

The Classes

UNDERGRAD NEWS

1949

Bernard Rassat writes from North Ridgeville, Ohio, "I had been doing great until the end of June when the wheels came off. I now seem to be on the mend and hope to be back to normal soon. The joys of old age!"

1962

Hans Kertess writes from New York

City, "I chair a number of mutual fund boards for Allianz Global Investors. Also still consult for Royal Bank of Canada."

1963

Arthur Blank, H '98, and his wife, Stephanie, were featured in an article, "Shaking Hands with a 'B,'" posted on macon.com on Sept. 19. The couple was honored by the Professional Association of Georgia Educators Foundation as individuals who have displayed an outstanding commitment to children throughout Georgia. As part of the ceremony,

the Blanks named their favorite teachers. Art's was the late **Clint Petersen '46, MBA '58, H '03**.

Clint's wife, Jean, and their son and daughter-in-law attended the event on his behalf. Stephanie's favorite was her fourth-grade teacher.

1965

Mark Bentley e-mails, "Dee and I had a great visit to Babson for the 45th reunion. Enjoyed the events and connecting with alums and faculty. Unfortunately, I believe I was the only Class of '65 alum; have to work on that for our 50th! We spent

Edsel Ford '73, H '00 (center), and his wife, Cynthia (second from left), received the 63rd annual Humanitarian Tribute from the Michigan Roundtable

for Diversity and Inclusion on Nov. 9. They were honored for their commitment to creating a unified and inclusive community and enhancing the quality of

life in the Detroit metropolitan area. "Awards like these are proof that together we can make a difference," said Ford. Joining them were Chuck

Stokes (far left), editorial director, television station WXYZ; **Tom Costello**, Roundtable president and CEO (second from right); and **Ron May**, Roundtable board chair. Two days later, Ford was recognized by The Detroit District Council of the Urban Land Institute for his contribution to the development of Campus Martius Park and revitalization of the city. He was one of two recipients of the council's Placemaker Award. Ford is a board member of Ford Motor Company, trustee of The Skillman Foundation and the Smithsonian National Air and Space Museum, and active in several nonprofit organizations.

Back to Babson | September 23-24, 2011 | Reunion and Homecoming

Jack Cotton '74 is an agent with Sotheby's International Real Estate in Osterville, Mass.; he has sold real estate on Cape Cod for more than 30 years. He e-mails, "My book, *Selling Luxury Homes*, gives step-by-step guidelines for finding and cultivating high-end buyers and sellers. All professional real estate agents, regardless of background or net worth, can become experts in the luxury market by following the principles in the book. Published in September, the book includes links to online tools and pricing spreadsheets that I created. Readers can download them for free." For more information, visit jackcotton.com or e-mail jack@jackcotton.com.

the previous week as tourists in Massachusetts, visiting Martha's Vineyard, Nantucket (where we stayed at **Fred Heap's** great Centre Street Inn), and Provincetown. Then 'did' Boston on a sightseeing tour." Mark is the executive director of Alabama Clean Fuels Coalition in Birmingham, Ala.

1968

Gustavo Cisneros was a keynote speaker at the Americas Venture Capital Conference in Miami. The conference, held in November, was presented by the Eugenio Pino and Family Global Entrepreneurship Center of Florida International University. Gustavo is the chair of the Cisneros Group of Companies, a multinational media, entertainment, telecommunications, and consumer products organization. **Eghosa Omoigui, MBA '05**, was a panel member for a general session, "Latin America Emerging Sectors: What to Expect in 2010 and Beyond."

1969

Gregg Nolan e-mails, "Had a nice e-mail from **Charlie Glennon**, who

invited me to lunch in Greenwich, Conn. I started a new website and program, relightamerica.com. It's a free, business-based economic development program, with more than 20 webinars from national leaders. Please visit and sign up."

1972

John Kurkulonis writes, "Thank you, Babson. Those four years at college 38 years ago prepared me to meet all the business challenges that have been thrown at me." He is the division vice president at the Protector Group Insurance Agency Inc. in Worcester, Mass.

1974

Douglas Kelly has been promoted to

president of Boston-based Merganser Capital Management Inc., a wholly owned subsidiary of Annaly Capital Management Inc. in New York City. Previously, he was chief investment officer at Merganser; he will continue to oversee the company's investment process as co-chief investment officer. He joined Merganser, which serves the fixed-income needs of institutional clients, in 1986.

1975

Chip Dickson (MBA '76) is the co-author of *The Great Deleveraging: Economic Growth and Investing Strategies for the Future*. The book was published in August. A CFA, he is a co-founder, director of research, and strategist at Discern (discern.com), an investment research firm. His wife, **Ellen Kelly Dickson, MBA '77**, is in the second year of a three-year term on the Common Council of Summit, N.J., where they live.

1978

David MacDonald was featured in an interview, "Child Care Provider Survives by Expanding Outside R.I.,"

John Rogol '77 (right), treasurer of the Babson Alumni Association, met **Kevin Gray '92, MBA '97** (left), president of the Babson Alumni Club of Southern California, for the first time while on vacation in September 2010. Rogol e-mails, "My wife, Lisa, and I invited Kevin to join us at an Angels game in Anaheim, Calif. A few days earlier, Lisa and I were joined by another

alum, **Jeff Bosch '99**, while attending a Padres game in San Diego." Rogol

is director of wealth management finance for TIAA-CREF in Boston.

Send your news and photos to alumnews@babson.edu

ALUMNI NEWS

in the Oct. 31 issue of *Providence Business News*. He co-founded the Children's Workshop (childrensworkshop.com) in 1990 when he was a small business owner and saw that many of his employees were struggling to make quality, affordable day care arrangements for their children. David is president and CEO of the Children's Workshop, which operates 15 centers in Massachusetts and Rhode Island. He is the parent of **Margaret MacDonald Teller, MBA '07**.

1980

David Thibodeau has joined Partnership Capital Growth, a full-service merchant bank based in San Francisco. He is a managing partner of a new growth fund focused on consumer-oriented wellness products and services. He will establish an East Coast office for the bank in Boston. Previously, he had been managing director and head of the health, wellness, and lifestyle investment banking group at Canaccord Genuity since 2000.

1981 30th Reunion

Jim Mills received the Excellence in Administration and Finance award from the Association for Behavioral Healthcare at its Annual Provider Celebration on Oct. 8 in Waltham, Mass. A CPA, Jim is CFO at Advocates Inc., a nonprofit human services organization in Framingham. He also is a member of the Electronic Information Management Committee of the Massachusetts Executive Office of Health and Human Services.

1982

Bradley Fredericks owns Fajitas & 'Ritas (fajitasandritas.com), a Boston restaurant offering Texas and barbecue-style cuisine. He e-mails, "I expect to open a new restaurant, the Back Deck, in the city's Downtown Crossing district this summer. We have signed our lease and secured our liquor license. We will serve steaks, seafood, and burgers, all grilled over hardwood charcoal."

Rodolphe von Berg '83 (left) e-mails, "The 2010 International Triathlon Union Long Distance World Championships were held in Immenstadt, Germany. My oldest son, Maximilien (right), and I competed in the 4-km swim, 130-km bike ride, and 30-km run. My wife, Angela, and our other children, Olympia and Rodolphe Jr., updated us on our positions. Maximilien raced in the 20-24 age group and became the new world champion; I raced in the 50-54 group and won a silver medal. Out of all age groups, Maximilien and I were respectively 25th and 38th out of 526 finishers. Not bad!"

1984

Clark Orsky has been named a senior high-yield analyst at Standish Mellon Asset Management Co. LLC, the fixed-income specialist branch of BNY Mellon Asset Management. He specializes in the health-care, utilities, and home-building sectors and is based in Boston. Previously, he was a high-yield analyst at State Street Global Advisors.

1986 25th Reunion

Jeff Brown is the president and CEO of Brown's Super Stores Inc., a family owned and operated supermarket chain of 10 ShopRite supermarkets in the greater Philadelphia area. He was featured in an article, "Feeding the Soul of a Community," posted on dashrecipes.com on Nov. 14. The article tells how he helped found the Pennsylvania Fresh Food Financing Initiative, a public-private partnership that works to improve the availability of fresh food and cover the costs of training employees at markets in underserved communities.

1988

Howard Brown e-mails, "I am celebrating my 20th year in remission from non-Hodgkin's lymphoma and am cancer free. I received a bone marrow transplant at Dana-Farber Cancer Institute from my twin sister in 1990. **Ed Sherr**, my college roommate and one of my closest friends, is training for the 2011 Boston Marathon with the Leukemia & Lymphoma Society's Team in Training and will run in honor of me and in memory of his Worcester Academy classmate, Marc Levine. Check out

Back to Babson | September 23-24, 2011 | Reunion and Homecoming

Lisa (Harris) McCubbin '85 collaborated on writing *The Kennedy Detail: JFK's Secret Service Agents Break Their Silence* (kennedydetail.com), published by Simon & Schuster in November. McCubbin e-mails, "When the book came out, I went on a book tour with two former Secret Service agents, Jerry Blaine, the book's author and member of President Kennedy's detail, and Clint Hill, who wrote the book's foreword and was a member of Jackie Kennedy's detail. Mr. Hill is most famous for being the agent who leaped onto the back of the car during the shooting; he has been touted as a true American hero."

Ed's story at pages.teamintraining.org/ma/boston11/esherr." Howard is a director of the Babson Alumni Association and a member of its communications committee.

1992

Gregory Santin, president and chair of the Alumni Club of South Florida, and nine board members organized a discussion and networking reception, "The World Is Your Oyster: How Did Babson Influence Your Global Business Outlook?" in Miami on Oct. 21. Greg e-mails, "Members of the panel were **Eduardo Barco '82**, **Diego Lowenstein '90**, **Gisela Lokpez, MBA '82**, and **Pablo Dominguez Marsans '91**. The moderator was professor of entrepreneurship Julio De Castro, Lewis Family Distinguished Professor. More than 50 alumni and friends attended the discussion and reception, including Oscar Rodriguez, father of **Ana Maria Rodriguez '05**; **Olivia Rivera '90**, who traveled from Guatemala for the event; and **Dix Leeson, MBA '84**, senior leadership gift officer, Institutional Advancement, who presented an update on Babson."

Send your news and photos to **alumnews@babson.edu**

1993

Michael Donner has been named vice president for marketing services at Tech Data Corp., a full-service advertising and marketing agency based in Clearwater, Fla. Before this position, he held senior executive and strategic consulting roles at several hardware, software, and consulting companies.

Ken Tobey has been appointed senior manager of analytics at

Sargento Foods Inc., headquartered in Plymouth, Wis. He plans and directs syndicated market research. Previously, he worked in research at Procter & Gamble.

1994

Howard Greenman and his business partners are the founders of Lexington, Mass.-based Provia Laboratories and its proprietary service, Store-A-Tooth (storeatooth.com). The company was featured in an article, "Wellesley Residents Really Sink Their Teeth into Stem Cell Banking Service," in the Nov. 9 issue of *The Wellesley Townsman*. In addition, a shorter article, "Wellesley Entrepreneur Wants to Take Your Kids' Teeth to the Bank," was posted on thewellesleyreport.com. Store-A-Tooth provides a stem-cell banking service that preserves adult stem

THE CENTER FOR WOMEN'S LEADERSHIP

>>> Follow us.

10 YEARS

For a decade, The Center for Women's Leadership has helped women students at Babson become entrepreneurial leaders in every sector.

Support CWL's mission of shaping the next generation of women leaders who create economic and social value everywhere.

Make a gift to the CWL 10th Anniversary Scholarship Initiative, which supports merit-based scholarships for qualified female undergraduate and graduate students.

www.babson.edu/cwl/giving

ALUMNI NEWS

cells found in baby teeth and other teeth removed for various reasons.

1996 15th Reunion

Christopher Menard has been named CFO at Brightcove, an online video platform in Cambridge, Mass. The company helps manage, monetize, and distribute online video, while analyzing traffic and customizing players for customers. Previously, he was CFO at Phase Forward, a company that provides integrated data management for clinical trials and drug safety.

1998

Chris Couri is the president and co-founder of We Do Lines (wedolines.com), a parking-lot striping franchise in Ridgefield, Conn. We Do Lines has formed a strategic partnership with Sherwin-Williams, a supplier of paints and coatings.

1999

Lisa (Tuttle) Hultgren e-mails, "My husband, Matthew, and I are pleased to announce the birth of our first child, daughter Shayla Alexis

Kris Matthews '03 (working at the bow) e-mails, "I am the full-time captain of Interlodge, an all-carbon racing yacht. The sailboat was launched in October 2009 and raced in New England, Florida, Ireland,

and the Caribbean and Mediterranean seas before returning to Newport, R.I., in September 2010. The highlights of the season were our class victory in Key West, Fla., and a second place in Cork, Ireland. This year, our focus is in North America, where we will race in New England, Maryland, Florida, the Great Lakes, and California. Check out our Facebook page (Interlodge Sailing Team) for photos."

Hultgren, on Nov. 8 at 8:08 a.m."

Mary Ellen Scott e-mails, "This summer, my husband **Craig**, our son Spencer, and I had a wonderful vacation in Tuscany, Italy, together with **Jessica Riccio**; **Jenny Graham** and her husband Scott with their daughter Lila; as well as other family and friends. In addition to sightseeing and enjoying good food and wine, the group loved the opportunity to relax at the villa with great friends who go back 15 years."

2000

Ashley Bernon was named one of

"The 25 Most Stylish Bostonians of 2010" by boston.com on Nov. 18. She is a committee member of Storybook Ball, which supports Mass-General Hospital for Children, and is associated with the Next Generation Developers Task Force for Children's Hospital Boston. She works on behalf of the Berkshire Hills Music Academy, a South Hadley-based private, post-secondary residential school for adults with special learning needs. Ashley is the daughter of **Neal Kaye '71** and the daughter-in-law of **Kay Decker Bernon '74** and **Peter Bernon '73**.

Reginald Mbawuiké '97 (left) is the strategic partnerships director of the International Economic Alliance (IEA). He e-mails, "I was one of the hosts of the Global Investment Symposium at the Harvard Club in New York City on Sept. 22. One of the men I work under is Paul Volcker (right), IEA cochair and chair of President Obama's Economic Recovery Advisory Board. Economic relations has taken a place alongside security as a matter of high importance. Investment, trade, and entrepreneurship all contribute to economic prosperity and improved relations. By connecting governments and businesses, my role in the IEA helps create an imperative to find equitable and broadly supported solutions to increase stability and build long-term growth in our economy." Mbawuiké can be e-mailed at reginald@iealliance.org.

Back to Babson | September 23-24, 2011 | Reunion and Homecoming

Mir Rahman was profiled in an article, "Harvard University Award for Mir Ibrahim Rahman of Jang/Geo Group," that ran in *The International News* on July 18. Mir received the Robert F. Kennedy Public Service Award and the Lucius N. Littauer Award from Harvard's John F. Kennedy School of Government, where he earned a master's in public administration in May. He is the CEO of GEO TV, a television network headquartered in Karachi, Pakistan.

2001 10th Reunion

Jacob Walker e-mailed in October, "I graduated with a JD from the University of Michigan Law School. I will join the Palo Alto, Calif., office of Gibson, Dunn & Crutcher as an associate attorney in November."

2002

Mehmet Ozargun is the executive chef and a co-owner of Cafe Mangal (cafemangal.com), his family's restaurant in Wellesley. Mehmet was featured in an article, "Turkish Specialties All in the Family at Cafe Mangal," that was posted on Oct. 27 on WellesleyPatch.com. He earned a master's degree in restaurant management from Johnson & Wales University in 2005.

2003

Siamak Taghaddos and his business partner, **David Hauser '04**, are the co-founders of Grasshopper (grasshopper.com), a virtual phone service for entrepreneurs who want to stay connected at all times. In May, they

Send your news and photos to **alumnews@babson.edu**

successfully petitioned President Barack Obama to designate the last day of National Entrepreneurship Week, Nov. 19, as National Entrepreneurs' Day. The Kauffman Foundation partnered with Siamak and David in this endeavor.

2005

Megan Flood was featured in an article, "Are We There Yet? By Almost Every Measure, Women Earn Significantly Less than Men in Similar Demographics," that ran in *The Boston Globe* on Oct. 24. Megan is a sales director of fixed investment at John Hancock in Boston.

2006 5th Reunion

Eric Adler and **Julien Chabbott** were featured in an article, "Your Wait Is Over: Hate Standing in Line? So Did Two Babson College Roommates—

Until They Built a Business on How to Avoid Them," that ran in the November issue of *Entrepreneur* magazine. The pair created a free iPhone app called Line Snob (line-snob.com) for real-time information on lines and wait times.

Mark Leung has developed his first full-length, role-playing game, "Mark Leung: Revenge of the Bitch." The downloadable game features five playable characters and up to 30 hours of play. For more information, visit markleung.com.

2007

Pavel Khodorkovskiy was featured in an article, "Khodorkovsky's Son Tells of Exile in the U.S.," in the Nov. 30 issue of *The Moscow Times*. Pavel is the oldest son of Mikhail Khodorkovsky, the former CEO of Yukos, a Russian oil-producing company.

Joel Holland '08 is founder and CEO of Footage Firm (footagefirm.com), a royalty-free stock-footage company in Reston, Va. Holland writes, "I started Footage Firm before Babson and ran it throughout college, where I really learned what to do. The business has more than 40,000 customers in the TV production industry, virtually every major network and cable outlet on the air. In addition to providing video of over 100 countries, Footage Firm offers production music, sound effects, special effects, looping motion backgrounds, and a variety of other elements that enhance video productions. I'm shown on a video shoot in the Swiss Alps, in an area accessible only by ATV." He can be contacted at joel@footagefirm.com.

ALUMNI NEWS

Mikhail was arrested in 2003 and subsequently imprisoned in Russia on tax-related charges, which Pavel refutes. Pavel and **Connell McGill '08** are co-founders of Enertiv (enertiv.com), a startup that helps its customers reduce electricity costs and consumption by providing monitoring and control solutions for institutional and commercial buildings.

Viktor Klyachko e-mails, "Last spring, I partnered with an experienced entrepreneur, Frank Giotto, founder and CEO of Fiber Instrument Sales Inc., to launch Energy Efficient

Products Inc. (eepsales.com) in Rome, N.Y. EEP distributes high-efficiency LED lights and solar energy systems. Our first catalog is out, and we are fine-tuning the sales and marketing processes. We're positioned to become a major distributor of energy-efficient products." Viktor is president of EEP and can be contacted at vklyachko@eepsales.com.

Matt Lauzon was featured in an article, "Custom Jewelry Startup Gemvara Gets Some Polish as Its Revenues Start to Shine," that was posted online at TechCrunch.com on

Phil Tepfer (left) and **Charles Bogoian** (right), both '08, are the founders of LiveProud Group (liveproudgroup.com), an apparel company based in MassChallenge's startup incubator on Boston's Fan Pier. Bogoian e-mails, "LiveProud is the expansion of our sailing brand into performance clothing for sports and activities. We use 100 percent post-consumer waste for fabric construction." Tepfer adds, "The number one question we're asked is 'Do the shirts smell?' It was funny at first, but we have accepted the challenge to demonstrate that the apparel industry—an industry as old as civilization—can be brought to new life and make a difference the whole world can see. And, no, they don't smell!"

Henry O'Loughlin (left) and **Charlie Scala** (right), both '10, founded Roominate Marketing LLC, an online marketing consultancy. Scala e-mails, "In fall 2006, Henry and I were assigned randomly as roommates in Park Manor Central. After four years of hard work and entrepreneurial discovery at Babson, we started Roominate Marketing in July in Hull, Mass. Our clients include a staffing agency, new restaurant, photographer, and nonprofit organization. Our mission is to help small and medium-sized businesses grow and succeed through new marketing initiatives such as search engine optimization, social media marketing, e-mail marketing, and other creative promotional services. To learn more about Roominate Marketing and follow our blog, check out roominate marketing.com."

Oct. 19. Matt is the CEO of Gemvara (gemvara.com), formerly Paragon Lake. The company offers customers the opportunity to customize and order jewelry online, and he says that Gemvara's revenue has doubled every month or two since launching in February.

2008

Gretchen Hackmann is the CEO and founder of Gretchy (gretchy.com). Gretchen e-mails, "Gretchy is a wiki-boutique that enables its users to share designer wardrobes. Users shop for designer dresses at steep

Back to Babson | September 23-24, 2011 | Reunion and Homecoming

discounts, wear them once, then trade them for store credit. The customer now has enough money to purchase another dress for her next occasion!" Gretchy operates within the Columbus, Ohio-based Bryson Incubator (www.brysonincubator.com) for tech startups and small businesses. Gretchen launched the incubator in early 2010.

Polina Raygorodskaya is a co-founder of Boutique Week LLC (boutiqueweek.net), which brings together boutiques for a week of sales and discounts and makes a financial contribution to its partner charity, Dress for Success. Boutique Week premiered in October in Boston, New York City, and Los Angeles; more cities are planned for the future. Polina is the president of Polina Fashion LLC (polinafashion.com), which she started in 2006. The company specializes in production, marketing, and public relations for fashion events.

2010

Lauren Haffer placed 17th in the High Heel-A-Thon race on Sept. 22 in New York City's Central Park. Proceeds benefited The Heart Truth, a national campaign for women's heart health education and research. She e-mails, "I was delighted to put on my high heels and run for this grand cause. Before the race, I appeared on the *Live! With Regis and Kelly* TV show, where I modeled a pair of high-heel shoes." Lauren lives in the city and works for L'Oreal. Her father is **Gary Haffer, MBA '93**.

Send your news and photos to **alumnews@babson.edu**

Yonatan Dotan (left) and Adam Klazmer (right), both '10, enlisted in the Israeli Defense Forces after graduating from Babson. Klazmer e-mailed in November, "Though Yon is originally from Israel, we are both American citizens. Volunteers such as us are called Lone Soldiers. I started my training on Nov. 1, and Yon will start on Feb. 20. We plan to serve several years." They are shown in Tel Aviv, Israel, with Ted Grossman, senior lecturer in Babson's Technology and Operations Management Division, who visited the country in October.

Alexander Moazed is the CEO, president, and founder of Applico (applicoinc.com). He e-mails, "Applico strategizes, designs, and develops custom mobile apps for clients such as General Motors, AT&T, NBC, and others. We recently closed a

round of financing, moved into office space in Manhattan, and won awards for our iPhone and Android expertise." Alexander and the company were featured in an interview, "Applico LLC," posted on mo.com on Sept. 20.

TIME FOR A CAREER UPGRADE?

"The faculty, administrators, and, most importantly, my One-Year classmates made the MBA program much more than getting another degree—it was a life-changing experience."

— Cheryl Thompson M'07
Assistant Product Manager, Frito-Lay

#5 One-Year MBA Program in the world
The Wall Street Journal, 2009

#1 in entrepreneurship for 17 consecutive years
U.S. News & World Report, 1994–2010

Get the Babson One-Year MBA.

Babson's innovative One-Year MBA program is designed to maximize your undergraduate business degree while allowing you to earn an MBA in just 12 months.

WWW.BABSON.EDU/MBA/ONEYEAR

Weddings

1 **Dennis Lonigro '00** e-mails, "Cait LeBeau and I were married on July 10 at a small ceremony in Playa del Carmen, Mexico. We were joined by our closest family and friends. I am not only an alum and the luckiest guy on earth, I am also a Babson staff member, working for the IT Service Center."

2 **Beth Ziner '04** was married to Courtney Linn on Sept. 18 in Gettysburg, Pa. Alumni at the wedding included father of the bride Dave Ziner, MBA '80, bridesmaid Kate Graham '04, and Eleni and Keith Vera, both '04.

3 **Amanda Hahn-Graves '07, MSA '07, and Cooper Clark '05** were married in Newport, R.I. Amanda e-mails, "After more than six years together, Cooper and I were married on Aug. 27. Many alumni attended our wedding, including bridal party members Amy Choi '07, MSA '07; Aron Grufstedt '05; Dan Zolnierz '05, MBA candidate; Jackie Stein '07; Justin Schneider '05; Kristen (Williamson) Ward '05, MSA '05; Laura Ham '07, MSA '07; and Robert Dupree '05." The couple lives in Medford, Mass.

4 **Meaghan Larkin '07 and James Chandler '05** were married on June 25 in Duxbury, Mass. Meaghan e-mails, "Our Babson guests included (back row, left to right) Mike and Tori Banu, both '05, Dan Armstrong '05, Josh Sylvester '05, Greg Gomer '07, Brooke Torre '07, Kate Troiano '07, Sam Whelan '08, Adam Boone '07, Caitlin Cronin '07, (front) Despina Tolides '07, Rachel Shuman '07, Jon Decourcey '05, Keri Barrett '07, and Ryan Holbrook '08."

Babson Magazine requires good-size, high-resolution digital photos, at least 4 X 6-inch images at 300 dpi. Please keep wedding captions under 75 words.

E-mail your photo and caption to alumnews@babson.edu. Mail traditional prints to Alumni News Editor, Babson Magazine, Babson College, Babson Park, MA 02457.

If you have photo questions, contact the Alumni News editor at alumnews@babson.edu or 781-239-4269.

1971 40th Reunion

Carmen Gentile is the owner of Mr. Carmen's Pizzeria, which opened in July in Spring Hill, Fla. He and the pizzeria were featured in an article, "Spring Hill's Organic Secret," that ran in the Oct. 27 issue of *The Tampa Tribune* and was posted online at HernandoToday.com. The restaurant specializes in all-organic fare that includes more than 25 entrees, appetizers, salads, calzones, strombolis, subs, and desserts; it also offers catering services.

1976 35th Reunion

Chip Dickson ('75): See Undergrad News.

1977

Peter Hussey is a Rhode Island-based watercolorist (peterhusseygallery.com). He e-mails, "Two of my paintings are on display at the U.S. State Department's cultural mission in Timor-Leste. Several years ago, I submitted a selection of images to the department's Art in Embassies Program. I was contacted in October by one of its curators who, on behalf of Ambassador Judith Fergin (who hails from Maine), was seeking paintings depicting New England architectural and coastal scenes. My paintings are on loan for the duration of Ambassador Fergin's

Send your news and photos to alumnews@babson.edu

stay in what is considered the world's newest democracy."

1978

Doug Shaw has been president and CEO of Monotype Imaging Holdings Inc. since 2007. He was interviewed in November by twst.com about the *Application Software & Transaction Processors Report*, The Wall Street Transcript's recently published review of the application software sector. Monotype Imaging, based in Woburn, Mass., provides text imaging and graphical user interface capabilities to consumer electronics devices such as laser printers, mobile phones, digital televisions and cameras, and navigation devices; the company's font solutions support many of the world's languages.

1981 30th Reunion

Tim Yeaton is president and CEO of Black Duck Software Inc. He was named a finalist for the CEO of the Year: Privately Held category by the Mass Technology Leadership Council Inc. at its 13th annual Mass Tech-

nology Leadership Awards program in September. He is a member of the board of directors of Black Duck and of the N.H. High Technology Council.

1983

Walter Shephard has been named CFO of Luminus Devices Inc. in Billerica, Mass. The company develops and manufactures high-performance, solid-state light devices. Previously, he was CFO at Zygo Corp.

1985

Bob Vieraitis has been appointed vice president for marketing at EBI Consulting in Burlington, Mass. The company provides environmental health and safety management consulting. Previously, he was vice president for marketing and product management at Solidcore.

1987

Walter Dillingham has been named a senior wealth adviser at Wilmington Trust for the Northeast region of its wealth advisory services business. He is based in the New York

Allan Wolfe '53, MBA '54 (left), received the Cruickshank Alumni Leadership Award from his longtime friend, **Bill Cruickshank '49, H '99** (right), at the Babson Alumni Association's Alumni Leadership Awards dinner and ceremony on Sept. 24. The award is presented in recognition of outstanding commitment and contributions to the College. Both men are members of Babson's Board of Overseers. Wolfe's wife, **Betty** (center), and many members of their family attended the event.

William Buccella, MBA '87, has been named president of Northern Trust Bank of Massachusetts. He leads Northern Trust's personal financial services business, providing comprehensive wealth management solutions to high net worth individuals and families. Previously, he was managing director and northeast sales performance executive at U.S. Trust, Bank of America Private Wealth Management. He is chairman of the New England Center for the Performing Arts and sits on the advisory board of the New England Center for Children.

office of the Wilmington, Del., corporation. Previously, he was director of philanthropic management at Bank of America Merrill Lynch. A CFA, he also has a certificate in fundraising and philanthropy from New York University. He is a trustee of Fisher College.

Nickolas Stavropoulos has been elected first vice chairman of the American Gas Association, headquartered in Washington, D.C. He is the executive vice president and COO of U.S. gas distribution at

National Grid in Waltham, Mass. Nickolas serves on the boards of the Greater Boston Chamber of Commerce, Enterprise Bank, United Way of Massachusetts Bay and Merrimack Valley, and Dynamics Research Corp.; he also is a trustee of Bentley University.

1988

Bob Arace is the CFO at Newington, Conn.-based Arburg Inc., a German manufacturer of injection-molding machines. He was named 2010 CFO of the year in the medium-sized, private company category by the *Hartford Business Journal* and featured in an article, "Bob Arace: CFO, Arburg Inc.," on Nov. 8.

1992

Stephen Spinelli has been president of Philadelphia University since 2007. He was featured in an article, "New Design for Success," that ran in the Sept. 5 issue of *The Philadelphia Inquirer* and was posted on Philly.com. The school, which formerly was called Philadelphia College of Textiles and Sciences, is reviewing its curriculum and will introduce a College of Design, Engineering, and Commerce that will combine existing design, engineering, and business majors.

1994

Blaine Carroll has been appointed a senior equity analyst at Hudson Securities Inc. in Jersey City, N.J. He covers small- to large-cap wireless companies. Previously, he was a managing director at FTN Midwest Securities.

1995

Bob Sommers and his wife, Karen, were featured in an article, "Southboro Firm Provides Building Maintenance," in the Sept. 27 issue of *The MetroWest Daily News*. The couple opened a City Wide Maintenance franchise in 2008 in their hometown of Southboro, Mass. Their franchise provides and manages building maintenance services for commercial properties throughout eastern Massachusetts and southern New Hampshire.

1996 15th Reunion

Geoff Molson is a director of Molson Coors Brewing Co. He was featured

Art Abelmann, MBA '91 (left), became the principal of Aspen [Colo.] High School at the end of the 2009-2010 school year. He was featured in a cover story, "Heads of the Class: Aspen's Public Schools Welcome Three New Leaders," in the Sept. 5 issue of *Aspen Times Weekly*. Before going to Aspen, he taught high school math, economics, and computer science; was a principal at an alternative school; and was assistant principal of a public high school in Laconia, N.H., where he worked for 20 years.

Back to Babson | September 23-24, 2011 | Reunion and Homecoming

in an article, "I Am Canadien," posted on CTV.ca in October. Since December 2009, he has been the chairman and a general partner of CH Group Ltd. Partnership, owner of the Montreal Canadiens NHL team. According to the article, he will become president of the team in June. Geoff also is a member of the boards of The Molson Foundation, which supports philanthropic initiatives across Canada, and St. Mary's Hospital Foundation.

Timothy Post was featured in an article, "Russia's 'Crazy American': Mass. Native Aims to Turn a Provincial Capital into a Mecca for Internet Startups," that ran in *The Boston Globe* on Sept. 20. He co-founded Runet Labs, a startup incubator, to teach entrepreneurs how to plan and grow a business and attract investors. Runet Labs is in Krasnodar, Russia, where Timothy has lived since 1995.

1997

John Willett has been promoted to national industry practice leader of Aon Risk Solutions, the global risk management business of Aon Corp. Previously, he was managing director of Aon's New England office.

1998

Edith Joyce has been named senior vice president, treasury management

Angie O'Donnell, MBA '92 (left), and **Sue Williamson, MBA '91** (right), are the founders and principals of 3D Leadership Group (3dleadershipgroup.com), a boutique coaching and leadership development firm in Wellesley. O'Donnell says, "We met at Babson in 1990, spent a summer in Zurich as Babson interns, and then went our separate ways in corporate America. Several years ago, we found ourselves pursuing similar careers as independent consultants, and after

many cups of coffee at Babson's Reynolds Center, we formed a partnership in 2007." Williamson adds, "I still can't believe that 20 years after that

first German class together at Babson, we are leading a thriving business, pursuing our dream, working with incredible clients, and having fun."

director at the new office of Enterprise Bank in Hudson, N.H. The bank has full-service branch offices in Massachusetts and southern New Hampshire. Previously, Edith was senior client manager in the global commercial banking division at Bank of America. She is a member of the board of directors of the Treasury Management Association of New England.

Kate O'Halloran writes, "I am enjoying life in Maine, raising money for a new regional hospital project and exploring the woods with dogs Piper and Finn."

1999

Cory Eaves has been promoted to a managing director at General Atlantic LLC in Greenwich, Conn. He is

based in the growth equity firm's New York City office. Cory joined the firm in 2009 and leads the technology and operations team of the resources group.

Scott Gordon-Macey works as a financial planner at Daniel S. Allen Financial Planning Services, a Metlife office in Brattleboro, Vt. He celebrated his fifth anniversary with the company in 2010. The son of **Melvin Gordon '61**, Scott can be contacted at sgordonmacey@metlife.com.

2000

Dan Fireman was featured in an article, "Family Portfolio: The Sons of Two Local Business Giants Have Set Out to Build a \$150m Equity Fund With an Eye on Retail Brands," that ran in *The Boston Globe* on Sept. 19. Dan is a co-founder and managing general partner of Fireman Capital Partners (firemancapital.com), a Boston-based firm that invests in midsize retail brands and service companies.

Matt Monkiewicz is vice president for marketing and a member of the board of Kayem Foods Inc. in Chelsea, Mass. He was quoted in an

GOT NEWS?

Alumni News is gaining in popularity! To accommodate news from as many alumni as possible, please limit entries to 75 words and photo captions to 100 words.

Babson Magazine has two requirements for Alumni News photos. The first is that the submitting alumnus must be in the picture. The second is that the picture must be at least 4 x 6 inches at 300 dpi. We can't promise that all submitted photos will run, but we'll include as many as possible. (See the Weddings page for wedding photo requirements.)

Please e-mail all news to the Alumni News editor at alumnews@babson.edu.

ALUMNI NEWS

article, "Kayem Takes Top Dog Spot," in the Nov. 10 issue of *The Boston Globe*. Kayem Foods has been named the "official frank and sausage" company of the New England Patriots and Gillette Stadium. In 2009, Kayem's franks were named the "official hot dog" of the Boston Red Sox and Fenway Park.

2001 10th Reunion

Doug Brenhouse e-mails, "I sold MetaCarta, the company I co-founded in 2001 while I was at Babson, to Nokia Corp., where I now am the general manager of MetaCarta."

Edwin Elmore has been appointed senior client partner at Visual IQ in Needham. The firm offers software for marketing investment decision support. Previously, he managed accounts for the Internet solutions group at Digitas.

2002

Charles Friden e-mails, "I want to thank you for the article in the

summer '10 issue that highlighted the military connection to Babson. I left the Army in 1996 and enrolled in the part-time MBA program in 1998. I met many other former JMOs (junior military officers) in classes, and we all enjoyed our time and education at Babson. We always felt that our military experience was appreciated and respected. Thanks again." Charles works for ExxonMobil Fuels Marketing. [Editor's note: The cover article, "Babson and the Military: Bringing Business Skills to the Armed Forces," is archived online at www.babson.edu/magazine.]

Bryan Gleason is CFO at ConnectEDU. The Web-based Boston company announced that it closed a \$7 million equity offering in November. ConnectEDU develops college and career planning tools and platforms.

2003

Vic Murty and his wife, Ana Petermann, are proud to announce that

their daughter, Rania "Mini-Murty," was born on June 12.

2004

Christi Andersen and **Derek Ohly** are the co-founders of Zyrra (zyrra.com), an online company that makes and sells custom bras and panties using its proprietary fitting method. The company was awarded \$50,000 for its potential impact, sustainability, ability to compete, and execution as a finalist in the MassChallenge startup contest.

Alison Barnard was named Retailer of the Week in the Nov. 2 issue of *Sportswear International* magazine for her women's jeans boutique, in-jean-ius, that she opened in Boston's North End in July 2005. She also owns Twilight, a women's dress boutique in the same area.

John Mancuso and Anna Stark were married on July 10 in Steamboat Springs, Colo. She is a sales analyst at Reef, and he is a senior research analyst at Russell Invest-

Sue Resnicoff, MBA '95, e-mails, "In September, 27 members of the MBA Class of '95 celebrated our 15th reunion at Back to Babson. Alumni and friends came from all over the country, including San Francisco, Chicago, Florida, and Texas. Some of our favorite professors—Anne Donnellon, Srinivasa Rangan, Bill Lawler, and Phyllis Schlesinger—joined us at the Bottom Line Lounge in the Babson Executive Education Center on Saturday night for the class party. We had a fantastic time!" In his welcoming remarks to the group, President Leonard Schlesinger acknowledged that the 1995 Two-Year MBA class inaugurated the module program, which is the foundation of today's graduate curriculum.

Back to Babson | September 23-24, 2011 | Reunion and Homecoming

Mark Helman, MBA '97 (second from right), e-mails, "Two teams from Babson's Real Estate Career Affinity Group completed their second annual sprint triathlon, the Hyannis Sprint II, on Sept. 11. From left to right

are **Darren Franco, MBA '00** (bike); **Amy Reich Weil '87** (bike); Effie Parpos, director of alumni education and enrichment (run); **Erin Timmons, MBA candidate**, program manager of alumni education and enrichment

(swim); myself (swim); and **Kerry McCormack, MBA candidate** (run). Team 1 (Franco, McCormack, and Helman) placed ninth out of 35 teams, and Team 2 (Timmons, Weil, and Parpos) placed 26th."

focuses on technology startups. He was a panel member for a general session, "Latin America Emerging Sectors: What to Expect in 2010 and Beyond," at the 2010 Americas Venture Capital Conference in Miami. The conference, held on Nov. 17 and 18, was presented by the Eugenio Pino and Family Global Entrepreneurship Center of Florida International University. **Gustavo Cisneros '68**, chair of the Cisneros Group of Companies, was a keynote speaker.

2006 5th Reunion

Joyce Chiu has earned the Certified Pharmaceutical Industry Professional designation from the certification commission of the International Society for Pharmaceutical Engineering (ISPE). An ISPE member since 2007, she has served on committees of the organization's Boston chapter.

ments. They live in San Diego, Calif.

Dwight Schultheis works in Boston at Mimoco.com with **Evan Blaustein**, the company's founder. The company's Mimobot line offers designer USB flash drives. Dwight e-mails, "I'm finishing my third year at Mimoco. Our Mimobot line was featured in an article, 'Portable Art, Data Not Included,' in the Oct. 13 issue of *The New York Times*."

2005

Ran Assaf is the founder and CEO of Didiom LLC (didiom.com), a New York City-based mobile media company that offers streaming media applications and wireless content delivery platforms. The company was featured in an article, "No More Syncing: Didiom Streams Music to Your iPhone from Anywhere," in the Nov. 30 issue of *The New York Times*.

Eghosa Omoigui is the founder and managing partner of EchoVC Partners, a San Francisco-based early-stage venture capital firm that

BABSON TALENT MAKES A DIFFERENCE

Babson students are unlike those from any other college. Join our community in helping to connect students with opportunities in this challenging job market.

JOB OPPORTUNITIES

If your company is hiring, consider posting the position with Career Connections at www.babson.edu/careerconnections.

INTERNSHIP PROJECTS

An ideal project provides:

- Value for the company
- Résumé-building work experience
- Financial return to the student, if possible

BABSON
COLLEGE

Let Babson Be Your Partner.
781-239-4215 undergradccd@babson.edu
www.babson.edu/recruiting

Send your news and photos to **alumnews@babson.edu**

ALUMNI NEWS

2007

Ryan Abood is founder of Gourmet GiftBaskets.com, a Web-based company that offers made-to-order baskets filled with foods, candies, and gifts. He was featured in an interview, "How Google Cost Me \$4 Million: Being Penalized by Google Made Ryan Abood's Company Stronger," in the September issue of *Inc.* magazine. In the article, Ryan says that before the penalty, his company did not have a social media presence. Now the company blogs and has a strong presence on Facebook and on Twitter.

Jill Cartwright is the founder of Go GaGa (gogagalife.com), a maker of stylish, ergonomic, and eco-friendly bags. The company launched in 2007 with its first product, a comfortable-to-carry diaper bag. She was featured in an article,

"Getting Your Product Onto Retail Shelves," that ran in the Small Business section of the Oct. 20 issue of *The New York Times*.

Joseph Creney and Alyssa Sher were married on Aug. 28 in Oosterville, Mass. She teaches high school English, and he is a financial services consultant. The couple lives in Boston.

Ryan Hutchins has been named senior vice president and regional manager for the New England region of Gilbane Building Co., a privately held construction company. The regional office is in Boston, with district offices in Providence, R.I., Glastonbury, Conn., and Bedford, N.H.; nationally, the company has 29 offices. Previously, Ryan was the vice president and Massachusetts district manager of the company.

Thomas Gilbane '70, a member of

Babson's Board of Trustees, is chair and CEO of Gilbane and a member of the company's founding family.

2008

Joshua Herzig-Marx is the founder of Incentive Targeting (incentive targeting.com) in Cambridge, Mass. He e-mails, "Incentive Targeting was a finalist for the Mass Technology Leadership Council 2010 Deal of the Year award for our Series A funding round. The other finalists in our category were A123, Boston Power, Cisco, and EMC; A123 was the winner. We were honored to be included, and we're proud to be a company founded and incubated at Babson. Incentive Targeting partners with retail chains to provide targeted marketing to manufacturers of grocery and consumer products."

Patrick Mara was elected to the board of education, Ward I, in Washington, D.C., in November. He lives in the district's Columbia Heights neighborhood and serves on the boards of two education groups, One World Education and College and Career Connections; he also is on the board of Columbia Heights Initiatives. Patrick owns the Dolan Group LLC, which provides fundraising and government relations consulting services to not-for-profit and community organizations.

2009

Fritz Brumder e-mails, "Since graduating from the Fast Track program, I have developed what originally was a capstone project into a company. Launched in July, brandlive (your brandlive.com) is a live video plat-

Ausanee Mahagitsiri Leonio, MBA '00 (right), is the president of KDN Co. Ltd., the franchisee of Krispy Kreme Doughnuts in Thailand. She e-mails, "I am honored to be part of the Krispy Kreme family and to add a sweet smile to my customers' faces. I first tasted the doughnuts when I was at Babson and have missed them since graduating. On Sept. 28, Princess Maha Chakri Sirindhorn (center) graciously presided over the grand opening in Bangkok of the first Krispy Kreme shop in the country. Jeffrey Welch (left), senior vice president and president, international at Krispy Kreme Doughnuts Inc., also attended. We have customers queuing around the block!"

Back to Babson | September 23-24, 2011 | Reunion and Homecoming

form that requires no download, is easy to use, and can be brand customized. Our core customers are retailers of high-end products and manufacturers. The Babson community has been a huge help in launching this venture. Thank you for your support. I look forward to connecting with more alumni." Contact Fritz at fritz@yourbrandlive.com.

Barry Katz is the founder of Ektio Inc. (ektio.com), a company that produces athletic shoes with a built-in, anti-sprain technology to support ankles. A physician and basketball player, he led the team that developed the technology.

Meredith Patin has been elected co-chair of the programming committee of the Boston chapter of the National Investor Relations Institute for the 2010–2011 term. She is manager of investor relations and corporate communications at Alnylam Pharmaceuticals, a biopharmaceutical company where she has worked since 2007.

2010

Sean Farley has received a Lifetime Achievement Award from Sequoia System International, a training and development firm. The award, which recognizes sales professionals in the financial services industry, was presented at Sequoia's Connect '10 conference in Chicago in November. Sean is a senior vice president, sales at John Hancock Funds in Boston.

Aliya Ghows is a strategic planner at DraftFCB; she is based at the international ad agency's office in

Send your news and photos to **alumnews@babson.edu**

Josh Bob, MBA '08, is founder and president of Textaurant (textaurant.com). He e-mails, "Textaurant enables people to wait online, not in line. In 2009, I formally launched

the startup, which offers text, voice, and e-mail services to our clients so their customers can avoid long waits. The goal is to change the way consumers wait—at restaurants,

hair salons, the DMV, or anywhere—by allowing them to join queues from the Web or their mobile device. One of the biggest surprises has been how willing many established entrepreneurs are to share their knowledge with first-time founders, while one challenge has been the difficulty of cracking the restaurant industry. If you're interested in having Textaurant at your favorite restaurant, contact me at josh@textaurant.com."

Malaysia. She was featured in an article, "Aliya Ghows Places Thanks to the Astro-4As Scholarship," that was posted on adoimagazine.com in November. She accepted the scholarship and attended Babson's One-Year MBA program on the condition that she would return to DraftFCB

after graduation.

Christopher Marshall and Catherine Tucker were married on Aug. 21 in Ridgewood, N.J. She is a national account manager at Reebok International, and he is a merchandise manager at the company. The couple lives in Quincy, Mass.

BABSON RISING
THE CAMPAIGN

Pride and "Centsibility"

Even during these hard economic times when savings and CD returns are close to 1 percent, it's possible to lock in rates between **5 and 8 percent*** by making a charitable gift annuity (CGA) to Babson.

Show your Babson pride by making a gift to your alma mater and receiving high guaranteed, fixed payments for life that won't change regardless of volatile market conditions. Significant tax deductions apply, too.

Shop around and you'll see supporting Babson with a CGA makes the most "cents," while also providing for the future of the College.

*Based on a \$10,000 gift using rates as of October 1, 2010, and an IRS discount rate of 2 percent

For a personalized gift calculation or information on other ways to support the College, please contact Director of Gift Planning Michelle L. Kovach in the Office of Gift Planning at 781-239-5326 or mkovach3@babson.edu.

In Memoriam

Professor Neil Churchill of Carpinteria, Calif., died on Sept. 11. As a visiting professor from Southern Methodist University, Churchill was the Paul T. Babson Professor in Entrepreneurial Studies at Babson from 1986 to 1987. He held the chair again and was director of the Center for Entrepreneurial Studies when he returned full time in 1988. He left the College in 1993 to become a professor of entrepreneurship at INSEAD in Fontainebleau, France, where he had taught part time since 1983. A CPA in California, he taught at UCLA from 1999 until he retired in 2003. He was the author or co-author of many books, cases, and articles. Professor Churchill earned a PhD in business economics from the University of Michigan.

Hayden Estrada, MBA '91, of West Boylston, Mass., died on Oct. 12. He had been assistant dean of admissions at Boston University School of Management since 2004. He also was vice president, education for the National Society of Hispanic MBAs. An adjunct lecturer at Babson from 1988 to 1990, he taught marketing strategy classes. He was associate director, graduate admissions at Babson for three years until 1993.

Glenn Kaplus, MBA '92, of Newton Center, Mass., died on Sept. 5. He had been an adjunct lecturer in the Entrepreneurship Division at Babson since 2002. The founder and president of Kaplus and Associates, a consulting and coaching firm, he was an executive coach for more than 12 years and worked with companies such as Gap International Inc., American Express, Fidelity Investments, and Lucent Technologies.

Rachford Harris '36 of Los Angeles died on April 12.

James Kingery '37 of Orinda, Calif., died on Nov. 10.

Webster Kenyon '41 of West Hartford, Conn., died on Sept. 8. He served in the military during World War II. He was working at Mark Securities Inc. in Hartford when he retired.

Charles Retz '41 of Scottsdale, Ariz., died on Aug. 11. He served in the Army during World War II. In 1978, he retired from American Airlines and the Air Force Reserve, both of which he joined after the war. He was predeceased by his brother George Retz '38.

Vaughan Andrew '43 of Superior, Wis., died on Sept. 18. He was a veteran of World War II.

Edward Johnson '47 of Weston, Conn., died on

Aug. 13. He served in the Navy during World War II. He was working for Union Commerce Bank when he retired.

John Lundeen '47 of Atlanta died on Aug. 29. He served in the Army during World War II. He worked in real estate until the mid-1990s. He was predeceased by his brother William Lundeen '50.

Homer Bair '49 of Naugatuck, Conn., formerly of New Hartford, died on Nov. 27. He served in the Navy during World War II. He worked for Hartford Life Insurance Co.

Charles Barton '49, H '89, of Atlanta died on Nov. 10. A real estate investor and developer in the Atlanta area, he funded the Charles Barton '49, H '89, Term Chair at Babson.

Arnold Garrison '49 of Wa-

ban, Mass., died on Sept. 11. He served in the Army during World War II.

Gerard LaVallee '49 of Lenox, Mass., died on Aug. 1. He served in the Navy during World War II. He retired in 1984 as CFO of Berkshire Mutual Insurance Co.

John Martin '49 of Doyles-town, Pa., died on Sept. 17. He served in the Army during World War II. After 34 years with Nabisco, he retired in 1984. He then worked for Weichert Realtors. He leaves his daughter Patricia Martin, MBA '82.

Lynn Richardson '49 of Hartford, Conn., formerly of Avon, died on Aug. 20. He served in the Army during World War II. He was an investment manager at Phoenix Mutual Insur-

ance Co. and retired in 1987.

Neal Stager '49 of Portage, Pa., died on Nov. 8. He served in the Army during World War II. He was president of Stager Chevrolet Co., which he started in 1954.

Richard Clough '50 of Marblehead, Mass., died on Oct. 23. He was a real estate agent.

Donald White '50 of Scituate, Mass., died on Sept. 1. He served in the Air Force during the Korean War. He was co-owner, senior vice president, and director of Hendrie's Ice Cream Inc. and co-owner of New England Frozen Foods. He was a Babson Corporation member from 1982 to 1991 and a trustee from 1982 to 1988.

George Sofronas '51 of Vero Beach, Fla., died on Sept. 14. A career executive with IBM, he retired in 1988. He leaves his daughter Susan Sofronas Tutino '85, son James Sofronas '90, and cousin Steven Gaklis, MBA '97.

Richard Scott, MBA '53, of Ridgewood, N.J., died on July 31.

Norman Swentor '53 of Charlotte, N.C., died on Sept. 3.

Henry Zane '53 of Los Gatos, Calif., died on Nov. 9. He served in the Navy during World War II and after in the Merchant Marine. He founded and owned Hamilton and Meridian Insurance Associates.

John Conlon '55 of Wilkes-Barre, Pa., died on Oct. 2. He worked at the Luzerne County assessor's office.

Paul Clark '56 of Hanover, Mass., died on Oct. 4. He served in the Marine Corps.

He was the president of Paul Clark Ford and Volkswagen.

Laurence Lynch '55 of Springfield, Mass., died on Nov. 1. He managed his family's business, City Line Liquors, for more than 40 years.

Joseph Downey '56 of Natick, Mass., died on Sept. 27. He served in the Air Force during World War II and the Korean War. He was a real estate agent at Frank Walker Real Estate Co.

Esteban Pineda '56 of Maracaibo, Venezuela, died on June 11. The head of his family's conglomerate, his positions included publisher of *Diario Panorama*, co-founder and chairman of Seguros Catatumbo, and founder and chairman of Cementos Catatumbo. He leaves his grandson Raul Henriquez Pineda '12, son-in-law David Brillembourg '93, and nephew Tomas Pineda '91. His brother Luis Pineda '56 predeceased him.

William Munger '57 of St. Helens, Ore., formerly of Twin Falls, Idaho, died on Oct. 6. He served in the Marine Corps during the Korean War. He owned and managed the Rogerson Hotel.

Leo Stankard, MBA '57, of Orchard Park, N.Y., died on Sept. 20. He served in the Army during the Korean War. He was a sales rep for Trendline Furniture Co. from 1976 to 2006.

Wayne Hauck, MBA '58, of Virginia Beach, Va., died on Sept. 24. An Army colonel and veteran of the Korean and

Vietnam wars, he retired in 1970. He later owned and operated a financial services firm.

George March '58 of Limerick, Pa., died on Sept. 12. He served in the Navy during the Korean War. In 1958, he entered his family's business, I.F. March Sons Co., purchased its competitor, W.H. Kneas Lumber Co., in 1973, and merged the two. He leaves his son David March '80.

Frederick Purrington '58 of Framingham, Mass., died on Sept. 24. He served in the Army and then worked in real estate.

Sumner Waring '58 of Westport Harbor, Mass., died on Oct. 6. He was the fourth generation to work in his family's funeral business and was chair of Affiliated Family Funeral Service.

William McCarthy '59 of Lynnfield, Mass., and Captiva, Fla., died on Sept. 28. He owned W.E. McCarthy Inc. and McCarthy Self Storage in Medford, Mass. He leaves his brother Maurice McCarthy '57.

Dale Monegan '62 of West Suffield, Conn., died on Sept. 28. He was owner and president of Gilbert & Richards, a machine tool distributor in Hamden. He leaves his son Derek Monegan '93.

Jerome McCabe, MBA '63, of California, Md., died on Aug. 27. In 1973, he retired as a colonel in the Army; he served in the Korean and Vietnam wars. He later worked in the private sector for a government defense contractor.

John Holtz '64 of Middleton, Mass., died on Oct. 30. He was working in the customer service department of Eastern Bank when he retired.

Leander McPheeters, MBA '67, of Huntsville, Ala., died on Aug. 9. In 1976, he retired as a colonel in the Army; he served two tours in Europe and one in Vietnam. He later taught high school English and math for 16 years and retired in 1999.

Robert Stevenson '67 of Vassalboro, Maine, died on Oct. 27. He served in the Army during the Vietnam War. He was co-founder and president of Saturn Business Services.

Stanley Ciapciak '70 of St. Louis died on Nov. 9.

William McSherry '72 of Walnut Creek, Calif., died on Nov. 2.

Gregory Woods '73 of Schenectady, N.Y., died on Sept. 22. He served in the Vietnam War. A CPA, he owned and operated an accounting firm. He leaves his brother John Woods '57 and nephew John Gaito '86.

Stephen Robinson, MBA '74, of Damariscotta, Maine, died on June 26.

Gil Padilla, MBA '75, of Holliston, Mass., died on July 4.

Edward Urquhart, MBA '76, of Tewksbury, Mass., formerly of Stoneham, died on Sept. 23. He was a sales manager in the material installation business.

Stuart Moisen '77 of Newport Beach, Calif., died on Oct. 4. He worked in the municipal bond financing and tax advisory businesses. He leaves his father Chandler Moisen '58, MBA '72; sisters Ginny Moisen

d'Arbeloff '84 and Margaret Moisen Hughes, MBA '06; and son Chandler Moisen '13.

Janet Kuhn, MBA '78, of Arlington, Mass., died on July 29. She was a co-founder of itSM Solutions LLC, a company that provides training for IT service management certification.

Diane Litchy, MBA '78, of Watertown, Mass., died on Nov. 22. She worked for Raytheon Co.

Geoffrey Burke '80 of Weston, Mass., died on Oct. 24. He was a financial manager at Questar Capital.

Jane (Mackiewicz) Downes '83 of Cape Elizabeth, Maine, died on Sept. 7. She worked at Maine Savings Bank and United Way.

Michael Johnson, MBA '83, of Marshfield, Mass., died on Nov. 4. He owned and operated Controls Plus USA.

Robert Green, MBA '86, of Philadelphia died on Aug. 10. He worked in sales and finance at Sunoco for 29 years.

Shadmon Kanfi '92 of Montreal died on Dec. 18. He was pursuing a PhD at McGill University's Desautels Faculty of Management program.

Viviane (Pacombe) Baptiste '93 of Palm Beach, Fla., formerly of Everett and Somerville, Mass., died on July 25. She was a marketing analyst for ITT Corp.

Shane Cohen '97 of Clifton, N.J., died on Oct. 8. He worked at Tilcon New York. He leaves his sister Alexis Cohen '95.

Kathleen Kimball, MBA '99, of Boston died on Oct. 13.