, and Erica Meltzer, to evaluate patients at the Queens College Psychological Center and come up with personalized treatment plans.

Michael and Annie Falk have aided children, 9/11 first responders, and now QC students.

The Companies He Keeps Alive

Turnaround specialist Michael Falk invests in failing firms

By Donna Shoemaker

Founder and co-chairman of the Comvest Group, a private investment firm in Florida that has pumped over \$2 billion into turning around and growing more than 95 distressed or underperforming companies, Michael S. Falk '84 readily remembers when attending Queens College was a financial stretch. Yet by his mid-20s, he was teaming up with another QC grad to establish a boutique investment bank in Manhattan, well on his way to success.

"I knew I was good with numbers," says the entrepreneur, who speedily crunches figures in his head. Majoring in economics, he had "a slow start" his first two years, juggling valet parking and other jobs to pay his way. A classmate, Mario Mitarotonda '84, introduced Falk to his older brother, Jim '77, who was managing a Citibank branch. Jim offered Falk a part-time job fitting perfectly into his busy class schedule. For Falk, it was a chance to work for a large professional corporation and with someone he could learn from. "I realized about that time that relatively limitless success can be achieved through focus and hard work. I got serious about my studies, brought my grades up significantly, and enrolled in the toughest class Queens College had to offer: Advanced Honors Econometrics. Econometrics—applying statistics to real world economics—was an extremely challenging course. I focused, earned the only *A*+ in the class, and never went backwards from then on."

As mid-year Commencement loomed, Falk was impatient and insecure about finding a job. The timing was wrong for bank training programs and "no one was interested in my résumé," he recounts. Without an MBA, he was convinced that to land on Wall Street he had to "take initiative." He researched investment banks and knocked on doors, eventually getting hired at Shearson/ American Express, which furthered his fascination with the stock market and investment analysis.

In 1988 Falk joined forces with Jim Mitarotonda and a colleague to launch their boutique bank, Commonwealth Associates. "A year later, Jim left and I was on my own. Jim and I are still good friends," Falk says. Commonwealth quickly grew to 350 employees, but absorbing "the lessons of rapid growth, it then shrank to 50," Falk explains. In 2000, as he learned that he was a better investor than manager, Falk teamed up with a highly successful operating executive and transitioned Commonwealth into Comvest, a \$1.5 billion principal investment firm that focuses on acquiring and lending money to mid-size businesses.

Realizing Comvest could be based anywhere, he and his wife, Annie, opted for West Palm Beach. "Comvest is a fast-paced, New York City-style business in a place that moves a lot slower," he says. Nonetheless, Comvest's growth has been rapid.

A core component of Comvest is improving and growing under-performing businesses. "We owned the largest in-house rehabilitation equipment provider for skilled nursing homes and tripled the profits in three years. We currently own the largest water pipe manufacturer in the U.S. and the leading infrastructure provider for 3G and 4G wireless," Falk points out.

When the Falks and their two daughters caught bird flu, they discovered an urgent-care center near their summer home in the Hamptons. That piqued Falk's interest in adding such centers to the firm's investment portfolio. Now Falk's investment firm owns the largest urgent-care chain in North Carolina, "We are providing exactly what this country needs: high-quality healthcare at the lowest possible cost, and have partnered with the state's largest insurer, Blue Cross Blue Shield of North Carolina," he notes.

As with acquisitions, Falk creates value through philanthropy. The Michael and Annie Falk Foundation, which has aided 9/11 first responders, focuses on benefiting children, the environment, and the arts. The proceeds from Annie's recent book, *Palm Beach Entertaining*, will benefit a favorite charity, Children's Home Society.

To celebrate his turning 50, the Falks last summer trekked to Machu Picchu in Peru. The family took along five couples, plus 30 lunch pails packed with supplies for poor schoolchildren. Wherever they go—Australia, Thailand, Vietnam, the Galápagos—"my wife and I try to help the environment and local people," he notes. With a "good friend"—Robert F. Kennedy, Jr.—the Falk family in 2006 had a "great experience" in southern Chile, joining the effort to protect one of the world's wildest rafting rivers.

Thinking back to his boyhood in Bayside, Queens, Falk recalls that his parents "had run into serious financial hardships when I was in my early teens. Those were tough times, but you learn from those times and they build character and empathy that likely wouldn't be there otherwise. A lot of positives came out of it." He hopes to help today's smart but struggling students who have a similar "drive and the desire to improve" that he had, and he is excited about the scholarship fund he recently established at his alma mater. "I like what I see at QC, and I really like the leadership there," he adds.

Left: Annie and Michael Falk. Below: Falk discusses the details of a deal with Greg Reynolds, a managing director at the Comvest Group.

Celebrates Its 75th ueens College

"At 75, Queens College has reached a nice balance," noted President James Muyskens at the Convocation on October 11, 2012, which celebrated 75 years of Queens College: "the college is old enough that our alums have helped to shape our city and our nation for generations,

but we are still young enough that some of our first graduates still return to campus for commencement and homecoming." Alumni—as well as faculty, staff, and students—were on hand, including two of the college's most notable graduates: Olympic medalist Gail Marquis '80, who served as emcee, and Dennis Liotta '70, who was awarded an honorary doctorate for his work in

developing affordable drugs to treat AIDs and other diseases. There were musical interludes by faculty and students from the Aaron Copland School and reminiscences from faculty and two former presidents: Saul Cohen (1978–1985) and Shirley Strum Kenny (1985–1994).

Among the many eloquent speeches at the Among the many eloquent speeches at the celebration, Andrew Hacker's remarks stood out. A retired professor of political science, and well-known author, he spoke about the research he had recently wh done on 934 members of one class at a college he calls lvy U. He tracked these students from the age of 18 to about the age of 50 to see what they had done with their lives. His findings? "If you go to lvy U, and graduate, you'll you walk into Harvard Law School. You'll get into Columbia So Medical School. And when you finish Harvard Law School, you'll get into a Wall Street firm. Or you'll go on to a residency at the Cleveland Clinic if you graduated **vie**

from Columbia. But as I followed these students, by the age of 35, they seem to plateau, they were no longer being promoted, they weren't doing anything distinctive. The lvy degree no longer had the luster that it once did, because at the age of 38, nobody really cares what happened to you at 21.

"And indeed, of these 934 graduates from lvy U: not a single CEO, not a single federal judge, no member of Congress, not even a Paul Simon or a Jerry Seinfeld. And what I further discovered was that as these lvy Leaguers aged, they were being passed, passed by people who went to institutions like Queens College. Well, maybe this is what America is all about. Maybe your lvy degree will take you so far but no further, and then Queens takes over. So my conclusion is: lvy U symbolizes America's past, but Queens College, America's future."

View our 75th Anniversary video at www.qc.cuny.edu/75

QUEENS ALUMNI NOTES

By Jacquelyn Southern

1943: Parke Sandler wrote a warm letter reflecting on his years at QC and beyond, when he graduated "with a BS in chemistry en route to dentistry after a hiatus to win WWII for our country. Back from the war to marry QC grad **Rue Witten** '45, the pride of the Poly Sci Department and particularly of Professor Dr. Josephine Pisani. I graduated from Temple Dental School in Philadelphia, after first resigning my navy commission from the war years to accept a similar one from the U.S. Public Health Service, from which I just retired last year after some 64 years as a reserve officer, as a 4-stripe captain Most of my years as a dentist were spent in private practice, other than some 10 years post-private practice; these were spent with wife Rue volunteering with me to work with Native American people on reservations in the Southwest as well as in Alaska. At QC I was president of the Varsity Club, having been on both the basketball and baseball teams, and president of the ALK fraternity. Rue was captain of the cheerleading squad, wrote a regular column in the college paper, chaired 2 intercollegiate conferences, and was awarded a prestigious fellowship to Wayne State University, where she earned her MA as a city manager. We were married for 60 years until I lost her to breast cancer in 2003." Parke concludes, "I am eternally indebted to QC, which brought the two of us together as well as providing both of us with excellent educations and many lifelong friends. I send 'congratulations' to you for the interesting columns and to the College for its outstanding progress through the years" ... 1945: Nancy Bassen Reich received the AMY Award for Lifetime Achievement in Music Scholarship, given by Women's Philharmonic Advocacy. She is widely admired for her book Clara Schumann: The Artist and the Woman (1985, rev. ed. 2001), which won an ASCAP award, has been translated into German, Japanese, and Chinese, and is due for reissue as an e-book. The path-breaking study took Clara Schumann out of husband Robert's shadow, and led the way for feminist

musicology. Nancy also received the 2012 Robert Schumann Prize in Zwickau, Germany: she is the first Clara Schumann scholar to be selected for this award ... 1947: Leo Kraft was honored on his 90th birthday with a short film produced by QC alumna Karen Leon '79. The soundtrack to A New York City Surprisal of the Blackbirds features his chamber and solo piano compositions; musicians include QC professor Morey Ritt and alumna Laura Leon '76. The film is posted on YouTube and online music sites ... 1950: Phyllis Hankin Title published her third novel and first mystery, set on Long Island and called Who Killed Mona? (Create Space). Phyllis has been living in Los Angeles for the past 15 years . . .

> Paul Turok '50 passed away on July 10. Paul studied with Karol Rathaus and went on to a distinguished

career, with 150 compositions to his name. His works, which have been widely recorded. premiered at such venues as Lincoln Center and the Library of Congress. He also was a prolific music critic, well known in the pages of the New York Times, on air as a guest critic with WQXR, and through his own Turok's Choice. He is survived by his wife, Susan. A concert in celebration of Paul's life will be held at the Tenri Cultural Institute, 45A West 13 St., NYC at 3 pm on March 24, 2013.

> **1951: William Hyder** still loves music, theatre, radio, and television. Though he is retired from the

> > Baltimore Sun, where

his hats included television editor, feature writer, and book and theatre reviewer, he remains very active in Baltimore and Washington as an actor, director, composer, and conductor. Among his many affiliations, Bill has been a member of the British Embassy Players since 1972. He also is a member of the Six Napoleons of Baltimore. Besides numerous articles, he has published the books From Baltimore to Baker Street and Introducing Sherlock Holmes, and he wrote and composed the musical Christmaswise ... 1956: Suzanne Benton has been traveling the world, teaching and exhibiting as a transcultural, feminist, and performance artist. Most recently, after a residency in New Delhi, she enjoyed a two-week artist residency in Barcelona (www. suzannemasksglobal.blogspot.com). Her work was just featured at the new Watershed Gallery in Ridgefield, CT ... 1958: Mimi Stern-Wolfe is the subject of the prize-winning documentary All the Way through Evening, which explores the impact of HIV/AIDS on the arts community in New York. The film focuses on Mimi's role since 1990 in organizing the Benson AIDS Series of annual concerts ... 1960: AI **Grand** (savoyid@optonline.net) writes that, for the past four decades, he has been translating Gilbert & Sullivan's operas into Yiddish: "In doing these translations. l strive to adhere faithfully to Gilbert's dazzling rhymes while making every effort to preserve unblemished Yiddish." Di Yam Gazlonim, his adaptation of The Pirates of Penzance, was produced by the Folksbiene Yiddish Theatre in New York and nominated for a 2007 NY Drama Desk Award. Other translations include Der Yiddisher Pinafore and Der Yiddisher Mikado Sybil Haimowitz Sternlieb was named one of Barron's Top 100 Women Financial Advisors of 2012 (an industry honor she has received annually since 2009). Inducted into Phi Beta Kappa and a magna cum laude graduate of QC, she taught high school calculus for 20 years and, with husband Peter, parented four children. In 1981 she turned her energies to finance and strategic management of risk in high-end portfolios, and is now senior vice president of wealth management at Merrill Lynch, Pierce, Fenner & Smith in Garden City, NY.All is not work, however. She and Peter live in Upper Brookville, where they enjoy ballroom dance, and Sybil is a

champion singles and doubles tennis

Baker Street Irregulars (the national

Sherlock Holmes Society) and of the

player ... 1962: Richard Greenfield writes that "although l

have been a lawyer for almost 50

years, I still love it!" No wonder. He and his wife and law partner Peggy are busy with litigation for investors who have been "ripped off" in such high-profile ways as "the Bernie Madoff scandal and the financial industry 'meltdown.'" Although their office is in Manhattan, their practice is national, and they maintain homes in Palm Beach and Marin County, CA, as well as New Zealand. Their fund of frequent flier miles has taken them around the globe."In the past year, we visited Southern Africa, Italy, Great Britain, France, Antarctica, and Easter Island" • • • Alice Mattison's latest novel is When We Argued All Night (Harper Perennial). In the book, one of the main characters becomes an English professor at Queens College. The New York Times praised the novel, saying "Her prose is so crisp that along with all the pleasures of fiction she manages to deliver the particular intellectual satisfactions of an essay or a documentary." Alice's previous novel. Nothing Is Ouite Forgotten in Brooklyn (Harper Perennial), was a New York Times Book Review Editors' Choice. Alice lives in New Haven, CT. She writes prolifically and teaches fiction at Bennington College and in summer workshops at the Fine Arts Work Center in Provincetown, MA ... 1963: Paul Goldfarb reports that he is practicing surgical oncology in San Diego, and adds, "I have always treasured the time at QC, both on the swimming team with Mr. Feld and in class taking all those required BA-type classes from Music Appreciation to Contemporary Civilization, which forced me to read people I would never think of. It is only because of Queens that I can talk about Aristotle's Poetics and not blush or stutter. It has all stayed with me and made my life better and more complete and, to think, we got it all for free" • • • Larry Stempel received the coveted 2012 Irving Lowens Book Award of the Society for American Music for Showtime: A History of the Broadway Musical Theater (Norton). Larry is a professor of music at Fordham University ... 1964: Now a QC professor emerita, Barbara Fass Leavy remains a prolific writer and

A NOTE ON EDMUND EPSTEIN '51

By John Tytell (English)

Universally acknowledged as the most brilliant member of a distinguished English Department, Eddie came to Queens College in 1974 after a decade at Southern Illinois University. He had attended Yale and Columbia as a graduate student and Queens College as an undergraduate, so his appointment violated the general bias against an academic nepotism that prevented most institutions of higher learning from hiring its own graduates. But Eddie was an exception and rules, even unofficial protocol guidelines, sometimes need to be reinterpreted. I knew Eddie from the time

of his arrival at Queens College and could establish several points of personal connection. Eddie was a loyce scholar and I was writing a biography of Ezra Pound, who had helped James Joyce early in his career; the evolution of Anglo-American literary modernism became a shared subject area. I was a Jewish European immigrant like his parents, and I had the additional advantage of a mother who had been raised in Dublin in a flat with a wooden tub. When I told Eddie that my mother was expected, every afternoon on the way home from school, to stop at the corner pub and fetch a wooden pail of stout for her father,

has published another book on crime fiction, a field she has analyzed and taught for many years. *The Fiction of Ruth Rendell* (Poisoned Pen Press, revised edition) concerns one of the leading women writers of the genre ... Judith Schwartz received a 1964: Distinguished Craft Educator Award from the Renwick Gallery of the Smithsonian American Art Museum. A professor of art at he was charmed, fully aware that she could have figured in Joyce's *Dubliners*.

Generous, humane, loved by the best of our students, he spent his academic career studying, teaching and writing about lames loyce, an expatriate from Dublin who taught in the Berlitz system in Trieste, and then moved to Paris where a bookseller named Sylvia Beach chose to publish his masterpiece, Ulysses, now considered the supreme artistic achievement in the art of the novel written in the English language in the twentieth century. Joyce, whose earlier work, the realistic stories of Dubliners and the more modernistic A Portrait of the Artist as a Young Man, had already been published, then spent several decades creating what may be considered the most ambitious fiction of any century, Finnegans Wake, a huge compendium written in a highly charged paralanguage that reinvented artistic possibilities while exploring the very roots of all language. Its problem for the general audience, however, was its incomprehensibility, a code that like the hieroglyphics of the Egyptians or Mayans needed to be explored and explained.

Eddie, always so unpretentious and affable, was up to such a task because he knew more about the origins of language and the etymologies of its words than any other

New York University, she specializes in ceramics. After a recent guest lecture in the ceramics classroom of QC professor Sinying Ho (Art), Judy wrote that "it was nostalgic to be

back on campus. It has changed so much and yet remains such a constant—the view of Manhattan, the

member of my department. He taught like a rabbinical Talmudist who would not rest until he could annotate everything in reach, so his classes were often fascinating footnotes into a vital, formative past. As a colleague, he was eminently approachable and congenial, full of good cheer and encouragement, and I will always remember him as a short, rotund man full of cherubic glee and a touch of whimsy in his eyes, singing Gilbert and Sullivan songs and accompanying himself on the piano at department parties 20 years ago.

I asked Eddie to volunteer to help evaluate student eligibility for Phi Beta Kappa—a task that required the sacrifice of many hours involving the close examination and discussion of transcripts-and he generously gave us years of scrupulous commitment. When I asked him to write for American Book Review, a magazine I was editing, his reviews were incisive and penetrating. I knew Eddie had publishing experience. Once, however, when I was having trouble finding a publisher for a book I was writing, he advised me to submit to Routledge, a fine choice for scholarly monographs, but one that could not satisfy my ambitions to discover a larger audience for literature, or to get paid for my efforts.

As an editor, Epstein released Lord of the Flies in paperback, creating a bestseller.

Before embarking on academic life, Eddie had worked in publishing as an editor for Capricorn Books at Putnam's and later for Farrar, Straus and Giroux. At Capricorn he took the risk of reprinting an allegorical fable that had sold only 2,383 copies in its American hardcover edition about children on a deserted island devolving to savagery. The Lord of the Flies was by an unknown author named William Golding and it had been a modest success in Britain. That choice was quite prescient, as the book would go on to sell millions of copies in the United States and around the world and Golding would get a Nobel Prize. The New York Times obituary on April 7 made much of this, as it should have.

quadrangle, the ambience on campus—it's as though I had left just yesterday, but it was 1964! I met my husband **Martin Schwartz** '59 at Queens College and we both have fond memories of our extraordinary education" ... 1965: Philip Zuchman recently published *Summer* on the Hill: Paintings by Philip Zuchman (Abingdon Square Publishing). Philip, who teaches at the Art Institute of Philadelphia, has pursued landscape painting for the past 50 years, with exhibitions in 20 countries. He also has served as a cultural ambassador for the U.S. State Department . . . **1966: Dan Greenblatt** writes that he is happily retired (he was executive vice president of sales for Warner Brothers TV in Burbank, CA). According to Dan, "Living in Bel Air, Boca, and Park City. Sun and

OUEENS ALUMNI NOTES

Snow, life's good" ... Gary **Lawson** is a partner in Strasburger & Price LLP in Dallas, where he also is active in the community. He cofounded America's Huey Foundation and is chairman of Snowball Express, a 501(c) charity for children of fallen military ...

Gary Mayers (MS '70) received the Presidential Award for Excellence in Mathematics Teaching for 2011, representing the

state of Nevada. After 36 years teaching in the New York City school system and three in Culver City, CA, he is now in his seventh year of teaching in Las Vegas . . . 1972: John Kastanis became president and CEO of Temple University Hospital in Philadelphia, which is ranked among the "Best Hospitals" in the region by U.S. News & World Report. John is charged with the task of building the hospital's long-term financial stability. Previously he was president and

CEO of the Hospital for Joint Diseases, affiliated with NYU Medical Center ... Abraham Krieger was appointed to the griev-

misconduct against lawyers. A senior member of Meyer, Suozzi, English & Klein, P.C., he has served on several committees of the court and the New York State and Nassau County bar associations. Since 1978 he also has been counsel to the American Gathering of Jewish Holocaust Survivors ... 1973: Earl Fitz (MA) was named to the distinguished alumni board of the University of Iowa's Department of Spanish & Portuguese, where he earned his BA and his first MA. Earl is professor of Portuguese, Spanish, and comparative literature at Vanderbilt, and a widely published specialist in Brazilian literature. He

May 22-29, 2013

\$2,645 pp plus airfare and VAT

Please call 800-323-7373 for more information or visit our website at www.qc.cuny.edu/AlumniRelations QUEENS

Queens studying Portuguese with Professor Gregory Rabassa; at that time, it was the Department of ance committee for Romance Languages. It was a great the Tenth Judicial experience!" • • • Barbara District, which Rosenthal (MFA) held the world investigates and premiere of her new video, Toil of Three Cities / Liebesmüh, at the prosecutes complaints of Directors Lounge Berlin Internaprofessional tional Video Festival. Her work was featured last spring in exhibitions and screenings in Cortland, NY, Brooklyn, Manhattan, and online ... Neil Sterrer was honored with the 2011 Nassau County Realtor Spirit Award for "his endless dedication to the betterment of his community." Since retiring from teaching in 1980, Neil has been not only a leading realtor but also a volunteer and civic activist, most notably on behalf of children—such as by announcing every home game for the Long Beach Boys & Girls Varsity Basketball games since 2009. The award recognizes Neil for introducing an echocardiogram and EKG screening program for

writes, "I was a graduate student at

eighth-grade student athletes in the Long Beach School District; since 2008, the program has identified more than a dozen cardiac abnormalities among young athletes and is credited with saving four lives ... 1974: Mike Maggio published The Keepers (March Street Press), a collection of his short fiction. Mike has published his fiction, poetry, and translations widely, especially in literary journals and anthologies . . . Marlene Wiedenbaum had a solo exhibition at Vassar College's James W. Palmer III Gallery. On display was an evolving collection of her pastel landscapes of parks, preserves, and conservation areas in the Hudson River Valley, titled Sacred Ground: Held in Trust. The collection had been exhibited previously at five other galleries in collaboration with preservation organizations that gave gallery talks, including Scenic Hudson and the Mohonk Preserve. Marlene also exhibited paintings at the 2012 International Pastel Artists Invitational in Taipei, Taiwan • • • 1975: Arthur Kopelman is professor of science at the Fashion Institute of Technology, and an activist for biodiversity and

whales, he is also president of the Coastal Research and Education Society of Long Island. Artie was named a Distinguished Service Professor in 2010 in recognition of his sustained work for campus, SUNY, and the larger community ... Dennis Ross, who is a rabbi and an outspoken advocate of reproductive rights and stem cell research, published All Politics Is Religious: Speaking Faith to the Media, Policy Makers and Community (SkyLights Path Publishing). Dennis serves Congregation Beth Emeth in Albany, NY, and is director of the multifaith Concerned Clergy for Choice . . . Rino Scanzoni was inducted into the Broadcasting & Cable Hall of Fame. Rino is chief investment officer at GroupM ... 1976: Tiziano Dossena is editorial director of L'Idea (Brooklyn) as well as contributing editor to the magazine USA Bridge Apulia (Lecce, Italy) and its online version, BridgePugliaUSA.it. He also publishes his own work in Italy. France, Greece, Switzerland, and the United States, and has won numerous prizes for poetry and fiction. His short story collection Caro Fantazzi was published in 2009 (Scriptum Press), and his book Doña Flor: An Opera by van Westerhout was published in 2010 (Idea Publications) ••• Bertram Ferrer writes that he is active in the Montford Point Marine Association, which offers programs for veterans, families, youth, and senior citizens. Its mission includes seeking greater recognition of and erecting a memorial to the first African Americans to enter the U.S. Marine Corps, 1942–1949, as a result of President Franklin Roosevelt's Executive Order 8802, which began the process of instituting fair employment practices in the armed forces. Bertram has been involved in the association for the past 13 years ... Hadassah Guttmann continues her career as a piano soloist and educator in New York City; alongside an active concert schedule she teaches at Nassau Community College and the Lucy Moses Music School. In July she performed with Broadway star Jake Ehrenreich at the West Side sustainability. A population ecologist Institutional Synagogue ... Jay

specializing in fin and humpback

McDermott was inducted into the Plastics Hall of Fame. Founder and owner of Gardiner Plastics, Jay is past president of the Plastics Academy and the Society of Plastics Engineers, and has been a trustee of many trade organizations and museums ... 1977: Lon Kaufman became provost of the University of Illinois at Chicago, and

Zena Gold Kaufman became senior vice president of global quality for Hospira. They write that they were "biology major graduates whose romance blossomed in Invertebrate Zoology" ... 1979:

Masha Leon has been a reporter and columnist at the celebrated Forverts and the Forward for more than 30 years. A native of Warsaw who escaped German-occupied Poland with her mother, she was honored last year with the Knight's Cross of the Order of Merit of the Republic of Poland, presented to her by Polish President Bronislaw Komorowski; the award recognized her contributions to improved understanding of Polish-Jewish lives, history, and culture. Masha, the first of three generations on campus, has a granddaughter currently attending QC 1980: Gail Marquis was

honored with the inaugural Trailblazer Award, given by the Institute for Urban Health on the 40th anniversary of Title

IX. Gail won a Silver Medal in 1976 as a member of the first U.S. Women's Olympic Basketball Team ... 1981: Fran Capo is in demand on TV (was cast in a reality show called "Ladies of the Pulpit"; shot some commercials, including one with Chuck Norris's son Eric; had her brain tested by the Discovery Channel), in film (was cast in a horror movie), and radio (was thoroughly examined on a high-tech medical show in Dallas). Her current project, from Australia, is an interactive show combining TV

with live chat. Readers may recall that Fran holds five world records, including one as the Fastest Talking Female in the Guinness Book of World Records. Her doings can be followed at www.francapo.com ... 1982: Yolanda Jimenez (BA/MA) has been fighting the good fight as

commissioner of the New York City Mayor's Office to Combat Domestic Violence. She was appointed to the position in 2002, after years of service in the NY Police Department as well as mayoral appointments on minority and Hispanic affairs ... Joseph Rutkowski has

and has sent many of his students on to the NYSSMA All State Conference. Before that he was director of the symphony orchestra at Stuyvesant High School in Manhattan. Joseph, who has been named a Presidential Scholar Teacher twice, writes that "The training I received at QC over 30 years ago is put to the test nearly every day that I am in my job as teacher of band and orchestra. The teaching of Carl Schachter, Lawrence Eisman, Charles Burkhart, Leo Kraft, and Morey Ritt continues to stimulate and inspire my work as a teacher and performer. And now, my youngest son, Daniel, was enrolled in the QC Summer Jazz Institute for three summers. This is a great place!" ... 1984: Shiang Liu became campaign treasurer for NYC Controller John Liu, for whom he previously was director of constituency services ... **1985**: Virginia Mallon had an exhibition, Amulets, Spirits and Everyday Humans, held in October at the National Association of Women Artists ... 1986: Danny Burstein burnished

Stephen Sondheim's Follies, for which he was honored with an Outer Critics Circle Award (the second he has received) and a Drama Desk Award and also was nominated for a Tony. Describing his start to the LA Times, he told the tale of how being cast as Franklin Shepard in a QC production of Merrily We Roll Along launched his friendship with Sondheim. "It's a

famously difficult role ... a friend of mine said, 'You should write

THERE'S ONLY **ONE BANK**

FOR ALL YOUR BUSINESS AND PERSONAL BANKING NEEDS

>MORE® ATMS >MORE[®] Branch Locations >MORE[®] Banking Hours >MORE[®] Sunday Banking >MORE[®] Convenience >MORE[®] Business Banking For more information, call (877) 786-6560 or visit www.myNYCB.com Queens County Savings Bank

New York Co a's Top Perfo

New York Community Bancorp has been rated the Top Performing Large Thrift in the U.S. for 2011 among thrifts with \$5.0 billion or more in assets, as reported by SNL Financial.

©2013 New York Community Bank- Member FDIC

Equal Opportunity Lender

QUEENS ALUMNI NOTES

Sondheim and ask him what he was thinking.' So I did. About a week later I got a letter back, saying my questions would have to be answered in a letter the size of War and Peace, but here's my number. I could barely dial, my voice was shaking, but a few weeks later I was in Sondheim's home in Turtle Bay. He had a huge carafe of white wine, and we spent the next three hours talking about musical theater." Danny's most recent Broadway performance, as the boxing trainer in Golden Boy, was praised by the New York Times this past December for being "understated but affecting." Fellow alums may recall that Danny's father Harvey teaches philosophy at QC ... Ken Mash was named a Distinguished Professor at East Stroudsburg University of Pennsylvania, where he teaches political science. He also was elected statewide vice president of the Association of Pennsylvania State College and University Professors ... 1988: Mark Carpentieri gave a paper on "Business Plans for the 21st Century Musician" at the Music & Entertainment Industry

FRIENDS OF QUEENS COLLEGE Trip to Morocco

March 27–April 6, 2013 (dates subject to change)

Join Queens College's expert faculty in a trip to Morocco! See major cities, countryside villages, Berber enclaves, and sites of historical importance on both sides of the Atlas Mountains. Spend a night in the Sahara in a tent under the stars. Stop at Casablanca, Rabat, Mouly, Idriss, Volubilis, Meknes, Fez, Ifrane, Azrou, Midelt, Erfoud, Merzouga, Ouarzazate, Marrakech. Stay in hotels chosen for their distinctive character and travel by luxury coach and four-wheel-drive vehicles.

Tour begins and ends in Casablanca. Cost \$1,750. (Tour is capped at 20 people. Actual cost per person depends on total number of travelers and is based on double occupancy. Single supplements are available at additional cost. Cost excludes some meals, all gratuities, and international flights.)

For further information, contact Marleen Kassel at Marleen.Kassel@qc.cuny.edu or 718-997-5621.

Educators Association Conference in Los Angeles on April I. Mark is an assistant professor at Five Towns College in Dix Hills, NY, as well as owner of M.C. Records, a blues and roots label that has been nominated for five Grammy Awards ... 1989: Stephen O'Rourke

published Pieces & Stems, a

collection of surrealist short stories. He has written four novels, a novella, and a poetry collection, and is living in Riverdale with his wife and son ••• Philippos Sachinidis (MA) served as Greece's finance minister for several turbulent months last year. He is currently a member of the Hellenic Parliament, where he represents Larissa ... Christopher Rosa received a New York Post Liberty Medal for his work developing a career-readiness program for students with disabilities: CUNY LEADS (Linking Employment, Academics and Disability Services), which both advises and helps to place students with employers. Chris, who is university assistant dean for student affairs at CUNY Central and who has Becker muscular dystrophy

himself, has been an advocate for students for many years ... 1990: Michael Cesarano played Mr. Applegate in a production of *Damn Yankees* that ran from April through May at Bayway Arts Center, in East Islip, NY, and then at Broadhollow Theatre in Elmont. Mike is an assistant professor of speech communication and theatre arts at Queensborough Community College ... Laura Sherman was

recitals and taught a lecture-master class on Bach performance at the American Harp Society's national conference this summer. Recently she founded Gotham Harp Publishing, which launched with her critical performance editions for solo harp of J.S. Bach's complete Lute Suites and a contemporary work by Torrie Zito. Last fall she ioined Barbra Streisand for the third time on a tour of North America: highlights include the Brooklyn "homecoming" concerts and a performance at the Hollywood Bowl ... 1991: Linda Baron Katz published Surviving Mental Illness: My Story (Outskirts Press), in which she describes different forms of mental illness, suggests organizations that can help, and shares her own experience of living with bipolar disorder. As part of her recovery she has become a mental health advocate and writes about stigma and similar issues for New York City Voices ... Rita Weingarten Plush (MA '94) announced her debut novel, Lily Steps Out (Penumbra). Rita earned her BA at 54 and her MA at 57, working with Joseph McElroy (English). At age 59, she sold her first story to the Alaska Quarterly Review and, at age 74, sold this first novel-complete with a blurb by Joyce Carol Oates, who said of it: "Engagingly written. The voice is shrewd, sharp, funny, and yet tender." Rita is at work on a sequel • • • 1992: Steven Peist (MA) writes, "Thanks for providing this forum in Queens Magazine. After 17 years of teaching in the New York City public school system and for the UFT

Teacher Center, I now reside in Phoenix.AZ with my wife of 20 years and three children-Emerald, 13, Magnolia, 11, and Dashiell, 6.1 am now residential reading faculty at Estrella Mountain Community College. I recently presented a workshop at the American Democracy Project and the Democracy Commitment annual conference in San Antonio, TX" • • • 1993: Nina Bannett published Lithium Witness (Finishing Line Press), a poetry chapbook. The poems explore her experiences and strong bond with her mother, an artist who suffered from bipolar disorder. Nina, who was the third generation in her family to graduate from QC, is chair of the English Department at New York City College of Technology in Brooklyn . . . Michael Cosenza received tenure and was promoted to associate professor of the Graduate School of Education at California Lutheran University, located in Thousand Oaks ... 994: Beth Evans (MLS) is an associate professor and electronic services librarian at Brooklyn College, where she also coordinates an innovative internship program. By giving opportunities to today's students from underrepresented backgrounds, it aims to diversify tomorrow's librarians ... 1995: Tim Pounanov (MA '99) was named director of digital marketing technology at 89 Degrees in Burlington, MA, where he is responsible for a client list ranging from IKEA through the American Cancer Society ... Andrew Wallenstein is TV editor at Varsity and an on-air contributor to National Public Radio. In a tribute in Variety to the late Mike Wallace, he recalled being interviewed by the news titan during college when, like many student editors, he was asked to run an ad that promoted Holocaust denial. Andrew, whose great-grandparents had perished in the Holocaust, was then editor-inchief of the Quad, and he decided to return the client's money but publish the ad so as to educate QC readers about the campaign. Looking back, he feels that being interviewed about the experience by Wallace inspired him to become a professional journalist as it made him "want to be the one doing what

Wallace did" ... 1996: Andrew lackson (Sekou Molefi Baako) (MLS) coedited The 21st Century Black Librarian in America: Issues and Challenges (Scarecrow Press). He is executive director of Queens Library's Langston Hughes Community Library & Cultural Center in Corona, and past president of the Black Caucus of the American Library Association. His new book addresses the relevance of race to today's libraries, librarianship, and library users ... **2000:** Catherine Ramirez participated in the 10th International Music Competitions in Padova, Italy, where she won third prize in both the Città di Padova Competition (woodwinds category) and the Virtuosity Competition (from all instrumental categories). She was the only American prizewinner in these competitions. Cathy is assistant professor of flute and theory at St. Olaf College in Northfield, MN, and was the featured soloist with the St. Olaf Orchestra during a five-city concert tour of China in 2012, performing in concert halls in Xi'an, Zhengzhou, and Beijing ... 2002: Rajendra Bhika (MA '10) enlisted many faculty and 160 students at LaGuardia Community College in a novel, multidisciplinary project using the college's holdings of the Steinway & Sons archives. Raj, who is an assistant professor of business and technology, organized a collaboration in which students designed a marketing program to promote business and arts education and, at the same time, develop new markets for Steinway. They also rolled out a Steinway musical retrospective and a multimedia display on the Astoria icon's history ... 2004: Jennifer **Bisram** made the move from print to broadcast journalism after graduating, and in 2010 also

relocated to Orlando, FL, where she is a reporter at FOX 35 News ... **2006: Anthony Sumpter** (MA) was nominated for Black Street's Black Celebration Awards in the business and nonprofit categories. After years of working with youth in various capacities, he recently became director of resources and planning for Educare Consulting,

which runs a "Smartbus," a traveling

technology lab within a school bus. He also is a senior supervisor at the New York City HIV/AIDS Service Administration ... 2007: Bobby Oerzen (MA) published an editorial in the *Chicago Tribune* titled "OMG! Can parents learn 2 txt?" Bobby worked at Reader's Digest and Genetic Engineering & Biotechnology News after graduating, but left salaried work in 2009 to write full time, concentrating mainly on fiction and feature articles ... Markos Papadatos (MAT '2009) was featured in Hellenic News of America, where he is an entertainment journalist and contributing editor, having already passed the milestone of completing 1,000 interviews. Of course, Markos set his course early; at 160 articles, he wrote the most articles ever for the Knight News, which presented him with a plaque for his "outstanding contributions ... during its award-winning years 2006–2009" ... **2010: Matthew**

Mahler (MFA) paints in his studio in Greenpoint, Brooklyn, while in Ridgewood, Queens, he curates at the Small Black Door, an experimental art gallery he co-founded. He lives in Ridgewood, too, where he has family ties in a community that. not so long ago, was identified with German and East European industrial workers, but that is increasingly drawing young newcomers to the city ... Raymond Pun (MLS) received a 2012 Mover & Shaker Award from Library Journal, which deemed him a "change agent" in his work at the New York Public Library. Ray is a reference librarian in the periodicals division of the main research library (in the renamed Stephen A. Schwartzman Building), where he has distinguished himself as an innovator, mentor, and professional dedicated to the "public" in public library. Ever the polymath (he knows I languages and has participated in two study-abroad library programs), he initiated and teaches research workshops to history undergraduates at St. John's University . . . 2012: Michael Berndt completed the famously difficult,

completed the famously difficult, 13-week-long regimen of intensive training needed to graduate from recruit to United States Marine.

IN MEMORIAM

Charles EAhlers '51 Rita T. Albano '75 Ruth Aledort '58 Robert Ascher '55 Joseph J. Barbarite '69 Wade Barnes '76 Norma Goldberg Benrubi '45 Rose Sue Siedel Berger '62 Elayne Polly Bernstein '74, MSEd '76 Joseph G. Bines '81 Claire Horowitz Brandsdorfer '72 Claire Kessler Brook '45 Christopher L. Cannon '68 Glenn M. Carver '69 Kathlyn Northington Connelly '42 June Margaret Cooper '54 Cornelia Metz Corson '61 Robert R. DeLeon '72 Ruth Brown Dorfman '70, MSEd '74 Peter L. Eckerson '53 Judith Siegel-Bloom Ellner '57 Lois Grace Steinmetz Ellson '45 Muriel Schaffer Epstein '49 Beverly R. Franco '46 Diana Shankel Goettinger '61 Dana Gordon, MLS '89 Alva M. North Hamilton '42 Marvin Hamlisch '68 Mary Bryce Jennings '63 Thelma Cibulsky Leskowitz '47 Jules Levine '69 Madelyn C. Littman, MLS '00 Thelma S. Milberg '68 Else Holmelund Minarik '42 Galvin Murphy '64 Saburo Narada '85 Diane Brodkin Pillersdorf '87 Marie Magenheimer Polk '46 Harold E. Ouann '48 Eleanor M. Quigley '41 Harold Rauch '44 Charles Reass '42 Daniel Rosen '73 Ursula Reynolds Roth '42

Frizeel Rubain '76 Elizabeth DeRusha Schwab '44 Herbert Shapiro '52 Joan Veit Lavin Siddle '53 Louise K. Smith '49 Jeffrey E. Steele '70 Irwin M. Stein '41 Jane Taylor '54 Lucy R. Nelken Swann '78 George Tsalokostas '95 Stanley Weiland '48 Arthur H. Weinstein '44 Thelma Schauer Weissfeld '45 Richard Henry Wilson '62

It is with deep regret that we note the passing of **Carol Elizabeth Brostek** '54 on November 9.

For 56 years Carol was married to **Joe Brostek** '55, the college's former Executive Director of Alumni Affairs and Events.

SEND US YOUR NEWS

We want to hear from you. Tell us where you are, what you are doing, what you remember most about your college years, and enclose a photo. Email: alumni@qc.cuny.edu Mail:Alumni News, Office of Alumni Affairs, Queens College, 65-30 Kissena Boulevard, Flushing, NY 11367. Phone: **718-997-3930**

MISSING ALUMNI

Not on our mailing list? You can add or update your address at www.qc.cuny.edu/QCF.

Moog on Google

On May 23 millions of Google users found their favorite search

engine's familiar logo replaced by an illustration of a Moog synthesizer wired to a reel-to-reel tape recorder. Poking about with their cursors revealed something else: They worked! This Google "doodle" was to acknowledge the 78th birthday of electronic music pioneer Robert Moog '57. If you missed it, it lives on at http://www.google.com/ doodles/robert-moogs-78th-birthday.

A Helping Hand for Pre-Med Students

By Burton Bollag

Louis M. Aledort '55 always wanted to be a doctor, but he was pretty much left to find his own way. When he entered Queens College as a pre-med student in the early 1950s, there were no pre-med advisors. After graduation he went on to study at the Albert Einstein College of Medicine of Yeshiva University, where one of the professors he most admired was a hematologist, a specialist in blood disorders.

That happenstance helps explain why he chose to specialize in hematology. But it was his passion for the field—and for helping those suffering from hemophilia and other diseases of the blood that accounts for the remarkable path his career has taken.

Aledort went on to become one of the world's leading authorities on the study and treatment of hemophilia and is today the Mary Weinfeld Professor of Clinical Research in Hemophilia at Mount Sinai School of Medicine. He has been a longtime leader in patient care, and was instrumental in the passage of the Hemophilia Act of 1976, which led to the establishment of federally funded comprehensive hemophilia treatment centers. In 2011 Aledort received the prestigious Albert Einstein College of Medicine Lifetime Award in recognition of his distinguished medical and academic career and his major contributions to the health and welfare of underserved communities. "Dr. Aledort has demonstrated the qualities we hold dear: caring and humanity, a sense of concern for the individual and, in particular, a deep and rewarding commitment to serve society," said Stephen E. Goldstone, MD, a faculty member at Albert Einstein and president of the college's alumni association.

At the time Aledort received the award, he had already been thinking about how he could help improve the prospects for today's pre-med students at Queens, six decades after he found himself somewhat adrift at the then much smaller campus. "I feel it is time for me to give back something," he says. After discussing the issue last year with Provost James Stellar and Divisional Dean Larry Liebovitch (Math and Natural Sciences), Aledort established a mentoring program for 90 Queens pre-med students—nearly all those enrolled in the pre-medical track. He and his late wife Ruth opened

An acclaimed hematologist, Louis Aledort has launched a mentoring program for QC students who want to become doctors.

their home to students and fellow mentors to officially kick off the program and discuss fundraising goals.

"If you go to a place like Yale University, you'll have lots of contacts to help you," he says. But many Queens students lack that kind of high-powered, informal network. So the mentoring program pairs up students with seasoned medical professionals who give them opportunities to intern in their practices or laboratories. The guidance and contacts the mentors provide can be invaluable as the students advance toward their professions.

In addition, Aledort began raising donations to help Queens students who need assistance paying for the costs of applying to medical school, including Kaplan courses, MCAT entry exam fees, and traveling to interviews.

Aledort turned 78 in December, but has no plans to retire. He loves his work . . . and his commute. He lives on the west side of Central Park and walks each day across the park to Mount Sinai—located just on the east side of the park—and back.

Jane Chwick Joins the QC Foundation Board

By Leslie Jay

At a recent reception for Jerry Seinfeld '76, Jane Chwick '82 was amused to hear the comedian say that he met only two people at QC. "He met two more than I did," observes Chwick, global co-chief operating officer of the technology division of Goldman Sachs and head of technology for its securities division and investment banking. "It was hard to find time for friends, given my 20-credit semesters and work after school." Lately, however, she is getting to know lots of people at QC. In March 2012 she returned to campus for the first time since her graduation and talked to students about her career—an experience that prompted her to join the Queens College Foundation. "The kids are amazing," she says.

In their ability to juggle school and demanding jobs, today's students remind Chwick of herself. The daughter of immigrants from Casablanca who settled in the Rockaways, she followed her two sisters to QC. "I wasn't allowed to apply anywhere else," she recalls. A scholarship recipient, Chwick majored in math and worked 30 hours a week, a schedule that precluded extracurricular activities. Not that she's complaining. "The intensity with which you have to work makes you a better and stronger person," she insists.

After completing her degree in three years, Chwick went to Electronic Data Systems (EDS) as a developer and programmer. About a year later, she moved to Goldman Sachs. She's been there ever since, rising in the ranks as computers—and those who understood them—assumed a central role in businesses. "In 1983 there were 3,000 people in the whole company, 50 of them in technology," she says. "We mostly created reports to provide information to the firm. Then Goldman Sachs brought in PCs and started building trading platforms. At that point, technology became instrumental to every

Jane Chwick at the New York Stock Exchange this past October, speaking at a gala in support of Girls Who Code, a program that encourages high school girls to learn how to code.

area of the firm. Now there are more than 30,000 people in the firm and almost a quarter of them work in a technology role."

That's a lot of staffers to manage, but Chwick isn't fazed. "My life at QC was instrumental to my success at Goldman Sachs," she says. "The firm is about working hard and multitasking." With her own three children grown—the youngest is a college junior—she looks forward to helping other young people realize their dreams. "I love giving back," she concludes. "I know how hard it is for college kids in a city school. I want to do more, contribute more, and be impactful."

Join the Jefferson Society

The Jefferson Society is a group of alumni and friends who have included the college in their long-term plans, such as in a will, as a beneficiary to a retirement plan, or through a life income gift.

Society members are invited to special events and openings on campus, and are also granted access to the Benjamin J. Rosenthal Library. We would be thrilled to welcome you to this group—simply inform us of your plans.

Please contact Assistant Vice President Laurie Dorf at (718) 997-3920 to learn more.

OUEENS 2012 DONOR HONOR ROLL

Raphell Sims Lakowitz

John S. & Yorka C.

CUNY

Schor '67

Foundation

'70

Memorial Foundation

Queens College is honored to acknowledge and thank our alumni and friends who have led by example in their commitment to our students and the future of public higher education.

Your gifts have made a difference. With gratitude, we present our Donor Honor Roll for fiscal year July 1, 2011-June 30, 2012.

\$250,000+

Amy Maiello Hagedorn Max '42 & Selma Kupferberg Carroll & Milton Petrie Foundation Robert & Jacqueline Snitow Willens '70

\$100.000-\$249.999

Russell M. '68 & Alice Feldman Artzt '68 Elayne P. Bernstein Fund Richard & Carol I Schwartz Hochman '71 Jewish Foundation for Education of Women New York City Department of Finance Queens College Auxiliary Enterprise Association Estate of Stanley Russell Mitchell '76 & Linda Singer '76 Estate of Lois Jean Smith Ira L. Spar '64 William & Jerry Ungar Foundation

\$50.000-\$99.999

The Adel & Leffler Families' Fund for Oueens Anonymous Norman '68 & Carole A. Schoen Barham '66

Bogopa Service Corp. Con Edison Michael H. & Georgia R. de Havenon '94 Mark & Ina Kupferberg Raymond J. & Ethel B. Brage LeStrange '48 Mary Anna Marangos Trust New York Community Bank Alexander S. Onassis Public Benefit Foundation

George L. & Dina N. Axelrad Perry '67 Robert '82 & Shirley Wann University of Shanghai

\$25,000-\$49,999

Arthur A. & Carole J. Stuart S. Applebaum '71 Barry M. Blechman '63 Bonuck Anderman '58 Peter Calandra '95 & Benno & Evelvn Nadine Thomas Jerome D. Colonna '85 & Thomas & Eileen A Barhara T Chang Auld '98 Jerry M. '73 & Helavne Avon Products Foundation Citron Cohen '75 Inc Joan Bluestone Cvision Technologies, Inc. The Capital Group Ravmond Erickson & Carole De Saram Companies CBIZ. Inc. Estate of Marjorie F. Friedman '42 Citi Community Hugo M. & Shoshana Development City University of New York Millman Kaufmann Alexander & Florence The Coby Foundation Estate of Cornelia Metz Kouguell Saul J. Kupferberg & Gail Corson '61 Coleman

Linakis Scholarships Emmanuel Demos Madeleine J. Long Allan Z. '60 & Joan F Korotkin Friedman Loren '60 Research Foundation of Heidi C. Rothstein Finkelberg '63 in The Frances & David Rose Foundation, Frances H. Finkelberg '62 Dushman Rose '59 C. Rutherford Fischer Joseph M. & Laura Gross Steven L. '67 & Jane Heller Gerard Barry S. & Evelyn M. Springer Strauch '60 '62 Estate of Mildred Vergara Greenblatt '54 Lila Acheson Wallace Fund for the Arts Gruber '64 The Woodrow Wilson Jeffrev R. & Paula A National Fellowship Gural '05 Peter R Haie Aldo C. Zucaro '62 The Kallinikeion Foundation \$10,000-\$24,999 Elkan & Susan Isaacs Abramowitz '65 Feldmann Ansbacher '61 James L. & Alda M. Muyskens '88 Newman '77 LLP Roux Lawrence & Susan L.

D'Angelo Taylor Deloitte & Touche LLP Steven Errera '69 & Edith Michael S '84 & Ann Falk '44 Memory of Zachary Susan Wallack Goldstein Allan E. & Muriel Sapir Arnold A & Ellen Sau Barone Jonathan C. & Gail Jankus Natalie Bailey & Herbert J. Kirschner Foundation Bovino Korean Consulate General Krell Family Foundation, Inc., David H. Krell '68 Michael '65 & Cheryl Gumora Minikes '68 Kenneth E. '67 & Michele John & Gloria T Petitto Phyllis L. Pullman '65 Rosenberg & Rosenberg '80 Paul H. '78 & Barbara Cortez Jerome & Marcia Schorr Steinberg Sills '62 Daniel

Peter P. '71 & Margaret

The Laura B. Vogler Foundation, Inc. Ding Avonelle S. Walker David C. Weinstein Dubin Whitehall Foundation Inc. Wilma A. Artus Winnick The Winston Foundation, Feld Erwin A. '57 & Margaret A. Zeuschner '99 Feuer \$5,000-\$9,999 A Stone Construction Corp. Anonymous Milton and Sally Avery Arts Foundation Thomas & Jill Elikann Barad '73 Bruce M. '71 & Nancy Martin F '69 & Anne Marie Donaghy Baumann '70 Jerald A '67 & Ester Joseph R. '55 & Carol E. Heiser Brostek '54 Donald '65 & Lisa Tannenbaum Brownstein Glen B. Brunman '70 Barry A. '69 & Mervl E. Wiener Bryer Henry Burnett '68 Arthur L. & Linda Kessler Carter '64 Diane R. Cohen '77 Robert S. Cohen & Stephanie J. Zinn Stiefel Ricardo L. '72 & Harriet Frances R. Curcio Samuel J. '74 & Judy Liotta

Raymond '54 & Tomiko

Stanley Diller '61 Walter H. '57 & Ruth M. Stephen V. '61 & Paula Robert Engel Farrell Fritz, P.C. Steven L. '78 & Robyn Lee '68 & Ann Fensterstock Michael J. & Regine B. Arnold C. '43 & Beverly R. Rosenberg Franco '46 Lawrence J. '73 & Janelle Friedman Ann & Gordon Getty Foundation Richard D. '73 & Candice Gebeloff Goldstein '74 Joseph J. & Kathleen Grano The Guardian Life Insurance Company Robert J. & Patricia A Gunther '02 Richard S & Lois Gunther Family Foundation Charles H. Hennekens '63 David A. & Rochelle Cohen Hirsch '66 Lawrence R. Indik & Sharon B. Eckstein '83 JP Morgan Chase Gary Katz Harry W Kent '64 Shirley L. Klein G. Oliver Koppell & Lorraine Coyle '72 Laurence M. Leive '78 Elsi Kovacs Levy The Levy Family Foundation Carl M & Beth Weinstein Lieberman '68 Dennis C. '70 & Helene

Morris & Rose Danzig

Mandelbaum Vera Mayer Mark G. & Mary C. Miksic Howard A. '58 & Joy Mileaf James G. Mitarotonda '77 Stephen H. & Arda L. Haratunian Nazerian '86 Neal G. '70 & Jackwyn L. Bartman Nemerov '71 Joan Nestle '63 Richard A. & Joan F. Friedman Newmark '61 The New York Community Trust Stephen S. Orphanos '62 Kihvo & Sun Ok Park Wilhelmina Hall Parris '74 Pearl Novwitz Pavane '80 Permanent Mission of Cyprus to the United Nations Drora Barkai Pershing '55 Warren H. '47 & Barbara Phillips PricewaterhouseCoopers LLP Oueens Chamber of Commerce Stephen & Marilyn Reichstein Douglas E '76 & Amy Ress **Richmond County Savings** Foundation John '48 & Eva M. Ross John T. & Isobel Kriegel Rossello '44 The Shelley & Donald Rubin Foundation, Inc. Richard J. '67 & Wendy Rudden Joseph '71 & Jeanne Samet Andrea Harris Scheidt '62 Daniel R. '70 & Susan D. Silver Schwarzwalder '73 The Lee L. & Judith E. Selwyn Foundation. Lee

M. Joel & Ellen

Randby Serenbetz '45 Mildred D. Dick Howard Sinai Chapels Inc. '71 Bernard & Laurie S. Mark & Carol Hyman Fund Wasserman Spear '64 Max & Rose Katz David '42 & Peggy Giffen Foundation Starr '42 Dena M. Kim Michael A. Tahmisyan '11 Thomas B Kinsock Theodore W. '61 & Susan Kiska Construction, Inc. Forman Tashlik '64 Casmira Woiciechowski Temple Beth Sholom, Inc. Leo '58 William E. Thiele '63 Mark D. Levine '68 Tides Foundation Robert M. & Jane R. Turkish Cultural Center Rosen Levy '45 Michael J. '48 & Barbara Frederic & Agnes Maloof M. Moore Twomey '48 Foundation, Inc. Robert D. Uher '56 K. George & Carolann Edmond & Cynthia Villani Najarian '68 Joseph A. '61 & Isabel Estate of Marcia Singer Wachspress '44 D Nardi The Walt Disney Company National Basketball Foundation Association David I. '76 & Laurie L New York Community Weiner Bank Foundation Michael P. '71 & Carol Omega Brokerage, Inc. Weisman Morgan G. & Donna-Lyn Barry L. Zaret '62 Chait Geils Orender '78 Pfizer Inc. **Oueens College Student** \$2,500-\$4,999 Services American Salvage Pool Oueensborough Association Community College Greg Anderson & Helen Estate of Miriam Goldberg W. Samuels '64 Rowin '87 Atran Foundation Inc. Stan Shaw Douglas J. Besharov '65 Howard M. '83 & Rhonda BlueWater Communications B. Borgen Sipzner '84 Group LLC Christ & Mary C. Stratakis Henry M. & Lottie H

Warren L. & Thelma R.

Hirsch Burger '51 Chartwells Dining Service The Coca-Cola Company Columbia University Anita J. Dreichler '76 Lawrence W. Eisman '55 The Harkness Foundation for Dance, Inc.

Queens College Milestones

On November 9. 107.3873 acres on a Flushing hill are granted to the City of New York. 1904

On December 25 Mayor Fiorello LaGuardia agrees to establish Queens College on the site of the former Parental School 1936

1937 **On April 6 the Board of Higher Education** creates Queens College with 16 departments in three divisions: Arts, Social Sciences,

and Mathematics and the Natural

Sciences. On May

5 the Board elects

Paul Klapper, Dean

Education at City

College, QC's first

president. Classes

egin on October II

with 400 students

and 26 faculty.

of the School of

In spring an evening program and first radio classes are taught. On April 26 Roger Baldwin, founder of the American **Civil Liberties Union**, speaks at Peace Day Rally. In October the first Queens College Scholars are named, the college's highest graduation honor. 1940

L. Selwyn, '62, Trustee

\$1.000-\$2.499

Lvn S. Stiefel Hill '67

United Way of New York

University Corporation for

Atmospheric Research

City

Verizon

Ace Rental Corp. Advantage Fitness Products Louis M. '55 & Ruth S. Aledort '58 Alma Realty Corp. Michael R. & Shirley Baccus-Lobel Daniel R. & June E. Nebenzahl Baker '54 Joel D. & Sandra H. Barkan Behavioral Safety Now LLC Bruce '75 & Laurie Bendell William J. & Rita L. Levant Schwerner Bender '64 Christine Bernardo '70 BlackRock Robert Bloom '66 Jeffrey '73 & Joanne Klein Blve B'nai B'rith Hillel Foundation of Oueens College Neil '64 & Ellen Bogolub Blaise C. '57 & Judith M. Priestley Bookis '58 Hilda Bechtold Bormann '57 Kevin J. Bradlev '49 Edward Braun John M & Jane Pacht Brickman '68 Grace L. Buzzi Burns '47 Raoul F. '52 & Amy E. Platt Camus '62 Richard Caputo Cephalonian Brotherhood of New York Inc. Christopher Cestaro Harry Chapin Memorial Foundation Warren A. '68 & Dorothea Christie '70 CK Industries Arthur '50 & Marion P. Pagel Cohen Uri & Stacey Cohen

Computing Research Association Peggy Conlon Sarah Cook Mitchell H. '83 & Carla Cooper Cord Meyer Development LLC Michael '75 & Sara Craig-Scheckman Crum & Forster Crystal Window & Door Systems, LTD Cypreco Industries, Inc. Cyprus Federation of America Inc. Kenneth R. '96 & Suzanne David Spencer Davidson '65 Sandra F. Davies Gerald P. '47 & Mary P. Dinneen Philip Z. '68 & Linda A. Dolen Jonathan & Susan G. Birnbaum Dolgen '66 Gerald & Sylvia Nemzer Dunsky '61 Michael C. Dyce '92 Robert B Eaton '68 Deborah Edel Valerie I Eisman Eparhia Kynourias, Inc Aline Euler '60 Henry P. Euler '70 Federation of Chians Cultural Education Fund Inc Joseph R. & Alice Ficalora Ray L. '55 & Ann Finkelstein Robert & Marian C. Fish Follett Higher Education Group Mary G Fontrier Claire I. Deutsch Friedlander '57

Carol A. Fugosich '75

Elizabeth Gardner Gary W. '67 & Bernice S. Garson Andrew I. Gavil '78 John & Jacquelyn S. Schillinger Geissman '50 Samuel R. Gische '75 Ralph J. '50 & Ursula W. Ward Godfrey June O. Omura Goldberg '55 Norman L. Goldman Lee Gans Grune Goldschmidt '48 The Goldsmith & Cestaro Charitable Foundation Michael S. Goldstein '65 Irwin Gorman '55 Eric & Nancy Goshow Barry A. '78 & Barbara A. Gotlinsky Michael '65 & Joan B Gottlieb '72 The Grace & Mercy Foundation, Inc. The Grand Prospect Hall Jeffrev J. Grant '68 Paula A. Grant Greek Orthodox Archdiocese of America Bruce M & Karvn I Greenwald Ronald Grosser '71 David Haghighi James E. & Mona A. Heath Hellenic American Bankers Association Inc. Estate of William R. Heller '42 Mariorie R Hendler George R. & Elizabeth Hendrey Hostos Community College Auxiliary Services Corp. IBM Corporation Mark R '69 & Gail Imowitz

1941

Queens College is fully accredited by the New York State Department of Education. The Oueens Alumni Association is founded. On June 16 the first Commencement is held in the rain in a tent on the quadrangle.Queens is known by then as "The People's College."

Eight hundred students attend the first summer session 1947

1943 First Lady Eleanor **Roosevelt** appears in March at the first Spring Victory Lecture.

Robert M. '52 & Jane Ingrassia Jacobs Engineering Group Alan W. '78 & Robin W. Jacoby-Weber JF Contracting Corp. Bernee V. Kapili '73 David '63 & Sharyn A. Brooks Katzman '76 Kefalos Society of America Inc. Emanuel & Lita Kelmenson '64 Young Oak Kim '06 Murray & Ellen Koppelman Michael Kowal '53 Leo Kraft '45 James Kramer '69 Barbara I. Leshinsky '76 Nathan Leventhal '63 Levitt Foundation. Inc. Elsi Kovacs Levy Andrew A. & Amy R. Reichstein Mack '94 Amy & Marc Madig Philanthropic Foundation John R. Magel '62 Kristine Marames '72 Gerald '76 & Lila Markowitz Marks Paneth & Shron The Marmara, Inc. George J. '72 & Trudy Morgan Mazin '74 William & Kathleen Butler McArdle '61 Peter J. '81 & Kathleen H. McNally '84 Martin '52 & Martha Meisel Melrose Credit Union Julius B Mercado '01 & Allison Pastor Jeffrey D. '67 & Irene Miller Rene A. Miller '50

Club

Miller Realty Associates Kurt & Gloria Davidson Nash Redlich Ronald S. & Sharon Nash Frantz '02 & Kellee D. Miller Nazaire '00 Reichwald Timothy R. & Mary Jane Reznik Nearv Earl L '76 & Melanie L Nelson Steven Nicokiris '81 & Rose Ann G. Schaumberger NY Hospital Medical Rosen Center of Oueens Mary E. O'Connor '50 Panchiaki Korais Society. Gerald L. '67 & Ewa Pane Pan Gregorian Fund of Metro N.Y. & L.I. Inc. Selian Lilly Pappas Raymond P. Paretzky '83 & Karen Zacharia Ralph A. & Kelley Perrella Peter Plumbing Association, Inc. Robert A. '55 & Veronica Stinnes Petersen Richard B. & Rosemarie Bello Petrocelli '95 Robert A Picken Hyman & Ellen Glantz Reiss Portnov '58 '73 Morton & Sandra Povman Suzuki PTA Prestige Plumbing & Lisa Vertucci Heating Inc Queens College Association Wagner Queens College Student Union Wallstein Queens College Women's Oueens Library Foundation Gregory L. & Clementine C Rabassa Williams Robert Rabin & Hannah L Brooks '79 Wisoff Barry J. '67 & Susan H. Black Ratzkin '67

Donald T. Rave '50 Marc '67 & Janis R Joyce Redvanly '58 Harold P. '57 & Susan Maurice S. '76 & Joan T. John E & Colette Roe Mark E. '85 & Allyson Stuart & Judith Friedman Stanley Rosenbloom '61 Royal Waste Services Inc. Bill Schackner Susan Schindler Secura Insurance Company Alexander '60 & Annie Lois P. Sheinfeld '61 Karen P. Smith Society of Kastorians "Omonoia" Inc. William G. Spears Roberta F. Johnson Spencer '43 Linda Grasselli Sprankle Jonathan S. Steinberg '76 & Alice Cohen Stanley & Naomi Stolar Patricia R. Hazell Strother Martin S. '58 & Marv E. Robert A. '48 & Freida Henry Waslo '47 Matthew S. Watson '64 Peter J. Werner George L. '53 & Adelia B. George & Rebekah G. Jay S. '65 & Roslyn Granowitter Wolpert '65

World Journal Xerox Corporation David Z. '85 & Angelina Yang Michael S. & Renee K. Kroll Zarin '54 David '69 & Philippa Cohen Zemelman '70 The Donald & Barbara Zucker Foundation

\$500-\$999

Jeanne M. Altenau A.S.K. Construction. Inc. Aesculapian Thessalian Brotherhood, Inc. Lois G. Afflerbach '42 Liliane F. Frank Akvali '61 American Eagle Outfitters Foundation Ethan & Barbara Ouintana Aronoff '58 Robert S '61 & Genevieve Babaian Kirk J. Bauer '87 Arthur P. '72 & Shari Bedrosian Michael '72 & Sharon Bekas Harvey E. '61 & Stephanie Talmud Benjamin Rov C. Bennett Lawrence & Rosalie Schulberg Berman '60 Michael J '66 & Arlene Berner Gene M. & Pam Bernstein Jeanne H Hershkowitz/ Pores Braun '78 Gary & Sheila Weitzman Brody '61 Bronx Community College Auxiliary Enterprise Corp. Joel E. Budnetz '68

Xiao Lan Cao '96 & Benjamin Epstein Chevron Alyssa M. Clarke '04 Ruth L. Levin Cohen '49 Saul B. & Miriam F. Cohen Philip Conti '66 Edmund A C & Joan Luskin-Crouch '63 George V. '78 & Indawati DeLucca Kevin G. & Marilyn Huneken DeMarrais '67 Thomas A. Dent '42 Dennis C. Desposito '01 Eli J. '82 & Helanie Landy Dicker James M. & Susan Dubin EBSCO Industries. Inc. Arthur E. Eisman ExxonMobil Foundation Eugene R. '65 & Linda J. Greenhouse Fidell Sheldon & Nellie Wiesenthal Fink '52 Thomas F. & Virginia J. Flahive David G. & Elyse Schwartz Fleming '48 Evelyn L. Albert Flory '56 James C. Fortuno William C. & Joan H. Frederick Eileen C. Frey '53 Wilson Gan '07 Fred & Susan Gardaphé Bruce E. & Elaine Krieger Gerstein '77 Edgar N. '43 & Mina Gilbert Roy '69 & Susan R. Sobel Glaser '69 Sol '74 & Nina Gerstmann Glasner '70 David Goh Google, Inc.

Michael R. '62 & Toby L. Gorelick Grant Thornton LLP Dennis Gurwitt '62 David Haas Raziel S. '67 & Frances T Hakim Gerard V. '74 & Anne M. Hannon The Heimbold Foundation Hellenic Society of Constantinople, Inc. Sanford B. Helman '59 Herbert & Eleanor Horn Paul & Jacqueline Scola Vierling-Huang '61 John S. Isby '81 Ferda Frank Isik '81 Jerome R & Joan Schwartz Jakubovitz '48 Carol S. Schor Joseph '65 Johnson & Johnson Family Companies Amy L. Katz '75 Sheldon & Judith Stern Katz '60 Simon & Janet Katz Robert W. & Shirley S. Kenny John W. '41 & Lulu A Kinder Leo & Pauline Kornicki Kra '90 George M. '51 & Vivian Kaplan Kramer David J. & Karen Simon Krieger '78 Allan '66 & Francine Herzog Krumholz '67 Carl & Joyce Block Lazarus '67 Arnold B & Theresa Cerone Lederer '48 William M '66 & Catherine Lemmey Robert '63 & Ruth E. Zwickler Lesser '63 Susan Levenberg

Mark A. & Linda Kopell Levine '59 Robert V. Levine Toinette Fontrier-Lewis Christopher '84 & Pamela Liccardo Roger A. Lieberman '60 Andrew S. '74 & Carol M. Lipton Loews Foundation The Henry Luce Foundation, Inc Arthur L. & Judith Trachter Ludwig '56 Margaret McAuliffe M.D.N.Y.C. LLC Thomas C. '50 & Margaret M. Walsh MacAvoy Daniel A. & Amy L. Mahler Ralph A. Mahler Maidenform Brands, Inc. Mark J. '68 & Robin L. Moss Mandell '68 Jerry W. '63 & Linda L. Mateika Edward L. & Alice Eisenberg Mattison '62 Paul T. '57 & Emilie W. McSlov McVicker and Higginbotham, Inc. Meridian Capital Group. LLC Leon & Gloria Miller Mary R. Laws Minors '57 Joanne S. Demnster Murray '92 Vincent A. Misiano '72 & Lynne Reitman Morgan Barrington Financial Services Linda Moslow National Grid USA Service Company, Inc. David Nexon Elliott L. Oring '66

Pella Publishing Lvnn Stekas '72 Company, Inc Stephen Steinberg Philip & Bertha Kaufman Ralph & Judith Klein Person '52 Steinman '61 Plaza College LTD Lauren A Stewart Marva W. Priestley Syllogos Nomou Tracy Piombo '03 Magnisias Argonavtes Seymour J. '56 & Julia LTD. Isacc & Emily Siegel Mindy J. Wach Rhindress Taitz '58 Harris C. '61 & Diana Steven B. '70 & Lynn Kahn Taylor '62 Hugh S. Tipping '93 Shaun P. Richman '02 TOLB Enterprise LLC James '59 & Kass Michael M. '76 & Kathy F. Spieler Toner '75 Howard N. '79 & Eric S. '72 & Ruth Carolina Franco-Rosen Kanlan Treiber Harry M. Rosenberg & Nicholas S. Tsounis '75 Barbara Filner '62 Rosette W. Winger/Teitel Jeffrev M. & Denise Tucker '61 Rosenbluth Peter S. '69 & Maria R. Dyke '50 Sasaki Associates Inc. Carl E. Schachter Lowell E '66 & Hester A Hill Schnipper Weinman S.G. Schimenti Sheldon N & Molly Byron Schoen '48 David B Schwartz '42 Geraldine M. Marcus Schwartz '47 Peter L. '66 & Geraldine Wirtzer Crissv Wu '05 Thomas H. Schwartz Patricia A Schwarz John E. & Joan Waidelich Stern '77 Frederick M. '53 & Madeline Shapiro \$100-\$499 Richard S. Sobel '65 William Speck Aaronson Daniel H. Sigg Diana N. Kellmar

More than 1,100 male and 22 female students are members of the armed forces. 1944

1946 QC receives Association of American Universities rating.

The college's graduate division opens. 1948

1949 John J. Theobald becomes college's second president. OC graduates win

Reisman '75 Rich Riesenfeld Sachs Schwartz Secor '62 Silberman '67 Lawrence '41 & Ida Silver

Ira Remsen Hall, the first maior new building on campus, opens. Sigma Chapter of Phi Beta Kappa is installed at the college. 1950

Jerome E. Tuttle '71 Adrienne R. Rihouev Van Ralph B. & Audrey Friedman Wagner '55 Howard & Naomi Michael '65 & Jacqueline E. Simo Wenger Eva A. Stern Williams '53 Alfred G. '61 & Barbara J. Miller Williams '60 Allan S. '66 & Danielle Mesrob H. Zadoian '70 The Zankel Fund Paul Zarowin & Penny Mark J. '66 & Roberta Bruno & Antoinette Viselli Abballe '00 Abbott Laboratories Fund David L. Abels '83

1950s Economics Professor Vera Shlakman

(1952) and English Professors Oscar Shaftel (1953) and Dudley Straus (1955) are dismissed from college for refusing to speak about their possible connections with the Communist Party. In 1982 they are vindicated and receive financial compensation from New York City

Jav M. '69 & Lvnn S. Abrahams Arnold C. Abramowitz Gail Abramowitz '73 Donald J. '64 & Dena C. Lowenkron Abrams '65 Joann N. Fazzi Acquista '95 Panos & Svlvia Adamopoulos Robert & Elizabeth G. Mantione Adams '86 Theodore F. Adams '84 Thomas & Lorraine P. Budzick Adams '72 Janet Grimes Afflerbach '42 Nicholas '71 & Linda Agostinacchio Barbara Barrow Ahern '87 David & Meredith B. Lukin Akerman '04 George S. & Paula S. Berkman Akst '69 Ilse T. Thode Albers '53 Glenda J. Pines Albert '55 Richard & Evelyn R. Braunstein Albert '50 Carl A. Alcindor '77 Joel & Arlene Kitaeff Alexander '67 Vincent '57 & Anne Algeri Anisa Ali Peter '59 & Diane T. Adams Allen '61 Mark C. & June I. Hoffer Alpert '77 Harvey '52 & Cora E. Wolff Alter '57 Herbert J & Barbara Schaffer Amdur '70 Anaconda Sports Iris W. Willim Anderson '74 & Lynn P. Thomas Joan I. DeFilippis Andon '62 John G. & Annemarie Andreas Rosalind Andrews Bob & Ilene A. Angarola

Anonymous Karl D. & Karen D. Minassian Anoushian 200 Jonathan E. & Rosemary Iuliucci Ansbacher '83 Carol M. Anshien '66 Yifat Anteri Greg & Yvonne Anonte-Schellenberg '01 Suzanne M. Aridas '00 Neil & Marian DiFiglia Aronin William '74 & Carol Weinstein Aronoff '76 Seth J & Clare F Russo Atlas '80 Owen M. & Betty L. Atlas-Rumelt '81 Jean-Paul & Joan E. Tacke Aucoin '72 Iris Ort Auerbacher '55 David S. '43 & Helene Freirich Augenblick '45 Andrew Austin & Michael R. Sonberg '68 Reginald & Inez C. Austin '81 Teresa M Havward Austin Norma I. Aviles '98 George & Beate Axelrad Jeffrey A. & Ellen K. Axelrod '78 Aztec Enterprises, Inc. Marian D Dieterich Bach '77 Shirley Rosenberg Bach '53 Michael & Sandra Greenwald Back '59 Alfred Backner Patricia I Giolitto Cinquemani Backus '59 Werner Baer '53 Louise M. Baietto '74 Andrew Bailis '68 Beverly Baker '47 John C & Carolyn S Schraut Baker '64

Alvin B. & Barbara J. Balaban '49 Anthony R. Baldomir '82 Marsha J. Baliff '65 Joel R. '66 & Diane Balliet-Stone Joshua J. Ballinger '04 & Theresa Aquino Jerome M. Balsam '78 Dennis A. Baltuch '77 & Michele Pruskin Bank of America Paul M Bannett '61 Howard J. '84 & Jung Baranker Maria Baratta '75 James '67 & Jane Baraz Maurice & Lillian Barbash Manuel L. & Laura S. Bardash Rodney '71 & Dolores Battelli Barfield Richard A. '08 & Susan Gaber Barkey Kenneth & Margaret M. O'Kelly Barrett '60 Harvey & Rita T. Shapiro Barrison '71 Barron's Educational Series Inc. Jean C. Bartelt '60 Grace O'Rourke Bartnett '42 John Bauer Ronald G. '68 & Queta Bauer Daniel Baumol & Sabrina Lee '74 Sondra R. Cooperman Baxt '53 Mildred J. Baynes '56 Edward J. '75 & Lillian Kahn Bayone Elmer H. & Flora Beberfall '72 Susan L. Beberfall '77 **Bechtel Group Foundation** Leon & Ina R. Kutz Sarin Beck '49

Anisah Baksh '09

Ford Foundation finds Queens College second in the nation in preparing students in the humanities and tenth in the social sciences. 1953

1955 Paul Klapper Library opens (now Klapper Hall).

Jerrold M. & Rae Becker Robert Becker '65 Michael '57 & Cvnthia A Beer Jeffrey M. Behar '77 Mario & Sandra Belitza-Vazquez '67 Bell Atlantic Bemis Company Foundation Leslie S. Bender '70 Anthony '82 & Carol Kaiser Benenati '82 Yvette Davis Benjamin '50 Fredric B. '70 & Sheree S. Starrett Bennett Helen T. Bennett '71 George W. Benoit '58 Claudio B. Bergamasco '74 Gary M. Bergman '73 Barry & Emily S. Schwartz Berkov '63 Bobbie Berkowitz John & Mary E. Berger-Koehn '89 Melvin '59 & Sylvia Berkowitz William F. Berkowitz Allen I '67 & Edwina Berliner Jav I & Zoe A Ratech Berman '80 Jav M. '73 & Nancy R. Berman Joseph Bernstein '06 Mark J. '69 & Susan Bernstein Paul & Niala Bhagirath '06 Judith C. Caferri Bilello '73 Igor & Maureen Cummings Bilewich '71 Sheldon E. '52 & Robin Strongin Birnhak '58 Lon F. & Janet V. Ilgner Birnholz '81 Eleanor I. Bischoff '64 Dolores A. Howell Bittel '91

'59

'91

'51

William A '80 & Eileen Blancato Jonathan S. '01 & Beth Bronstein Taboh Bley David '60 & Barbara Bloch Eric '62 & Judith Block Harold '50 & Gilda Levine Bluestone '67 Brostoff Mark Blumberg Amy F. Boblas '84 George '80 & Eleanor Eisner Bollag Anne M. McCarthy Bond '53 Jane Paznik Bondarin '66 Peter J. '71 & Jean Lavelle Bonet Matthew P. Born '84 '56 Laurie Boros '80 Richard & Betty Edelstein Bucholtz Borowsky '64 Jay L. & Judi R. Axelrod Bosworth '68 A. Burke BP Exploration & Oil Inc. Don & Joan C. Cowen Burkner '57 Brancaccio '80 Arthur Brandoff '41 Richard B. '56 & Renate S. Seger Brandt '53 Burton Donald & Norma Branson Max & Rhonda Brauner Burzin Gerard Braunthal '47 Leslie Busch Eileen S. Fischer Brenner Allen B. & Barbara B. Becker Breslow '64 Bristol-Myers Squibb Byrne '50 Foundation John W. & Nancy Corbett Cairns Bristow '50 tWilliam & Barbara B Brizzi-Wynne '80 Calamunci Edward M. & Muriel R Rooff Broad '47 Stanley & Judith E. Callagy '01 Edelson Broadwin '55 Erika W Brockmann '62 Robert B. '78 & Ruth J.

Brodrick '76 Michael P. '70 & Cheryl Peter M. '67 & Lee Ann Wagner Brooke Betty Cohen Brophy '45 Steven J. '79 & Felice Stanley M. '64 & Pamela Barsam Brown Clare E. Browne '79 Scott M. Browne '74 Enid B Klein Brownstone Jeffrev S. Brovde '68 Rona Brozen '71 Rita M. Fallick Bruskin Harvev '64 & Joan Iris Burckhardt '58 Francis P. '68 & Kathleen Charles & Irene Woods Glen A. Burnett '73 Elaine Chapline Burns George J. '57 & Lillian R. George J. Burton '89 Joel L. '59 & Elaine B. Alan '63 & Barbara R Rich Bushell '65 Shervl V. Butler '80 John J. & Doris C. Renz Charles E. & Helen S Mary J. Calabro '45 Guv R. '87 & Nancy Manuel & Joanne S O'Reilly Calcagno '75 Vincent D. & Margaret W Gordon & Janet Campbell Kelly D. Campbell

Thomas Cangemi Maurice K. & Myrna Pine Canter '60 Stanley & Doris Kurzman Caplan '48 Richard A. '68 & Delores Caproni Emmanuel & Barbara P. Caravanos Liberato '59 & Florence Salimeno Carbone '58 Marie Anne Cariello '62 Paul I Carr '05 Roberta Carr '65 Ruth A Carr '68 Anthony P. & Wendy O. Willoughby Carter '79 Gwendolyn M. Carter Joel & Susan Horowitz Cartun '62 Lillian Kaufman Cartwright Charlotte J. Cascio '54 Bruce A. Cassidy '66 & Eda Hochgelerent Joan K. Cassidy '49 Steven '74 & Amy Castar Anthony R. & Josephine Grima Castellanos '84 Lydia L. Cham '96 Tana Chao Alita D. De Souza Chapman '59 Betty Y. Chen '05 Fu-Wei '89 & Hsiu-Chuan Lu Chen Hsiaohsing Chen '01 Erwin & Edith Mayer Cherovsky '57 Sandy M. Cheuk '89 Pauline B. Chipperfield '70 Jaime Cho Jeffrey H. '78 & Nina M. Chow Eileen Chu '80 Rich M. '69 & Marv Chupkowski Dominick & Rose Ciampa Foundation, Inc. Daniel F. Clabby '82

Marguerite M McCartin Clark '76 Philip J & Roseanne P Passero Clausen '59 Cleantech Gary E. & Rose M. Lopez Clemente '73 Barry J. '78 & Beth A. Fishman Cohen '80 George L. & Carol A. Cohen Irwin L. Cohen '68 Lawrence G. & Patricia Cohen Morton Cohen '49 Paul S. & Sheila S. Savitz Cohen '59 Rosalind E. Cohen '68 Sandra E. Edelman Cohen '56 Sheldon S & Kayla S Scheer Cohen '58 Arpy S. Coherian '79 Michael Colfin '88 Wallace B. '81 & Pauline C. Collins Columbia University School of Nursing ETP Faculty Robert E. Comer '75 Catherine McGarvev Conners '42 Matthew T & Marilyn Shuart Connolly '85 Ernest O '58 & Adrienne W. Conrov Peter V. '65 & Beverly A. Kruk Conrov '67 John V. '59 & Frances Conti Bill & Robin J. Cantor Cooke '73 Buz & Barrie Cooper Lindsay Cooper Bruce N. Cooperstein '70 Thomas & Amy C. Madow Cordero '84 George S. '65 & Eileen L. Cornell

Donna M. DiGioia '71 Anthony J. '71 & Miriam L. Cortese Michael N. '93 & Mary Ellen DeCiutiis Cosenza '81 E. Richard & Angela M. Covert James H. & Nancy V. Viganti Cowles '75 Joseph E. '68 & Janet A Harmon Cox '67 Thomas Cracovia Henry E. '78 & Teresa R. Ronan Crawford '78 Christopher M. '79 & Bonnie Criscuolo John H. '62 & Anne Croghan Steven E. '76 & Gwen Cross Donna J. Crouch '85 Sergio A. '98 & Ana J. Cruz Svlvia Crystal Denis M. & Justine G. Schneider Cullinan '64 Candace Cumberbatch '85 Richard I '53 & Erna A. Stoppelman Cunningham '55 Steven G. Czelusniak '78 Roman '72 & Jeanne Czula D & J Repair Service Adele W. Dahlberg John P. & Diane K. Kimmel-Bramson Dalsimer '62 David D'Amato David R. D'Amico '09 Galenstein Dang Mathew P. '64 & Elizabeth R. Daniels Steven J. '92 & Gillian K Daniels Herman Darnell & Ruth G. Becker '56 Philip & Gloria Robbins Darvin '54

Anthony D. Cortese &

Amy B Dattner '98 Anthony J. & Patricia D'Auria '84 Robert M. '62 & Susan B. Schwartz Davidson '64 Marc '67 & Sheila Davis Charles & Karen Normandia Davy '90 Daylight Energy Inc. Guillermo O. '97 & Carmen Daza Richard S. '53 & Estelle G. Grandon de Bear '51 Lillian DeBlasio Paula G. DeDominici '69 Daniel R. Deegan '71 Linda Strier Rosenberg Deemer '61 Adelaide De Falco '87 Charles L. DeFanti '63 & Leni Fuhrman Sandy J. DeFrancesco '92 Stephen M. & Carol A. Caggiano Degnen '68 Marilyn Marcus DeLeon '64 Mirta Consuelo Delgado Matilda Radini DeLise '49 Ralph Dell & Karen Hein John M. '68 & Mary Alice Dellicarpini Norman H & Doris L Delman William & Maryann E. Stahl Demaso '94 Brian '82 & Jeanne Bauman DeMasters '80 John M. '49 & Carole Dennerlein Martin D. & Sheila F. Fils Dermer '56 Franklin T. Desposito '53 Sanjeev Dheer '90 The DiBenedetto Family Foundation Loretta Smimmo DiCamillo '72

Michael R. '76 & Shelley Salz Dichter '64 B. Egger Shirlev E. Schiffman Sylvia S Kaufman Ehrlich Dickerson '43 '75 John P. '52 & Dorothy A. Stephen '48 & Florence Zimmerman Dietzel Josiah Eich '45 Thomas Diflo & Amber A. Anita Schwartz Eidenberg Guth '79 Michael D. '62 & Kathleen Peter & Joan Eilbott Burlon DiGiovanna '64 Charles M. Eisenhauer '51 Vincent DiNapoli '61 Harold '80 & Lisa George Disegni Eisenstein Casimir P. & Janina Dagys Frederic B Eisman Dobkowski '68 Milton & Ruth B. Burg Joseph M. '76 & Chervl Ellis '42 Melvyn Ellner '64 Doepping-Ruggio Howard '69 & Robin D. Laurie Dorf Jennifer L. Tucci Dorman Sosis Elson '71 James '68 & Lynne B. John & Helen M. Driscoll Katz Ende '68 Dorning '61 Norman & Georgina Eng Bhuvna Doshi Nancy Engdahl '73 Ze-Li Dou '87 Celia A. Engel '99 Thomas F. '73 & Regina Gladys Engen '53 John G. & Janice G. C. Dougherty Sol & Pearl Meppen Gangi English '77 Drabkin '49 Robert S. & Lorelei S. Joel C. '70 & Ellen E. Kampf Ennis '64 Golden Dressner '75 Charles M. & Loretta M David '79 & Sharon Stern Perettine Epifania '49 Michael Erdil '73 & Drucker '78 Richard '77 & Susan K Elizabeth E. Glackin Dubroff Hilding C. & Dorothy John & Sharon A. Owens Ellis Erickson '53 Duff '03 Charles J. '68 & Abby T Vincent J. '62 & Patricia Erreger Dunn '83 Bruce '65 & Paula Esposito Patricia A. McParland Robert E. Ettlinger '68 Durkin '73 Cvnthia Evans '93 Linda Halberstein Dyett '63 Janius G. & Nellie Biller Bernard & Barbara Everman '70 Alan F. '52 & Rella Evsen Landesman Edelstein '54 Howard S. Edelstein '71 Claudio & Marcia E. Howard J. '68 & Susan G. Edelman Fabbro '56 Edenberg Robert C '90 & Kathleen Jim & Ellen Mandell B. Fabio Edmundson '73 Jane M. Factor '75 George M. & Jane D. Brian Fadde '03 Hewlett Edwards '45

Marc A '65 & Carole R

'07

1965 Joseph P. McMurray becomes college's fourth president. Martin Luther King, Jr. is first speaker in the John F. Kennedy Memorial Lecture Series.

Jay & Jayne Fairfield

The spring semester sees several student demonstrations on campus over issues related to the Vietnam War and campus administration policy. On June 3 a Counter-Commencement is held with Dr. Benjamin Spock as speaker. 1969

1961

Harold W. Stoke named third president. 1958

The City University of New York is founded. In March the Colden Center of Music and Speech opens with a dedication concert by the New York Philharmonic.

The Dining Hall and **Social Sciences Building** (now Powdermaker Hall) open. 1962

Carl F. & Irene R. Rosensweig Fairley '60 Bayla K Keusch Falber ²61 Judith E. De Mori Falci '89 Domenick J. '75 & Helene Falcone Deborah Falik '72 Charles '69 & Julia Famoso David S. Fankushen '57 Roy A. & Evelyn Shaw Farquharson '78 Patricia A Farrell '76 John L. '48 & Sylvia F. Fleis Fava '48 Linda J. Glick Faver '68 Craig D. & Ellen M. Fee '95 Irving W. & Zlatta Birch Fein '51 Benjamin & Florence Diamond Feinberg '69 Jeffrey '66 & Marsha Feinberg Harry Feiner Robert M. '85 & Kristina Feingold Ronald L. Feinman '66 Jerrold S. '76 & Ilene L. Levine Feit '79 Stanley & Haya Feld Irwin M. '57 & Rita Feldman Scott Feldman '03 Joseph & Carvl D. Fried Feldmann '55 Faith J. Bruno Felix '53 Eleanor R. Rifas Feller '49 George J. Felos '73 David F. '75 & Nancy S. Fenster Eugene J. & Tanya Fenster Carole L. Fenton '99 f Thomas '59 & Barbara Ferbel Lionel '55 & Rosewita Fernandez Yonuel & Erica E. Urena

Agustin Fernandez Foundation Sidney & Leona Schloss Fernbach '51 Gina M. Ferri '95 Dave '72 & Linda Pugliese Fields '72 Raymond A. & Joanna Filippone-Potenza '78 Daniel H. '61 & Joan Greene Fine '63 Clinton Fink & Berenice A Jacobs Carroll '53 Stanley & Barbara Fried Finkel '53 Bradley S. '80 & Sandra Finkelstein Irving & Shirley G. Goldstein Finkelstein '54 Michael J. Firestone '99 & Andrea Brustein David M. & Meris L. Bloom First '74 Jon Fish Earl E. & Julianne V. Fitz Richard L. '62 & Eleanor L. Anderson Fitzer '61 Arthur K. '56 & Patricia A. Mulcahy Fitzgerald '55 Patrick J. & Gigi Flannery Leslie B. '65 & Rochelle I. Flaum Elliot '53 & Renee A Fleischer Judith Lacher Fleisher '48 Mary E. Florin-McBride '76 Arthur '61 & Phyllis Orlikoff Flug Evin A. & Anne M. Mindermann Folev '58 William B. & Patricia D. Follett Eric M. '67 & Karen Forman Susan L. Foulds

Frangos '72 Alan T. '83 & Lvnn Frankel Alvin & Audrey S. Berkowitz Frankenberg '57 Barbara Weiss Franklin '54 Albert & Phyllis Freberge Ruth Freed '46 Mitchell Freiband '72 Michael W. '73 & Virginia Frenkel Lawrence S. '61 & Gloria L. Berkenstat Freund '62 Jeanette Friedberg Edward G. '67 & Patricia G. Friedhoff Lee Friedlander Steven & Carol S. Grosser Friedling '67 Carole L. Holland Friedman '72 Marcia H. Kinstler Friedman '47 Stanley D. & Susan L. Loeserman Friedman '55 Steven G. '76 & Heidi Friedman Alvin E. Friedman-Kien Martin Frommer Allan '67 & Tikva S. Frvmer-Kensky Nancy Fugosich-Cheng '78 Waldo A. & Doris J. Duggins Fuller '72 Drew & Paula Fung Daniel S. '42 & Helen Fuss Constantine '59 & Helga Gaidiis Zvi Galil Anthony '64 & Athena Georges Galitsis '64 Brian J. Gallagher '81 Victor Gallis '67 Edwin P. & Lillian Garcia Paul A. Garcia '64 Zulma C. Garcia '73

John E '65 & Anastasia

Fernandez '04

Joseph S. Murphy becomes college's fifth president. Commencement speaker Rev. Jesse Jackson sees nation in midst of a "civilization crisis."

Desmond L. & Masie E

Preddie Francis '85

Open Door Program is instituted to recruit minority students. College Union opens in September. 1972

Alfred J. & Margaret Gardner Stephen A. '61 & Joan M. Freinberg Garnock '63 Thomas F. Gassert '79 Adrienne A. Almasy Gatto '60 Victoria E. Vicital Gawiak '65 Alan K. Gaynor '53 Joel R. '73 & Phyllis M. Friedman Gecht '75 Edith Gelber-Beechler '76 Genworth Foundation Marie I. George '00 Neil '68 & Joan Rosenfeld Gerard '68 Vasilios Gerazounis Joseph A. Giannotti '72 Marsha J. Gildin '96 Robert '64 & Anita S. Gillary Robert Ginsberg '62 Margaret E. Gioia Norma Giorgetti '64 Joseph A. '75 & Margarette Girgenti Alexander & M. Emily Sohenko Giris '56 Vere Gittens Steven B. '81 & Raiselle Koegel Gittler '81 Evangelos & Frances Gizis Frank Gladstone Donald A. Glasel '80 Daniel & Caroline B Spiegel Glass '61 Loren I. '67 & Carla D. Driansky Glassman '68 Howard Glassroth '64 Janie B. Glatt '72 & Terry Siman Eugene & Carol J. Price Glazer '64 Deborah J. Glick '78 Patricia A. Glunt '91

John & Frances Schofield Godine '67 William K. '68 & Constance Albertelli Goerich '68 Jalal C. & Carol E. Smith Gohari '64 Arthur I. & Judith Schwam Goldberg '59 Gail L. Silverman Goldberg '71 Muriel Zeiler Goldberg '56 Rita M. Goldberg '54 Paul '82 & Rosann R. Goldblatt Daniel M. Goldfarb '67 David G. Goldfarb '89 I. Jay '55 & Arlene Goldfarb Susan B. Morrison Goldfine '78 '67 Ilene A. Goldman '75 Joyce E. Schulman Goldman '63 Lee Goldman Richard '00 & Bridgit M Pilchman Goldman '98 Barry S. Goldstein '75 & Marian G. Schwartz '75 Mark Goldstein & Michele Masliah '75 Merle Goldstein '68 Seth D. '83 & Marjy Goldstein Ferrokh & Katherine Benitt Golesorkhi '60 Jean-Pierre & Rose Saffan Gombay '68 Rodney '83 & Theresa Capogna Gomes '85 Ronnie G. Gomez '82 Haas Kenneth '58 & Patricia Goodman James E. '69 & Veronica Goodwin Alvin A & Elaine Kellerman Gordon '55

Lawrence M. '76 & Nancy E. Gorkin Jud & Rosalind Stifter Gostin '59 Arnold J. & Ruth E. De Leon Gottesman '52 Anita N. Gottlieb '74 Harold & Helen Greenblatt Richard & Sandra Greene Murray H '48 & Phyllis Yacknin Greenspan '47 Adele D. Davidson Gresser '85 Douglas J. '69 & Barbara S. Sahra Nalven Gribin '72 Jane M. Munkenbeck Griffin '88 Robert T. & Eve P. Ludemann Griffin '75 Vernon W. Griffith '56 Elizabeth F. Frey Grodsky Jav & May-Lis Pihu Gronlund '68 Allen R. '65 & Karen E. Daniel L. & Suzanne M. Morel Gross '47 Peggy Grosser Philip & Penny P. Fox Grossman '61 Joanne Grotheer '82 Vivian R Gruder Jenneth Grullon Carl Guillaume '85 Lisa Gussack Philip Guterman '71 Harold E. Guttenplan '48 Robert B Gutterman & Paul J. Cohen '68 William A '85 & Shari Christine A. Hall '70 Deborah K. Yaffe Hall '69 Jerome S '53 & Penny Axelrod Haller Eugene & Miriam Feigenbaum Halpert '56

Ann M Hannon '78 Doris M. Hansmann Donald F. & Eleanor K. Harle Barbara Garber Harmon '64 Carl & Fran Harnick David S. & Judy Harrison-Katz Robert L. & Monica Deutsch Hartman '65 Rhona C. Cohen Hartman °60 Allen W. Hausman '64 & Sandra M. Feingold Eizenman '65 Leonard J. '63 & Bonnie S Hausman Robert A & Lauraine D. Fleischman Cleet Hawkins '67 Andree M. Hayum '59 Harold J. & Judith S. Spina Healy '49 Robert F Hebron '61 & Paula Ingram Donald W. '67 & Carol R. Rudin Hegeman '66 Anthony Heilbut '61 Ruth K. Heiman David A Heimowitz '78 John L. & Helen L. Kliegl Heineman '58 Robert F. '56 & Joyce A. Heins Herbert '60 & Elke Deichmann Hekler '65 Edward Helfeld '49 Garson F & Velma E Weiner Heller '58 David H. & Doris M. Miller Hellman '49 Helen T. Hendricks '78 Edith Hertz Henley '55 John & Elizabeth V Hennessey '03 Marite E. Hennessey '80

Raymond L. '69 & Laurie S. Herbert Julio L. Hernandez-Delgado '75 Leonie C. Herrera '07 Susan C. Herrick '70 James L. '64 & Shirlev A. Hershey Muriel J. Tucker Hertan '53 Marc A. '75 & Elaine Hertz Stanley M & Gale Messinger Hertz '71 Carl P & Carolyn E Strauss Hetzel '57 Josiah M. & Merlyn D. Deluca Heyman '75 William C & Patricia D Diliberto Higbie '62 Saul R '54 & Eva K Hilfer Leda K. Hill '95 Hillcrest Jewish Center, Inc Robert C. Hinkle '89 Charles E. & Jean V. Voigt Hinojosa '67 Sarah R. Hirschhorn '50 Nazim Hodzic '09 Herbert W. '52 & Lucille S. Hoell Abby L. Hoffman & Robin L. Rosen Linora Hoffman '59 L. Richard Hoffman '52 & Carol D. Watson Maland '58 & Barbara A Morgan Hoffmann '59 Aaron M. Hoffnung '96 Steven & Estelle Levy Hofstetter '69 Edward J. & Theresa F. Hogan '82 Terrance R & Marta Garcia Holliday '00 Joy M Holz '54 Edith Holzmann-Lane

Honig Leonard & Judy Honig Donald H. '66 & Marcia Horn Lynn J. Horn '86 Rhoda Birnby Horowitz '51 Alan F. '70 & Barbara R. Dresner Horton '73 Leonard '42 & June Horwitz John '42 & Mariorie J. Hovorka Hubert S & Stephanie Howe, Jr. Wade A. '64 & Adoniia Zilvinskis Hoyt '64 Edward M. Huff '58 Janet Hulstrand Gerard G '51 & Marian L. Laudadio Hummel Stephen I. Hyman '62 & Estelle R. Gottesman Rapoport '67 Victoria Y. Hyun Peter '89 & Janet Wieser Iacono Georgia Ikonomou '08 Robert A. '80 & Sandra Immoor Sidney '72 & Shelley R. Slavin Itzkowitz '74 Howard A. '65 & Ellen F Jackson Ronald & Carol Jacobi Norman & Esta Jacobskind David Y. '67 & Shellev A. Jacobson '67 Louis & Esther K. Kaufman Jacobson '44 Stuart L. '76 & Sandra M. Morgenstern Jacobson '78 Cecilia Jacques '01 John C. James '05 John L. Jance '79

Arnold '48 & Dorothy

Evan & Florence Melvyn M. & Joan H. Ettenberg Janovic '54 Borowick Kassenoff '63 Jean-Fritz Jean-Baptiste Hal & Lori Dolinko 200 Kassoff '68 Rayappa & Rosemary Diane F. Foss Johnson '75 Olumuyiwa A. '01 & Kasthuriraj '01 Kristan Jolaoso Albert R. & Aria Kasuga Kenneth H. Jones '67 Paul S. Katcher '52 China Jude Emanuel G '56 & Marina Daniel & Linda L. Bantel G. Katsoulis Barry W. '75 & Marilyn Juers '61 Sara Kahan G. Citrynell Katz Alan R. Kahn Gloria Fishbein Katz '48 Paul J. & Shirley V. Fraier John & Laura C. Cherkis Kalina '59 Linitz Katz '66 Deborah Kamins Lewis R. '59 & Jan K. Carolyn H. Hubbard Katz Kamunanwire '66 Howard D. & Arlene Francisca V. Verdoner Rieger Katzen '56 Kan '58 Beth L. Glaubman Martin '75 & Laura J. Kaufman Kane Chet '76 & Carol Haves Maureen A. Kane Kaufman Robert Kane Harvey P. '66 & Judith T. Steven '73 & Joanne Kaufman Wible Kant Lily Kaufman Hilda M. Rodriguez Norman L & Edith C Ceisler Kaufman '51 Kapeles '91 Arthur D. '74 & Betty Andrew L. Kaplan Robert Kaplan H. Kav Robert '61 & Ruth Chester I & Judith M Gelasky Kaplan '61 Soloway Kay '61 Saul '53 & Carol S. Miller Ann O. Ostrow Kaynard Kaplan '56 Stuart B. Kaplan & Renee Benjamin Keehn & Susan H. Miller '69 Langer Robert S & Laurie A Judith Keller '68 Kaplis-Hohwald '75 John Kenny Robert M. & Marcia Davis Prawal & Kriti Kapoor '01 David Karen '75 Kerchner '67 Lynn Pulner Karpen '66 Irving & Janet B. Kesten Lawrence & Irit G Jeanne N. Caffrey Ketley Waishlat Karsh '73 Cary S. '68 & D. Michelle '62 Shameena Alli Khan '94 S Kart Richard B. '80 & Rita S. Heesuk & Yunmi Kim '06 Tall Kashdan '71 Tal '96 & Amy Kimmel Janet Pulin Kasimis '67

Alfred A. & Michelle Davis King Ralph P. '55 & Brenda A. Schiffman Kingsley '59 Dennis J. Kinneary '76 Scott D. '67 & Bonnie Kirsch Mark F. '79 & Elise Kitaeff Kenneth M Klein '58 Richard A. & Rhoda A. Amsterdam Klein '54 Victor R. '76 & Sharon M Klein Ralph '80 & Lisa Kleinman Robert J. '73 & Doris C. Kleinman Paul D. Kligfield '66 & Mary S Winters Gary & Vivian Johnson Klint '98 Alicia P. Knight-DeBrady '84 Michael C. '73 & Mary Ellen O'Kellv Kober '81 Andrew M. & Tamara Krizanowsky Kobziar '68 Jeffrey Kocher & Peri Petras '76 Robert F. '56 & Helke Koehler Uwe '61 & Helen Koehn Behnam '86 & Catherine S. Baravarian Kohanim '02 Daniel '79 & Linda Pitilon Kohn '79 Andrew Kolodny '94 Anatole & Rosaria Puccio Konstantin '56 John Kontorinis '90 Clare W. Wright Kontos '55 William T. & Jean L. Stein Konzal '64 Jean Koran '65 Manfred Korman '53 Martin Korn '91

1973

QC hosts Women's National Basketball Association Tournament, loses to Immaculata College in three-day battle for the championship. Student enrollment peaks at 31,413.

40 QUEENS: The Magazine of Queens College

Enrollment begins reflecting demographic changes with rise in Korean, Chinese, Latin American, and African American populations. 1975

1976 In May the fiscal crisis closes CUNY for two weeks. Undergraduate tuition charged for first time in CUNY history in the fall semester.

Saul B. Cohen named sixth president of college.

1979 Graduate School of Library and Information Studies is established. Jewish and Ethnic Studies Grants Program is begun. On September 25 President Jimmy Carter holds a Town Hall Meeting at Colden Center.

Brvan J. '74 & Debra Kornreich Nick '66 & Sandra Koulichkov Maria Kovacs '66 Vance R. '68 & Katherine Koven Alison M. Kramer George M. '51 & Vivian Kaplan Kramer Marilyn Holtzman Krantz '62 Llovd J. '70 & Sylvia Krapin Vivian Krasner Allen & Florence Reiss Kraut '60 Neil F. '69 & Andrea D. Schwartz Kreinik '68 Stephen '67 & Laura H. Hershman Kreitzer '68 Nora Olchak Krieger '67 Stewart '68 & Carol Yates Kriss '69 Steven A. '73 & Laurie Kritz Ivana Krstovska-Guerrero 202 Donald L. & Catharine M Wenhold Kuhnsman '50 Betty S. Ng Kung '71 Robert T. '64 & Diana M. Kung Robert J. '64 & Carole C. Kurman Allen & Linda M. Rosenhaum Kurtz '92 Fredrick J. '67 & Helaine Kurtzman Edith Weiss Schmidt Kurzweil '67 Verna R. Blatt Rubin Kushel '44 Kenneth Kustin '55 Lucille Kyvallos Andrew C. Lacoff '95 Robert W. Ladden '53

Marvin M. '75 & Pamela G. Chin Lager Siu C. Lai '11 Mark Lamorte '08 Aaron & Sora Eisenberg Landes Alton J. '75 & Patricia Tinto Landsman Gudrun E. Lange '91 Marvin R. Lange '68 Richard '61 & Joan Walter Lange '62 Arthur N. Langhaus '77 Paul '68 & Charissa Lansing Paul '66 & Hannah Lansky Marilvn Lantz '61 Edward '73 & Edith Lapal David E. Lapin '72 Jonathan LaPook & Kate B Lear John A '80 & Christine La Rossa Kurt & Dorothy S. Schamel Laser '46 Bennett H. '65 & Sharon L Last Murray & Marguerite Rocklin Laufer '46 Paul & Krista M. Sheehan Laurenzano '93 Louis M. & Sherrill A. Laurino '03 Barbara Burke La Valle '57 Allan M '66 & Maxine Lazarus Carl W. & Joanne Leaman '67 John J. & Diane A. Leddy '01 Amy Lee Catherine Chen Lee '86 Chester & Diana I Lee '70 Daphne Lee Frances H Lee '57 John '76 & Nadine G. Gordon Lee '77

Richard K. Lee

Roger A. & June M. Macauley LeFevre '43 Phyllis K. Koran Leffler '66 Sydney A. Lefkoe Robert E. & Celia Kuperszmid-Lehrman '79 Steven K. '77 & Lisa Leibel Steven Leibman Susan G. Leibman Alan B. '71 & Ivy L. Suna Leibowitz '74 Michael A. '83 & Galita Leiderman Susi Leiter Diana Leo Allison Chin Leong '01 Richard P. '61 & Julie A. Lerner Maxine Zola Leslie '60 James & Mae Bonin Letsch '81 Roy J. '69 & Nancy Levesque Ralph '46 & Mary Levin Mark Levine '82 Stephen B. Levine '69 Stewart B '76 & Elisabeth Levine Stuart Levine Martin R. '62 & Nicole Pavet Levinson Mitchel & Gloria Levitas Barbara I. Greene Lewin '69 Anthony Lewis Dorothy Noto Lewis '43 Lisa D Lewis LexisNexis Cares Indith Libow Lester F. & Marilvn I Libow Robert M. Lichtman '98 & Sharon I Silver Eli Lilly & Company Foundation

1981

Godwin-Ternbach Museum opens. Aaron Copland School of Music is founded (Copland receives honorary degree at Commencement). Environmentalist Barry Commoner moves his Center for the Biology of Natural Systems to QC.

Mary J. Lilly '78

In December QC's Raymond Paretzky becomes the first CUNY student to receive a Rhodes Scholarship. 1982

James E. Lindner Howard S. & Alison C. Lindsav-Beltzer '80 Richard R & Evelyn C Yonkus Link '55 Bonnie J. Lipeles Erica Liu Lizardos Mechanical & Electrical Engineering Bill & Kate Logan Erwin London '74 Annie M. Long '03 Michael '69 & Ann Loobman Isidro & Anne Lorca '01 Edward H. '48 & Olga H. Loveland Mark G. & Judith Sasonkin Lowenstein '59 Albert R. Lubarsky '61 Jav & Arlene Berger Lubinsky '68 Marsha J. Lubow '66 Eileen F. Lucas Thomas J. '71 & Valerie Lucas '71 Valerie T Telleria Lucas '74 Allan Ludman Vincent Luisi '96 Liane Winrow Lunden '52 Allen J. '54 & Roberta Grower Lynch Noreen A. Lyne '66 Leonard L & Susan Kronowitz Lyon '61 Stephen J Ma Gerald J. '55 & Gameela MacDonald Patricia E. Tracy MacGovern '41 Jackie D. Mac Gregor '81 Rov E. '57 & Barbara Crosby Mackie '57 Raymond E. '70 & Mary Anne MacLean-McAlonan Robert Madden '66

'54

Magic Pest Management Michelle Maharaj '09 Marks Howard C. Mahler '72 Allan W. Mahood '71 Ronnie S. Maibaum '64 Andrea H. Marsh Dennis & Nancy A. Rizzo Maika '55 Patricia R. Pliester Erica Ress Martin Maitner '76 Sheldon Malev '60 Geoffrey '63 & Kathleen M. Zerrener Maloney '63 '05 Robert T '52 & Graces S Phoebe M. Carillo Maloney Dean Malouta '75 Deborah M. Mamber Jennifer Mamlet Lawrence S. '61 & Irene Mattson Mandel Lucille Hershfeld Mandel M. Milo & Isabel Bierman Kesner Mayo Mandel '58 Bruce Mayor '60 Roberta Widmayer Manfredo '71 Robert & Marianne I. McCahill Doennecke Mangels '61 McDermott Peter Manicus Jerold & Priscilla A. Smith John & Elaine R Mann '47 Leslie A Mann '69 Marlene McHugh Richard A. & Christa L. Brinskelle Mannion '81 Richard J. Mansfield Iill B Mante David R. '69 & Barbara G. Haber Marcus '75 Joel L. & Maxine M. McKerlie Rosenhaum Marcus '63 Lawrence P. & Leah R. Rosenthal Marenstein '69 Jerome '53 & Barbara Margolin Seymour & Judith L Mollin Margolis '62 Lynn G. Mark '77 Allen & Rosalind Pfau Markovits '54

Alan B. '74 & Marv P. Carlos A. '77 & Beth S Shindler Marques '84 Eleanor Dour Marshall '43 Dominic '69 & Kathy Marsicovetere Mira S. Martincich '75 Alan & Joanne C. Mason Stuart '67 & Davita Mass Massimino '81 Indhu Mathew '00 Peter H. & Leila O. Anthony G. Matturro '55 Dezarie N. Mayers '00 Steven '75 & Debra Diane Wilson Mazzella '69 Robert T. '70 & Gloria J. Eugene F. '77 & Marna M. Robinson McHale '77 John E. '58 & Joan M. Wetterhahn McIntyre '57 Thomas J. McIntyre William & Joanne M Devanev McIntvre '02 John V. '74 & Kathy George H. & Eunice T. Wythe Tiedemann McLafferty '50 Harriet M. Porcello McNamara '64 Andrew D. & Paula C Chanley McNitt '70 Steven J. & Dorian L. Colucci Mecir '96 Fern R. Mehler '76

Joel M. '60 & Renee Meisner Sid & Carole J. Axelrad Meltzner '58 Ellen Mendel '57 Julius G. Mendel '52 Robert M & Annie M Meisel Mendelson '85 Grace Meng David C. & Margaret A. Sparkman Menninger '80 Edith Mentle Franklin & Mary J. White Mento '66 Merck Company Foundation Linda Merians Jeanne Kottner Merlino '49 Frank Merlo Lawrence & Suzanne B Weidenhaum Merzon '52 Robert A. & Betty J. Levine Mesard '61 Maurice & Audrey Scharfer Mesulam '59 John & Irene C. Metaxas Joel H '61 & Sandra J Mevers Roberta S. Meverson '74 Charles & Ruth E. Hudes Michaelson '61 David P. Michaelson '62 Harold T. & Corinne A. Anthony Michels '63 Microsoft George & Haeda Mihaltses Michael & Holly Milbourne Peter & Shiela S. Woda Milch '64 Elinor Cohen Miller '54 William M '72 & Marvanne Miller Eve N Millett Joseph L. & Evelyn Schulman Mindell '41 Minuteman Press of Bellmore Mark J. Mishler '72

Steven & Maria Puszkydra Miss Linda J. Mitchell '72 Harold A Mitty '54 Mobil Foundation, Inc. William E. '69 & Beverly Moehle Eugene P. '68 & Christine Moehring Jeffrey R. Mollin '87 Dimitrios Molohides Keith E. & Sandra T. Margagliotti Money '77 Nicholas A. & Egle I. Banys Monfredo '60 Ellen Monness Joseph '67 & Janet Tarulli Montalto '68 Gerald E. & Dolores E. Teichmann Montella '53 Gary T & Judith A Moomjian Frederick I, '59 & Judie H. Mopsik Patricia Moran Thomas J. & Madeline N. Lawrence Moran '50 Vincent W. & Victoria C Dominianni Moran '89 Richard J. '82 & Patricia Morgana Melvin B. Morgenbesser '68 Andrew S. & Deborah S. Morris David W. & Barbara L Linis Morris '79 Howard '55 & Marcella Morrison Charles A. & Jane W. Geihel Morton '70 Cliff V. '77 & Marv Cipollone Mosco '72 Andrea Harrow Moskowitz '70 David J. & Ellen M. Eagle Moskowitz '71

Marc N. '67 & Randi Moskowitz Patrick J. '73 & Beverly Mossa Bradley B. & Ann M. Maneri Mott '67 Sanford K Mozes '76 Eric & Esther Indelman Muehlbauer '77 John J. Mulhern '97 Antonio J. Munoz '07 Jose D. Murga '98 Arthur R & Anita M Soldo Murray '49 Joseph N. '55 & Lois G. Grant Muzio Eugene '59 & Ilene T. Trager Nadel '61 Ioel S & Renee M Gershen Nadel '64 Lee M. Soffer Nadler '69 Paul I. Nadler '71 & Debra L. Wood Elliott Naishtat '65 Priscilla Natkins Louis Naviasky Jose R Nebro '95 & Karen R. Bardash '82 John Needham '50 Ruth A. Nelson '60 Frank P Nervo Patrick & Nancy T. Parodi Neubert '69 Benjamin S. & Elizabeth F Fondal Neufeld '48 Edmund C. '48 & Olga M. Nunns Neuhaus '47 Stanley & Enid M. Mayer Newmark '62 New York Life Foundation New York Strategies LLC Alexander Ng Chow Sim Ng-Lau '00 Jean Ng-Pack Joev Nguven Melissa Nguyen Richard & Irene B. Bloch Nicholas '51

Richard A. Nicholas '69 Waldemar A. & Marcia K. Kaplan Nielsen '42 Warren J. Nimetz '76 Yehuda Nir & Bonnie L Maslin '73 Jerome S. & Elaine B. Block Nisselbaum '75 Albert Nitzburg William J. & Carolyn D. Butt Noble '46 David Nocenti & Andrea Shapiro Davis '81 Frank E. Nothaft & Lisa B. Greenfield '76 Michael & Julie Williams Noulas '80 Joel Novack '65 Arlene Nugent '90 Steven Nurenberg & Dianne M. Poller Stevens '66 Dale Houser Oakes '57 Robert A. '65 & Sheila P. Oberstein Edward '61 & Duck Hee O'Donnell William & Patricia A. Watt Oettinger '59 Robert C. & Nina O'Connell Ohlmann '53 Morris Ojalvo Richard H. & Virginia R. Remington Chute Olney '73 Anthony J. & Karen Yelverton Olszewski '91 Joseph S. '74 & Elizabeth Olwell Oppenheimer Funds, Inc. Laura E. Oren '66 S. Edward & Maryanne B. Orenstein Bill & Christine Ciastkewicz Orlaskev '71 Edith Francullo Ortola '41 Richard J. '68 & Nancy M. Osikowicz Carol R. Falcetti Osofsky '61

Anne Sheahan Perzeszty '75 Eric M Peterson '05 Arthur D. & Phyllis A. Jon A. & Mary Jane Eaker Padow-Sederbaum '65 Peterson Louis V. '67 & Martha M. Charles J. Petkanas '06 The Pew Charitable Trusts Elaine A. Zounek Paige Philip & Judith S. Stadlen Pfeffer '63 John G. '74 & Rita E. Barbara D. Phillips '79 Emanuel T. & Iris G. Phillips Charles & Wilfida T. Pierce Francois '94 & Georgina Pierre-Louis Harvey & Florence G. James M. Palumbo '93 Goodman Pirofski Donald P. '74 & Martha Helene N. Papageorge '91 Nicholas Papouchis '62 A. Pirone Stephen & Susan L Cooper Plambeck '73 Wojciechowski Parker '56 Joseph & Carole A. Burns Ismay E. Lawrence Parrish Plate '62 Walter '57 & Yvette G. William & Maureen C. Lambert Plotch '61 Conrov Parsley '76 Herbert & Rita Weingarten Samuel M. '68 & Nancy Plush '91 Andrew '67 & Renee G. Gerard J. Passaro '79 & Poland-Gottesman '70 Gerald A. & Patricia S. G. Richard & Edythe W. Sisterson Pollack '82 Fred Pomerantz '57 Wheeler Patterson '62 Steven C. '68 & Karen Port Frank L. '81 & Patricia A. Nils A.W. & Elizabeth S. Posillico Schaeffer Pearson '42 Walter Potaznick & Rochelle Leibowitz '71 Robert J. '81 & Deborah Joseph & Janet Koch Berendt Penzer '81 Potenza '64 Robert D. Poulos '81 Stuart E. & Naomi Shafer Prall '70 Marilyn D. Mintz Press '62 Yvonne G Lutz Price '64 Jonathan C. '81 & Janet L Sandy Rubinfeld Siegel Prinz '54 Gustav J. '69 & Lorraine Joseph A. '78 & Laudelina I Fernandez Prinzivalli '78

1994

Laura L. Owen '98

Andrea L. Pack '61

Toshiva Ozaki

Pagliuca

Palaszczuk

Leonard Pallats '64

Jerry '88 & Millicent

Palmer-Johnson

John L. '64 & Rae G.

'61

Paltiel

Herbert Pardes

C. Paskin

Susan Lang

Anthony V. Patti

Pearson Education

Robert & Joy Perla

Barry S. '66 & Joan

Joseph A. Peros '04

Perlman

Carl Perrera '81

Pershing

C. Person

Mary Paul '70

'62

James A. & Irene W.

The Louis Armstrong Archives opens in Rosenthal Library, providing a repository for his papers, private tape recordings, musical manuscripts, scrapbooks, photographs, gold records, trumpets, and more.

Allan Lee Sessoms appointed college's eighth president. 1995

1984

Townsend Harris High School, once one of the city's most prestigious institutions but forced to close in 1942 due to budget restraints, reopens at and affiliates with QC.

Shirley Strum Kenny named college's seventh president. Renowned musician limmy Heath is named head of QC's jazz music program. 1985

1986

Louis Armstrong Educational Foundation gives Satchmo's house in Corona, Queens, to the New York City Department of Cultural Affairs and arranges for QC to administer the house and its contents under a long-term license agreement. New Science Building is dedicated.

Music Building, featuring LeFrak Concert Hall, is completed. 1991

42 QUEENS: The Magazine of Queens College

Peter A. '63 & Nesita Purpura Steven H. Quarfordt '56 David P. '66 & Gloria Quay Paul D. '71 & Barbara Ouav William '77 & Linda L. Wang Rabetz Robert J. Rabinoff '71 Joseph & Bira F. Fenster Rabushka '55 Pearl N. Nonin Radcliffe 2/0 George J. '62 & Ellen Raff Peter A. Raiti '71 Darshanand H. Ramdass '04 Mary Randolph '98 Phyllis Rappeport '50 Patricia H Raynor '67 R.B. Lewis Associates, Inc Lillian Z. Zavoli Rea '63 Leslie H & Anne M Erickson Read '87 Susan Rubino Reantillo '76 Tara Rebele '99 C. Felicia Reciniello '97 Robert L. '78 & Lori Rediger George H. & Phyllis Redlich '61 Lawrence F. Reinalter '95 Steven R. Reininger '72 & Lynn M. Dannheisser Mark D & Joan Reinhardt-Reiss '58 Martha J. Renderos '08 James G. '62 & Carolyn D. Renfro Lawrence I. '63 & Patty Rennert Joshua L. '81 & Lori Resnick-Aaronson Lenore Rey '72 Robert E. '59 & Rose M Richmond Arthur & Eva R. Buschke Rifkin '58 William '88 & Beth Rifkin

William & Gloria A. Hugel Riggin '72 Virgil J. '79 & Susan Rinaldini Albert L. & Adele L. Lerman Robbins '63 Ervin C. Roberson Murrav '46 & Phyllis Rohin Bettye L. Robinson '99 Eric C '66 & Sylvia Roll Evelyn P. Puccini Rolleri '/1 John P. Roonev '91 Jacqueline Rosenwaig Rosay '60 David B '80 & Penny A Rosen Laurence S. '66 & Janice Rosen Allen Rosenbaum '58 Ira J. '64 & Roberta J. Blumenfeld Rosenbaum Carole B. Dick Rosenberg '71 Jerome L. & Shoshana G. Gabriel Rosenberg '44 Ellis J. Rosenblatt '67 Steven L. '75 & Ruth H. Kluger Rosenhaus '76 Joseph E. Rosenman '79 John W. & Ellen J. Jandovitz Ross '58 Marilyn A. Ross '67 Roslyn Ross Hyman & Dorothy Brown Rostoker '71 Richard F. '74 & Catherine J. Loeb Rothbard '76 Paul G. '76 & Marcia B. Rothberg Rosalie Rothenberg '91 Bert A '73 & Vicci Buchman Rothman Lewis R. '42 & Eva Lynn Rothstein Abigail D. McAden Rubin

Alan M '69 & Rebecca B Rubin Harvey H. Rubin '67 Judith A. Moskowitz Rubin '57 Marshall B. Rubin '79 Mitchell D. Rubin '64 Walter & Lucille Waldman Rubin '58 Paul '65 & Elizabeth Smith Rubinfeld Louis I. Rubins '56 William J. '67 & Shirley S. Ruby David Rudovsky '64 John E. '82 & Polly A. Ruehl Joseph & Pearl F. Ruhm Joseph & Stefanie Ruskin A. David '58 & Ina B. Russakoff John Russo '88 Phyllis Rutledge Karl Rutter Carolyn S. Ryan '94 Dolores C. Birgeles Ryan '51 Paul Ryan & Katie French Howard N. '64 & Deborah K. Sabarra Harvey D. '47 & Sarah S. Shaub Sabinson '45 Cathy E. Sacks '76 Peter Sacks '68 & Christine Kelly Howard L & Anita S Kladney Saffran '61 Stanley '56 & Ellen Salles Harold M. '77 & Caryl L. Salters Edith Rosenblum Samers '59 Robert M. '48 & Ingrid V. Sanders Scott '80 & Jennifer Sanders Sholom Sanders Irving & Lucy Freeman Sandler '51

1997 Stephen Stepanchey, Professor Emeritus of English, is named the first poet laureate of the

First Lady Hillary Rodham Clinton visits campus in support of QC preservation efforts for the Louis Armstrong House and Archives. 1998

Parke P. Sandler '43 Vincent D. Sasso '80 Richard & Hilda A. Abrahams Satran '50 Anita E. Rapp Saunders **'6**0 Jerry Savoretti & Donna M. Vitale '92 Marie Mastromarino Scala '69 Gilbert R. Scalone '62 Jay A. & Janice A. Trizzino Scansaroli '74 Dominick & Rita A. Wunderlick Scaringella '89 Jonathan & Bette D Gerber Scarlet '66 Marvann B. Bilello Schaefer '68 Marc A. Schaeffer '74 Philip S. '61 & Rosa C. Schaenman Harvey R. & Susan Scharf-Glick '75 Graham R. '54 & Susan L Schatz Sigmund J. Schebs '72 Harris M. '67 & Michele H. Schechtman Edward L. '68 & Laurette Schecter Robert S. '68 & Judith Scheinberg Fred & Rosalind Katz Scheiner '66 Abby P. Hill Schenk '60 Harvey D. '64 & Happy Scherer Leslie '59 & Susan L. Scherr Robert J. '83 & Kathy L. Schick Joel Schiffenbauer '74 Daniel & Gilda Miller Schiff-Zirinsky '68 Howard M. '73 & Diane Linson Schilit Dorothy F. Schleimer '78

'72

Seaver

Jack A. '79 & Debra A. Anne M. Servillo '90 Oliveira Schmetterling Diana S. Seuringer '58 George J. '55 & Margaret Gerard T. Severvnse '54 T. Schnell Jacob Shafran '07 Janet A. Schneller '75 Paul '69 & Carol C. Mona Schnitzler '79 Wachenheimer Shaman Rena Schonbrun '62 Ellen G. Schonfeld '68 Allen & Roberta Shane Allan '60 & Carol J. Ruth Schorsch Fred & Ellen Koskowitz Shapiro Claire W. Linzer Shapiro Schreiber '64 Nancy E. Schreiber '75 '86 Howard L. Shareff '77 & Carl R & Bonnie B Blitz Schulkin '65 Barbara N. Vosk George E. '68 & Felice Joseph M. '66 & Jane Schulman Cavalieri Sharnoff '69 Leonard J. '68 & Barbara Dovelet Shashou '77 Rogers Schultz Frederick & Barbara Shaw Morgan M. Schulz Harvey Sheff Barbara E. Schur '54 Lawrence S. & Rivka L Ellen Mathie-Zipperlen Blatt Sheldon '69 Schutt '73 Jonathan C. Shen '91 Arnold M. '67 & Susan H. Adee Shepen Schwartz Barbara M. Sher '71 Edgar & Leila Schwartz Jonathan S. Sherman '89 Robert S. Sherwin Harold B. '52 & Lois Stephen R. '66 & Susan Kottler Shestakofsky Schwartzapfel Trevor L & Olive R Myrna-Sue Kaplan Shimberg '60 Wynter Scott '05 Les A. '88 & Stephanie D. Steven & Deborah A Sach Scott-Melnyk Siegelaub '83 Aletta D. Goodwin Seales Rita Sila '91 Phyllis Silberger '48 Robert L '69 & Linda Roslyn Rosenhaum Silberman '45 David B. & Barbara A Alfred M. '62 & Carol Smith Seeman '51 R. Sils Michael J & Enid M Warren Silver '59 William M. & Laraine A. Hochberg Seiden '64 Ronald L. Seifer '64 Silverman John C. '49 & Eze H. E. Bonnie Silvers '67 Seiferth Phyllis Drucker Silvestri Nicholas J. & Elaine M Kenny J. & Karen Chimel Sekreta '71 Robert C. & Diane Votsis Simansky Abraham I Simon Sepe '80 Tunde J. Seriki '93 Ellis B. & Tracey B. Berse Joel Serrano '04 Simon '77

Gregory A. '76 & Joan Simon Joel M. '67 & Sheila G. Berman Simon '68 Jack Singer & Tia Higano Max & Lila M. Braunstein Singer '52 William L. Singer '08 George J. '58 & Carole A. Meyer Singhel '61 Leonore Sinnreich Kimberly M. Situ Morton '56 & Joan Sitver Beatrice D. DiPaolo Skala '62 Eric T. Skolnick '76 Peter P. & Phyllis Yanowitz Skomorowsky '54 Maxine P Slack '95 Barrett '57 & Marlyn L Gross Slavin '61 Craig L. Slutzkin '95 Edward M. '78 & Karen L. Ajamian Smaldone '78 Gregory H. & Katherine E. McNally Smith '01 Jennifer Smith Joel K. '45 & Barbara V. Smith Susan T. Smith '73 Ross Smotrich & Talma Nir '86 Robert '56 & Harriet L. Snyder Gerald M. Solomon Robert S. & Isabelle Reisner Solomon '61 Ronald M. Solomon '68 Robert A & Jeanne L Messing Sommer '66 Ronald S. '73 & Shelley M Sommer Jonathan S. & Wendy Sonnenborn-Turetsky '09 Karl K. & Margrit E. Deichmann Sonntag '62 Sheldon A & Nancy B Grant Sorokoff '54

Thomas A. '64 & Barbara Catherine Mosalino Sotiridy '82 George W. Spangenberg Carl '42 & Alice T Theisen Spatt '43 David M. & Laraine P. Fingold Spector '68 Joel G. Spector '67 David H. & Margaret L. Speidel Alfons Sperber Richard C. & Gloria L Cattonar Sperry '52 Paul J '43 & Mimi J Spielberg Kathleen Spinelli Andrew H. '78 & Gena L. Stanek Jeffrey A & Lola L Legg Stark '58 Rona Starns Stuart & Gloria Starr Donald M. '68 & Judith A. Stavis Roger L. '79 & Randy B. Bielsky Stavis Alan H. '68 & Marsha E. Polonsky Stein '69 Irwin M. Stein '41 Louis Stein '54 Richard M & Robin M Maver Stein '74 Edward L & Judith A Abraham Steinberg '43 David P '04 & Lauren S. Steinke Larry Stempel '63 Doug Stephens '71 Eula E. Ellis Stephens '68 Dan & Helene E. Levinson Sterling '51 Alan M. & Rise S. Kleppel Stern '72 Howard L. '60 & Diana Fisher Stevens Jane P. Sperling Stiefel '72 Kenneth L. Stoler '69

Natalie Stoller '67 Marion Radgiff Stone '42 Marvin E. '69 & Janice Shane Stone Ruth S. Schussler Stone '47 Shepard B. '73 & Marlene Stone Ira L. '67 & Susan E. Strauber Edward Streeter & Paula G. Grande '70 Catherine M. Sturm '94 Phi H. Su Rebeca A Suendermann Robert J. '57 & Joan R. Rigney Sullivan '53 Thomas & Teresa Scotti Sullivan '62 John T.K. & Yen-Chu Lin Sun '69 Allvn Suntheimer & Estelle B. Cooperman Fried '49 Paul Surovell '68 & Judith T Kramer '67 Renee H. Hopkins Sutton '45 John C. & Diane G. Griggs Swann '76 Charles L. & Suzanne H. Harris Swarns '81 Rita A. Sweeney '86 Swets & Zeitlinger B.V. Jeffrey & Linda F. Selk Swoy '83 Mary-Anne Szabaga '64 Frank '56 & Loraine Tabakin Mark S. & Shirley C. Chassin Tabenkin '41 Nancy J. Delaney Taiani Ira M. '82 & Joanna Talbi Stanley J. Talbi '74 Susan J. Tanenbaum '92 Marie V. Trentadue Tangredi '53

Tannenbaum Ernest Tsao & Anna T. Marv A. Palumbo Chen '94 Taormina '85 Naoum P. '63 & Carol I. Apostolos Tassiopoulos Matthew Taylor '08 Arthur Tuchfeld '70 Gail Lacher Teicher '66 Austin W. & Ruth S. Israel Joseph Tenenbaum Terence '90 & Veronica Teresa S. Santandreu M. Tenny Aaron S. & Rita W. UBS PaineWebber Weinberg Tesler '61 Jarrad Urbinder '01 Harriet Pakula Teweles Roberta L. Valente '77 '59 William J. '53 & Marv R. Karen A Valko '87 Theuer Michel Valois & Josette Albert & Joan C. Headley Herute Percival '80 Ronald R. & Joan L. Conti Thompson Mary Thompson '93 Merlin Thompson Mai M. Vang Hadassah N. Neulander Constantinos Vangelatos Thursz '51 Robert C. Vaream '88 Richard L. Tierney '75 Isabel N. Varlotta '95 Jerome & Cecile Levine Orestes G. Varvitsiotes Tiger '49 Paula A Veale Roberto E. Tillman '88 Harriette Vedder '63 Margaret O'Shea Tippy Robert A. '69 & Gina Dalia Bose Tole '99 Robert T & Elaine Sablis Frank R '71 & Susan Tolle '57 Blaise E. & Rosa M. Patricia M. Veneziano '75 Pilato Toneatto '82 Anthony M. Ventimiglia Patrick D. '77 & Kathleen A. Toner Ronald Ventola '74 Marvin & Helene Martin '66 & Mary Spielman Goldberg Torker '79 Gerard & Barbara A. Olga C. Torres '91 Angela Toscano '03 Peter W. & Carol A. Teresa A. Williams Toulon Frank P & Elizabeth A '72 Michael & Cara S. Peter P. Vitaliano '69 Selinger Trager '76 Malina Tran Christian D. '72 & Ira & Robyn Transport Robert J. '54 & Deanna Kenneth & Mollie A. Horowitz Trauh '64 Richard & Rosalie D. Alan G. '47 & Sarah Davev Travers '59

Robert '75 & Stephanie

Edgar E. Troudt '01

Tupler '54

Twomey '46

Foundation

Vanchieri '87

Cheifetz Vega '68

Landesman Vilbig '68

Villecco-Howe '77

Casalini Viola '63

Von Gutfeld

Vorwald

Vellucci

'68

Vernick

Druzbick Tsaousis '62

Doris L. Vorwald '51 Spiros J. & Aristea Voutsinas Gerald & Harriet Avner Waanders '68 Kevin M. Wadalavage '77 Raphael & Reena C. Wagner-Novogrodsky '84 Adolf K. & Doris DeBella Waizecker '61 Herb & Irene Wald Jessica Friedman Waldman '64 Herbert Waldren '79 Henry J. '51 & Carol A. Walker John P. Walker Joyce I. Malakoff Wallace '61 Andrew A. Wallman '57 Marc A. Wallman '63 & Cynthia Carr Daniel Walsh '94 Marie Walsh Sharon D. Walsh Jerald L. Wank '64 Bennie R & Eleanor Proebstl Ware '60 Marvin & Florence Mazzocchi Wasserman '55 Marian Wassner '66 Elmer E & Constance S Hevl Waters '51 Ama S. Wattley '92 Robert A. Weida '81 Peter & Joan Polakoff Weidhorn '69 Garv R. '76 & Shervl L. Socol Weine '76 Karen L. Weingarten-Schwartz '75 Daniel M. & Dorothy K Weinman '82 Eleanora S. Von Dehsen Burton & Esther M Weiss Weinstein '84 Mitchell L '79 & Rose C Weinstein

at Commencement, honoring work that led to indictment of former Ku Klux Klansman Edgar Ray Killen for 1964 murders of civil rights workers Goodman, Chaney, and Schwerner.

Selma and Max Kupferberg Center for the Visual and Performing Arts is dedicated. The World War II Veterans Memorial Plaza also dedicated on the quad, commemorating QC students who enlisted or were called to duty. 2006

1999 Weekend College opens. School of Earth and **Environmental Sciences** established.

CUNY Honors College opens with QC one of five CUNY schools participating in innovative program for top students. 2001

2002

James Muyskens becomes college's ninth president. At Ground Zero, the Center for the Biology of Natural Systems, under Dr. Steven Markowitz, takes a leading role in monitoring and advocating for the health of 9/11 workers, especially the largely minority, Spanish-speaking day laborers responsible for

On October 15, following

2003

Richard & Eileen A. Odasz Weinstein '55 Cvnthia Cudrin Weisbard '52 Erwin Weisberg '51 Roberta Weisburger Sara Weisenthal Carl & Judith Fellner Weiss Edward R. '69 & Jocelvne Weiss Jerome & Dolores S. Sandak Weiss '48 Jonathan D. Weiss '66 Kaye Schieren Weiss '66 Marc P. Weiss & Monica C. Tujak '87 Monroe & Marilyn Weiss Norman & Bonita K. Katz Weiss '62 Irving L. & Barbara N. Warren Weissman '65 Jacqueline A. Weiss-Thau '80 Gregory Welch '80 David S. Werman '43 Esther Wertenteil Robert J. '04 & Mildred T. Wescott '08 Marc H & Bernice R Katcher Wesley '52 Alan S. Wheelock '61 David L. & Mary Wefer White '66 Jerome B. & Eileen White Jeffrey & Jean Wieler Barbara N. Nertz Wien '48 Sol A. & Rosalyn T. Telsey Wieselthier '55 Jeffrey S. '80 & Cynthia Wiesenfeld Marvin E. '57 & Gertrud Wildfeuer Arthur & Patricia Dovle Wilen '55 William Penn Life Insurance Co. of N.Y. Juanita Washington Williams '04

Mark '61 & Sheila P. Willner Else C. Andreasen Wilmott '57 Arnold & Susan Kuhl Wilson '84 Robert M. Windwer '71 Jonas D. & Barbara P. Winograd Richard K. & Andrea M. Pelosi Winslow '71 Thomas G. '67 & Janis Bruehl Winter '68 Mark S. '68 & Fredda Wintner Gary S. Winzelberg Stanley & Margaret M. Minnis Wisniewski '47 Robert '52 & Mary Jane Larsen Wochinger '69 Catherine F. Woesthoff '69 Albert M & Sue Freudenfels Wojnilower '53 Joel P. '66 & Rhonda J. Turner Wolf '71 Jessica Wolin Julius Wool '80 & Andrea R Newmark '80 Gary G. '59 & Carol R. Webster Wootan '60 George '98 & Christine Xenakis Marvin Yablon Erika M. Yanez '96 Neal Yaros '76 Annia M. Yoshizumi Alfred F. '46 & Marilyn M. Mills Young '51 Glenn L. Young '97 Patrice A. English Young John & Elizabeth Crystal Yovino '61 Mengyun Yu '04 Veronica M. Yurick '76 Margaret A. Paparillo

Jerry & Mireille Erdman Zarin '57 Alexandra Zedlovich '80 Norbert & Susan Haness Zeelander '63 Isabel E. Zeff '85 Edward R. Zeiger '62 Gary M. Zelamsky '77 Simon Zhang '08 Leonard B. & Eva Zimmerman Arnold '70 & Judy G. Zinman Gary Zirulnik & Susan L Orbach '76 Robert S. & Marilyn R. Stehr Zuckerman '54 Jeffrey & Sharon L. Silverman Zwerin '74 Michele Zwirn

Gifts-in-Kind

Anonymous Barrie & Hibbert Andrew Chen '10 The Estate of Creighton Gilbert Herbert Berger Hershowitz Gail Martin Douglas E. & Amy Ress '76 Daniel Rifkin Shulamith B. Rones Paul Walter Mansheng Wang

College opens its first residence hall, The Summit. New general education requirements are implemented. A new Civil Rights Archive is established at Rosenthal Library, documenting the significant record of work by OC students and teachers.

Zaller '48

Paul S. Zalon '59

2009

Each year Queens College offers cultural and academic programming focusing on a different nation. For academic year 2012-13

we are looking at India, a vibrant, diverse country with a complex history and a globally significant economy. Year of India will encompass a wide range of events, from lectures and films to art exhibitions and performances.

ROUNDTABLE DISCUSSION

The Religions of India

WEDNESDAY, FEBRUARY 6, 2013 12:15 PM | CAMPBELL DOME

This roundtable discussion will focus on Hinduism, Buddhism, Islam, and Sikhism and such topics as the naming of religions, similarities and differences between religions, and religious boundaries.

LECTURES A Conversation about **Indian Economics**

EAR O

WEDNESDAY MARCH 6, 2013 12:15 PM | CAMPBELL DOME

India is expanding into the global marketplace. Two experts—Sanjay Reddy (The New School) and Edwin Dickens (St. Peter's College)-share their perspective on this emerging economic power.

What Do the Hindu Gods Look Like Now?

WEDNESDAY, APRIL 10, 2013 12:15 PM | CAMPBELL DOME

Richard H. Davis (Bard College) examines the impact of modern technology on the production and dissemination of Hindu religious images.

EXHIBITS

Art from the Land of the Peacock: Documents of Visual Culture in the **Queens College Libraries**

THROUGH JUNE 27, 2013 **BENIAMIN S. ROSENTHAL LIBRARY**

FILM SERIES Representing South Asia on Film

The Cup

WEDNESDAY, FEBRUARY 6, 2013

Directed by Khyentse Norbu, The Cup (1999) is based on a true story. It depicts the efforts of young Tibetan monks to find a television set so they can watch World Cup soccer.

Aparajito

WEDNESDAY, FEBRUARY 13, 2013

Aparajito (1956), directed by acclaimed filmmaker Satyajit Ray, follows Apu as he experiences the tensions between family ties and the freedoms of a world in social change.

Ekdin Pratidin A DAY LIKE ANY OTHER WEDNESDAY, FEBRUARY 20, 2013

This 1979 film, directed by Mrinal Sen, illuminates one day in the life of a lower-middle-class family in Calcutta.When the daughter, whose income supports the family, fails to return home from work, both anxiety and

Junoon OBSESSION

WEDNESDAY, FEBRUARY 27, 2013 Shyam Benegal's 1977 film examines provocative issues of race, war, and colonialism through the lens of the 1857 Sepoy Mutiny.

Devdas

WEDNESDAY, MARCH 6, 2013

This popular and lavishly produced Bollywood movie, directed by Sanjay Leela in 2002, examines the repercussions of thwarted love.

Nayakan THE HERO

Visit our website (www.qc.cuny.edu/yoi) for more details and the latest events.

India's distinctive and diverse

the collections at QC's Art

Library.What began as art

produced either to glorify

artistic traditions are spotlighted

in this exhibition drawing upon

royalty or to embody spiritual

religions continues to reflect India's

Spaces—The Year of India at

QUEENS COLLEGE ART CENTER

Tied to the overall theme of Namaste

(translated as "The spirit in me respects

the spirit in you") in Indian culture and

music, lectures, visual demonstrations, and

mini-art exhibitions—will be hosted in the

gallery and in an outdoor sculpture loosely

based on Shamiyanas (the Indian tent)

contemporary art, a symposium of events-artists' performances, video,

Namaste: The Cross-Pollination

expressions of the country's

many rich cultural streams.

Queens College

APRIL 8-IUNE 27, 2013

WEDNESDAY, APRIL 17, 2013

created by artists on campus.

Nayakan, a 1987 film directed by Mani Ratnam, is a gangster classic of Tamil cinema that explores themes of revenge and justice.

Clothing, Dress, and **Fashion in Indian Cinema**

WEDNESDAY APRIL 24, 2013

Anupama Kapse (Media Studies) will discuss how the theme of suffering was expressed in Indian cinema through specific clothing and gestures. She also explores the ways Indian film contends with Gandhi's legacy, and the tensions between his beliefs and the lure of fashion

All films will be shown in the Godwin-Ternbach Museum at 4:30 pm.

SPONSORS

Oueens College Foundation, Inc.

WE CHOSE **QUEENS COLLEGE**

We chose Queens College for its high academic standards, world-class faculty, and affordability. But public support provides only a fraction of the funding the college requires. Gifts to the Fund For Queens College make up the difference and keep quality education accessible for students determined to make a better life for themselves. Choose to support Queens College today. Ensure that your alma mater is a choice tomorrow.

Visit www.qc.cuny.edu/supportqc or mail to: **Queens College Foundation | 65-30 Kissena Boulevard** Kiely Hall, Room 1306, Flushing, NY 11367 1718-997-3920

बैंक ऑफ़ इंडिया

General of India

WE HAVE SOMETHING IN COMMON

NON-PROFIT ORG. U.S. POSTAGE PAID FLUSHING, NY PERMIT NO. 48

SAVE THE DATE! Homecoming 2013 is Sunday, October 20

Laughing Matters

Just a few days after Homecoming, celebrated QC alum Jerry Seinfeld '76 staged a brief homecoming of his own. The stand-up guy is in the middle of a national tour; his sold-out show at Colden Auditorium on October 18 was his only stop in the borough of Queens. In November and December Seinfeld also gave three special performances to benefit those affected by Hurricane Sandy.

Left: Jerry Seinfeld received a non-academic hood from President James Muyskens.

