

The Classes

UNDERGRAD NEWS

1935

Olan Snavelly writes from Toledo, Ohio, "At almost 98 years of age, I still receive and read the newly revised Babson Magazine. I'm always pleased to learn what Babson is doing. I marvel at the growth and prominence of my school. Selecting Babson was a good choice."

1957

Ron Grolljahn writes, "Now back at the Norwood Group after 23 years away at the Granite Group. Best wishes to all!" Ron works in commercial sales and leasing for the Norwood Group, a commercial real estate services company.

Dick Kozacko e-mails, "At its annual awards breakfast in December, the Chemung County Chamber of Commerce in Elmira, N.Y., honored local businesses that were celebrating a significant anniversary. It was the 25th anniversary of Kozacko Media Services. We're still involved in the sale of radio and television stations. This year, I expect to move, along with my company, to Raleigh, N.C. My type of work allows me to

Gary Gates '58 (middle row, center) e-mails from Lago Vista, Texas, "I went to the 14th annual Texas Winter Classic MBA soccer tournament hosted by the University of Texas at Austin in February. Each and every member of the Babson MBA team made me feel welcome. And Babson won the game I attended! With about

100 alumni in the greater Austin area, I wish that more had attended. There is an open door here in Texas for the team when they come this way again." The team comprised MBA students and one alumnus, **Rob Nason, MBA '10** (back, second from left), assistant director of the Successful Transgenerational Entrepreneurship

Practices Project at Babson. Team captains were **Gabriel Burd** (middle, second from left), **Manuel Rizo-Patron** (middle, third from left), **Ronny Froimzon** (middle, third from right), and **Roberto Feder-spiel** (middle, far right), all **MBA '11**. **Kelly Murphy, MBA '12** (front, second from right), organized the trip's logistics.

work anywhere. E-mail me at rkozacko@stny.rr.com."

1961 50th Reunion

Tom Jackson e-mails, "The Class of '61 and Babson have come a long way in the last 50 years. Let's celebrate by attending our reunion on Sept. 23-24 and making a financial gift. The gift should be made by

June 30. I look forward to seeing my classmates. Contact me at tomjax2@gmail.com if you're going to attend, and let's make some plans!"

David Jones is the author of *Two Brothers: One North, One South*, historical fiction that spans four years of the Civil War. He e-mails, "Last October, I visited Babson on my way to making a presentation on my

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

book to the Medfield [Mass.] Historical Society. I was amazed to see how the campus has changed in 50 years. The primary characters in my book are brothers Clifton and William Prentiss. I gave the presentation from their grandfather's pulpit, as the Reverend Thomas Prentiss was minister of Medfield's First Parish Church during the last quarter of the 18th century. Please visit my website at davidhjones.net."

1963

Roger Regnier e-mails, "For more than 20 years, a group has gathered during the Christmas holiday season for lunch. This year, we met in Wellesley Lower Falls. The following friends, in the true sense of the word, attended: **Charles Adams '62**; **Paul Dernavich**; **Paul McLaughlin**; **Dick Young, P '92, P '94**, and his brother Steve Young, who is a regular attendee; and **Rob Wilkinson '64**. We toasted those not with us and implore them to join us next year—you know who you are! A pleasant surprise was seeing **Les Charm '64** [adjunct lecturer, entrepreneurship] at the restaurant. I think we surprised him as much as he did us!"

1965

Michael Hanna is the author of *3 Dozen Reasons To Be an Italian: Cookbook*. He e-mails from Sarasota, Fla., "My new book emphasizes garden-fresh cooking for a couple or a family, with easy-to-follow recipes for basic to moderately elaborate Italian cuisine. I have held book

signings and appeared on local and syndicated daytime TV shows to promote the book. To view segments of these appearances and for more information about the cookbook, visit my website, michaelsitaliancuisine.com. I can be contacted at info@michaelsitaliancuisine.com."

1966 45th Reunion

Jerry Lischke is a Realtor in Newburyport, Mass. He was featured in an article, "For Father and Daughter, Real Estate an Easy Sell," in *The Daily News* on Jan. 18. Jerry was president of the Greater Newburyport Association of Realtors in 1985. This year, his daughter, also a Realtor, has followed in his footsteps.

Barry Wishnow has been named a creative consultant at O'More

College of Design in Franklin, Tenn. He was featured in an article, "New O'More Mentor Was Top Exec at Calvin Klein," in *The Tennessean* on Feb. 15. He became president and CEO of Hugo Boss America in 1986 and president of Calvin Klein Inc. in 1992. After Barry retired in 1994, he moved from New York to Nashville.

1973

Nick Haines was featured in an article, "Chamber President Reflects on His Stewardship of Group," in the Dec. 14 issue of the *Norwich Bulletin*. He finished his term as president of the Northeastern Connecticut Chamber of Commerce in January. Nick has been a business owner for 37 years and owns Friendly Spirits Package Store in Danielson, Conn.

Thanks for the Memories

Babson Magazine received e-mails and phone calls about the team photo in the Spotlight section of the fall '10 issue. There may be disagreement about a few names, but there is no lack of suggestions. Join the Back to Babson celebration on Sept. 23-24 to meet your classmates and solve the mystery!

Philip Rand '62, MBA '63, e-mailed, "I believe that one of the unknown

players, No. 13, is **John Paine '62**."

Mike Rosen '62 (No. 11) e-mailed, "Thank you for printing the great picture and story, 'Diamond Days,' and thanks for the memories. I think I can help identify the players. No. 1 is **Richard Malmros**; 4 is **Hans Kertess**; 5, **Thomas Fernandez** (but I'm not sure); and 13, **John Paine**, all '62. We had great competitive games and adjourned to the old

Echo Bridge Cafe for the 10th inning! Can we go back? Best wishes to all."

Ron Rosen '62 left word that player No. 4 is **Hans Kertess '62**.

Neil Gordon '63 called to say that he enjoyed the story and added that No. 14 is **John McIntyre '63**.

John McIntyre '63 consulted his yearbooks to ID a few teammates. He e-mailed, "No. 1 is **Michael Feldstein '63**; No. 3, **Charles Wilson '63** (not **David Patenaude '61**); No. 4, **Hans Kertess '62**; No. 10 is my college roommate, **Phil Riekert '63** (not **John Merritt '61**); and I am No. 17 (not **James Boerst '64**)! We had great times at Babson, and we made some long-lasting friendships."

Send your news and photos to alumnews@babson.edu

1974

Carlos Echeverria (MBA '76)

e-mails, "I completed my task of advising the assistant secretary general at the Organization of American States. After six years in Washington, D.C., I have moved to San Salvador, El Salvador, which is closer to Costa Rica, my country of origin. I have gone back to my working roots, dealing with the promotion of Central American integration. I am a senior adviser to the secretary general of the Central American Integration System, the equivalent of the European Community."

1976 35th Reunion

William Green (MBA '77) has been named to the board of directors of the McGraw-Hill Companies. The chairman of Accenture, a global management consulting, technology services, and outsourcing company, he has been a management director of its board since 2001. Bill also is co-chair of the Business Coalition for Student Achievement, a member

of the National Governors Association's Complete to Compete National Advisory Group, and a member of the board of trustees of Dean College. He received an honorary degree from Babson in 2007.

Peter McDermott writes, "My son, **Peter '10** (Tripper), graduated from Babson to the delight of his parents! For more than two years, I have been president and CEO of Minnesota Diversified Industries (MDI), a nonprofit that provides jobs for people with disabilities. Bringing private sector and entrepreneurial skills to MDI has been very rewarding. The employees are great; they appreciate the opportunity to use their abilities in real jobs and show up for work on time with a positive attitude."

1979

Russ Fox was featured in an article, "Doing Business in Southwick [Mass.]: This Town Is About Much More than Tourism," that ran in the Dec. 21 issue of *BusinessWest*. His

family's business, Southwick Florist (southwickflorist.com), is located on the town's main commercial corridor. Russ is chairman of Southwick's board of assessors, which he joined a decade ago.

1980

Jeff Roseman is the president of David Harvey Jewelers (davidharvey.com) and owner of its Norwalk and Darien, Conn., stores. He was featured in an article, "The Finer Things at David Harvey," in the Jan. 16 issue of *The Sunday Hour*. Jeff took over the jewelry business from his father in the 1980s, continuing a family business that started during the Depression. For five years, Jeff has been an adjunct professor at the Charles F. Dolan School of Business at Fairfield University, where he teaches family business and entrepreneurship.

1981 30th Reunion

David Barber has been appointed president and CEO of his family's

More Diamond Days

The Spotlight photo, "Diamond Days," in the fall '10 issue caused me to reflect on my Babson years. I remember that

Roger Babson spoke to us at the annual Founder's Day program in Knight Auditorium. One year, he mentioned that

diamonds were a good investment. In fact, there was a place in Hollister Hall, the Business Statistics Corp., that sold diamonds. My wife-to-be and I went there to choose one for her, a marquise cut that we cherish to this day.

In those days, students finished college in three years. We had three terms of 10 weeks each, and Saturday classes were the norm, usually in the morning.

Students carried about 21 credit hours per term, and the cost for each term—including room and board—was around \$700.

I remember many good times, including the annual spring mayoral contest. All the fraternities and the Society for Advancement of Management, to which I belonged, participated. There were parades and skits, and each group had a theme. **Chuck**

Klotsche '62, Nestor Lao '63, and Jeff Zack '64 were mayors during my time on campus.

I still keep in contact with **Ted Marks, Ron Marinaro**, and my former roommate, **Phil Riekert**, all '63. The picture of Phil (left), Roger Babson (center), and me was taken outside of the Wellesley Congregational Church after our baccalaureate service on June 16, 1963.

—John McIntyre '63

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

William White '63 (left), maritime historian and author, received the Samuel Eliot Morison Award from fellow author William Martin (right) in October in Boston. He e-mails, "The award, presented at the USS Constitution Museum Chairman's Dinner, recognizes a person who has enhanced the image of the USS Constitution and who reflects the best of Admiral Morison, an American and maritime scholar, historian,

and author. Past recipients include Walter Cronkite and Nathaniel Philbrick. I write historically accurate novels

about the American Navy during the Age of Sail and especially the War of 1812. For more information, visit seafiction.net."

Portland, Maine-based company, Barber Foods (barberfoods.com), where he has worked since graduation. Previously, he was executive vice president.

1982

Deborah Blondin has been appointed senior vice president, commercial team leader at Centrix Bank, headquartered in Bedford, N.H. She is leading the bank's expansion into the Nashua market. Previously, she was senior vice president, corporate banking at Sovereign Bank.

Steve Connelly founded Boston-based Connelly Partners (connellypartners.com), an advertising agency, in 1999. He was featured in an article, "Leggo His Ego: Connelly's Ad Shop Got Aggressive During the Recession," in the Feb. 4 issue of the *Boston Business Journal*. Instead of laying off employees during the economic downturn, he hired talent.

1983

Susan (Ball) Concannon e-mails,

Send your news and photos to **alumnews** @[babson.edu](mailto:alumnews@babson.edu)

400-year-old farmhouse, a labor of love. All the best to our classmates!"

1987

Michael Bastian is the owner of and chief designer at Michael Bastian (michaelbastiannyc.com), his New York City-based men's clothing firm, and a designer for Gant, where recently he launched his first line of women's clothing. He was featured in an article, "Michael Bastian Has a Right to Exist: Why One of America's Most Exciting Fashion Designers Couldn't Even Afford to Buy His Own Clothes—and What He Decided to Do About It," in the March issue of *Esquire* magazine.

1988

Daniel Bowen has been promoted to president at HHA Services, a health-care food and facility management

EXPLORE.

DISCOVER.

**CAREER
EXPO 2011**
CONNECT.

ACHIEVE.

Wednesday, September 28, 2011

Do you want to connect with the best talent to deliver on your business objectives? Babson students know how to manage risk, solve problems creatively, and hit the ground running in any organization. Maximize your organization's brand on campus and discover the talent that can help you achieve your business objectives.

Sponsored by the Centers for Career Development | www.babson.edu/recruiting

services company in St. Clair Shores, Mich. Previously, he was executive vice president at HHA, where he has worked for 23 years. The company has been recognized as one of the 100 best places to work in health care by *Modern Health* magazine.

Timothy Ryan was named to the "Business 100" list in the December/January issue of *Irish America* magazine. The list recognizes the accomplishments of those who show pride in their Irish heritage. A

Cassell "Casey" Meyers '65 (right) e-mails, "After graduation, I was a Peace Corps volunteer in Nepal, where I worked with Tibetan refugees and learned Tibetan and Nepali. After my two-year assignment, I was invited to the Dalai Lama's headquarters in Dharmasala, northern India. I spent a month there and met the Dalai Lama several times. Late last year, my wife, Sieubong (left), and I visited Dharmasala, where I met the Dalai Lama (center) once again. He remembered me, and we joked about his hobby, which is fixing watches. I asked him if he had transitioned to digital and battery watches. It was a fantastic experience, as it was in 1967." Meyers can be contacted at cassell_meyers@hotmail.com.

CPA, Tim is the leader of PwC's assurance practice and works out of the firm's Boston office.

1989

Marc Bell is the founder of Marc Bell Capital Partners LLC (marcbell.com), a private equity firm in Boca Raton, Fla. On Feb. 2, he spoke to more than 80 people at the Boca Raton Executive Club meeting at the Woodfield Country Club in Boca Raton. He says, "It was a fun, entertaining dialogue with the group about my career over the past 20 years." An entrepreneur and financier, he also is CEO of the social networking company, FriendFinder Networks (ffn.com).

1991 20th Reunion

Peter Natale and Denise Woods were married on Aug. 28 on Orcas Island, Wash. She is a veterinarian in Tacoma, and he is an information technology manager for a distribution company in Bellevue. The couple lives in Gig Harbor.

Allen Zaring and **Phillip Castellini '92** are members of the entre-

preneurship advisory board of Williams College of Business at Xavier University in Cincinnati. They were featured in an article, "At XU, Business All About Links; Dean's Strategy: Reach Out, Tie In," in the Jan. 2 issue of *The Enquirer*. The pair helped formulate the Xavier Launch-A-Business program, which started last year. Phil is COO of the Cincinnati Reds and responsible for all business and ballpark operations of the organization. Allen is director, Americas at Currency Insight Ltd. He was appointed to the board of library trustees of the Public Library of Cincinnati and Hamilton County in January. He is the son of **Allen Zaring '63**.

1993

Michael Cotoia has been promoted to executive vice president of Tech-Target Inc. in Newton, Mass. He is responsible for worldwide sales strategy and revenue at the global technology media company. Previously, he was senior vice president for sales at TechTarget, where he started in 2002.

Jeffrey Hyman '81 (right) e-mails, "My son, Jack (left), graduated from high school in North Andover, Mass., in 2010. He was captain of the varsity hockey team during his senior year and led the Cape Ann League in scoring. He is a postgraduate at Proctor Academy, where he is playing another year of hockey." Hyman is president and publisher of HPCwire.com, a website focused on high-performance computing news and information for business and technology professionals.

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

Aaron Walton '83 is co-founder and co-CEO of Walton Isaacson (waltonisaacson.com), an advertising firm with offices in Los Angeles, Chicago, and New York. The February issue of *Black Enterprise* included Walton on its roster of "Top Executives in Marketing and Advertising" for the concepts his agency created for clients such as Lexus, Burger King, Axe, and Whirlpool. Last year, the December issue of *Out* magazine selected Walton for its 16th annual "Out 100" list. The list was part of the issue's cover feature, "The One Hundred Most Compelling People of 2010."

Stephanie (Dick) Radman

launched The Town Greeter (the towngreeter.com) in New Canaan, Conn., in April 2010. She e-mails, "The Town Greeter welcomes renters and homeowners to town. I visit newcomers and give them coupons and promotional items—such as a gift certificate from a florist, a gift card from a restaurant, passes for gyms and fitness centers, creams and lotions from a dermatologist—as well as useful community information. More than 65 local businesses and 30 community groups are represented at each

welcome visit. Please e-mail me at stephanie@thetowngreeter.com for more information."

1994

Steve Schimmel has started "Steve's Blog: Who. What. When. Where. Why." at googler13.blogspot.com. His first blog was written in January.

1996 15th Reunion

Rob Lay e-mails, "I just celebrated the 10th anniversary of the founding of FerrariChat.com. The No. 1 Ferrari community has more than 90,000 registered owners and enthusiasts worldwide, including many Babson alumni. I live in Southlake, Texas, with my wife, Jennie, and our 4-year-old daughter, Mia."

Jeff McLane has been named president at Bank of America Business Capital in New York City. He leads a team of almost 400 people in more than 20 offices. The team is responsible for asset-based loan origination, underwriting, and portfolio management for clients in the U.S., Canada, Asia, and Europe.

Previously, he was head of asset-based capital markets at Bank of America Merrill Lynch. He has worked with the company and its predecessor institutions for 15 years. Jeff is a member of Babson's Board of Overseers.

1999

Austin Rosen has been promoted to vice president for real estate and business development at By The Rockies Family of Companies. He e-mails, "We are a private franchise operator of 100-plus Carl's Jr. and Hardee's restaurants in several states, as well as a real estate holding and development company. Headquartered in Denver, we buy, sell, and remodel restaurant portfolios around the country."

2000

Linda Pizzuti Henry is the co-producer of *After the Game: Work Hard, Live Well, Give Back*, a television program that showcases the homes, lives, and philanthropy of

continued on page 38

Sameer Malhotra '00 (center, left) and his wife, Payal (center, right), cut the ribbon for the grand opening of Cafe Spice Express (cafespice.com) at

Babson in January. He has partnered with Sodexo on the Olin Hall eatery, which serves authentic Indian cuisine. Malhotra e-mails, "Cafe Spice Express has

outlets on other campuses and in high-traffic areas, such as Georgia Tech University, MIT, and New York City's Grand Central Station. My family's original business, Cafe Spice, is a contemporary Indian bistro in New York. Our corporate entity, Cafe Spice Global Cuisine, supplies ethnic cuisine to Whole Foods Market and other retailers. On the far right is Hari Nayak, our corporate chef. Stan Park, Sodexo operations manager, is on the far left."

Send your news and photos to alumnews@babson.edu

Weddings

1 Lucia Mattingly '02 was married to Jonathan Shannon on May 15, 2010, in Isla Mujeres, Mexico. Lucia e-mails, "Jonathan and I live in metro Boston, where he is a senior consultant at VMware and I am senior controller at Modiv Media. We had a wonderful honeymoon in French Polynesia and Napa, Calif."

2 Alissa Crescimano '04 and Ernesto Santiago were married on June 4, 2010, on the beach in Old Saybrook, Conn. Babson friends at the wedding included Seth Koziol '03, Mary (Rodriguez) Jason '04, Jude Jason '05, Anh-Dao (Nguyen) Kefor '05, and Dennis Noll '05. Alissa is a senior financial analyst at Pratt & Whitney, and Ernesto is a barber and artist. The couple lives in Middletown.

3 Sheila Gilberti and Gabriel Schaffzin, both '05, were married on June 5, 2010, in Boston, where they live. They write, "Among the guests were 27 other alumni, including a strong contingent of Sigma Phi Epsilons and Babson swimmers. Sheila is an account manager for a national staffing firm, Aerotek, and Gabriel runs his advertising and Web consultancy as he works toward an MFA at Massachusetts College of Art and Design."

4 Lauren Zopatti '05 and James Novatkoski were married on Sept. 18, 2010, in Lakeville, Conn. Alumni at the wedding included (from left) Kaitlyn Knowles '06; Abby (Hammond) Walker '06; Jacque Decocq '06, MSA '06; Myra (Singleton) Grannes '06; Tony Grannes '05; bridesmaid Meaghan Lally-McGurl '06, MSA '06; and Maureen MacEachern '07. Lauren is a compliance manager at PwC, and Jim is a project manager at Hunter Roberts Construction Group. The couple lives in Hoboken, N.J.

5 Ellen Livshin '04 and Daniel Arbezniuk were married on Oct. 10, 2009, in Boston. Ellen writes, "Alumni

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

at the wedding included friends and senior-year roommates Kristin Kellerhouse, Michelle Danis, Fizza (Suri) Seehra, and Jessica (Corkery) Roy, all '04, as well as Andrew Gallinaro '04 and Alina Muzykina '06, MBA '10. Dan and I met while studying abroad in France our junior year. So happy I took advantage of Babson's study abroad program!"

6 **Dianalee Posada '07** and **Robert Dupree '05** were married on April 17, 2010, in La Jolla, Calif. Dianalee e-mails, "We are grateful that so many Babson friends were able to join us on that beautiful day. Best man Aron Grufstedt '05 and 22 other alumni were among the guests who shared this joyous change in our lives." The couple lives in Los Angeles.

7 **Kimberly Willis, MBA '08**, and **Matthew Boyd, MBA '07**, were married on Sept. 18 in Quechee, Vt. Kimberly is a senior global brand manager at Hasbro Inc., and Matthew is vice president for business development at Boyd Technologies. He e-mails, "Despite having Babson in common, we met on a blind date! We live in Boston's South End and are active members of Babson's alumni community."

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.

ALUMNI NEWS

continued from page 35

New England's pro athletes. The series runs on NESN.

John Renner has been appointed assistant vice president, business analytics at Rockland Trust, a community bank with corporate headquarters in Hanover, Mass. He works in the bank's finance department in Rockland. Previously, he was a senior financial analyst at Boston Consulting Group. He and his wife, **Karen (Bleakney)**, live in Kingston.

2003

Siamak Taghaddos and **David Hauser '04** were featured in an article, "Chargify's Clients Were Happy—As Long as They Didn't Have to Pay. But When Prices Went Up, the Goodwill Went Away," in the February issue of *Inc.* Siamak and David launched Chargify (chargify.com) in 2009; it was the first in-house incubated business for the partners' Grasshopper Group. Chargify offers a Web-based system that helps small companies manage their billing, such as one-time and recurring transactions, as well as free trial periods, promotions, refunds, and

Matt Webster '03 (right, at a brewery in Belgium with friends) e-mails, "I founded Drink a Better Brew (drinkabetterbrew.com) in 2008 to educate

people about beer. As the official beer instructor for the adult education centers of Boston, Brookline, and Cambridge, Mass., I teach classes on the art of

pairing beer with foods, cheeses, and desserts. I also am the beer editor for *Taste of the Seacoast* magazine. Through networking and a little ingenuity, my company has morphed into a consulting opportunity with two New Hampshire beer wholesalers, for which I am the craft/import/specialty brand manager. I run classes for nonprofits and private groups at events such as fundraisers and parties. For more information, e-mail me at matt@drinkabetterbrew.com."

e-mail receipts. Its price structure has since been tweaked, and the new model is successful.

2005

David Knapp e-mails, "I moved to New York City in September and reached out to numerous Babson alumni for networking. Many were very gracious with their time. I re-connected socially with **Vanessa Stasio** and **Jess Kreiss**. **Andrea Noe '06** and **Kelli Locke '99** referred me for interviews at their agencies. Based on the referral from **Martin**

Katz '70, I ultimately landed a position as an account manager at Parham Santana Inc. Thanks to all!"

Dave Santino e-mails, "I've been working in human resources for the same organization since graduating from Babson. I recently moved into an HR generalist function. My role is business partner to approximately 500 employees and managers in areas such as performance management, benefits, compensation, and recruitment. At the same time, I'm in my final semester of law school, and I'm preparing for the bar exam."

Tiffany Lien '10 (center) is executive vice president at Ball and Buck (ballandbuck.com), a hunting-inspired clothing line founded by **Mark Bollman '10** (right), president, and **Becca Eltzroth '08**. Lien says, "Ball and Buck opened its first store in February in Boston's North End. The store spotlights our brand clothing as well as several hand-picked 'Made in USA' brands, many of which are staple pieces in the American wardrobe. We emphasize domestic quality over foreign quantity—and give our customers transparency into where the products are made and whose jobs are supported by their purchases. We are joined by **Jeremy Hunt** (left), our fashion design intern."

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

Justin Rogiers '10 was awarded a grant in May 2010 through the Cultural Ambassadors program of the Spanish Embassy. A language and cultural assistant, he is teaching

English and North American culture for the 2010-2011 academic year. He e-mails, "I live in Madrid and work in an elementary school near the city. I teach about 30 hours

a week for a monthly stipend of 1,000 euros. I took this opportunity to become fluent in Spanish and immerse myself in another country's culture, though I enjoy working with

children! Getting out of my comfort zone actually has allowed me to be more comfortable with myself and my goals in the long run. I can be contacted at justinrogiers@gmail.com."

2007

Matt Lauzon was featured in an article, "Gemvara Boss Hooked on Fishing: Jewelry Website Nets \$10M," posted on Jan. 7 at BostonHerald.com. The founder of the online jewelry retailer, Gemvara.com, was interviewed about his passion for fly-fishing. Matt also was interviewed by **Joel Holland '08** for the Start It Up section of *Entrepreneur*. The article, "The Bling King: Online Retailer Gemvara Changes the Way People Shop for Jewelry by Encouraging Customers to Have It Their Way," ran in the magazine's March issue.

2008

Riley Gibson is co-founder and CEO of Napkin Labs (napkinlabs.com), a Boulder, Colo.-based startup. Riley e-mails, "Napkin Labs has secured \$1.1 million in Series A funding to create hosted customer engagement labs to help companies connect and collaborate with their customers. The platform uses game mechanics to create innovation labs that turn work and online collaboration into a game, providing companies with fast, rich, and ongoing insights, ideas, and feedback. To date, Napkin Labs has raised \$1.3 million and

worked with companies such as Sony, Intuit, and Homedics."

Peter Rogers (MSA '08) has received the prestigious Elijah Watt Sells Award, presented annually by the American Institute of CPAs. The award is given to those who have obtained the highest cumulative scores on all four sections of the computerized uniform CPA examination. All candidates must have completed testing during the previous calendar year and passed each exam section on their first attempt.

Peter works for PwC in New York City. His father is **Ronald Rogers '78**.

2009

Jackie Graham is a co-founder of New York City-based Emma Graham Designs (emmagrahamdesigns.com). The company was featured in an article, "Prepped for Life: Hub BFFs Launch Clothing Line for Co-eds," in the *Boston Herald* on Feb. 19. The founders work with students to sell the clothing line on campuses. The clothes also are sold in stores.

THE RULES OF THE GAME HAVE CHANGED

A dynamic global economy demands leaders who think and act entrepreneurially—who can transform opportunity into reality, and create social and economic value for themselves and for others. Our MBA program prepares students with strong foundational business knowledge alongside the entrepreneurial mindset needed to win in today's world.

More than 40 percent of the companies at the top of the Fortune 500™ rankings in 2000 were no longer there in 2010.

40%

NO. 1

IN ENTREPRENEURSHIP

Financial Times, 2011, The Princeton Review, 2010
U.S. News & World Report, 2011

TOP 10

IN MARKETING, ACCOUNTING, AND ANALYTICAL ABILITY

Bloomberg Businessweek, 2010

BABSON

F.W. OLIN GRADUATE SCHOOL OF BUSINESS

WWW.BABSON.EDU/MBA

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

GRAD NEWS

1972

David Andersen assumed the role of interim president and CEO of Heywood Hospital in Gardner, Mass., in January. Previously, he was a health-care consultant for Cape Cod Community Hospital. Before that, he had been president and CEO of Saratoga Hospital in Saratoga Springs, N.Y., for 15 years.

1975

Bruce Gold, CPA, e-mails, "Working together since 1975—first at Arthur Andersen & Co. and then as partners for 30 years in Gold & Goldberg CPAs in Newton, Mass.—**Leonard Goldberg** and I have struck out on different life paths. Len retired and moved to Jersey City, N.J., and I merged our operations into Abrams Little-Gill Loberfeld PC (all-cpas.com) in Chestnut Hill, Mass. The

Joey Donnelly, MBA '64, is one of the founders of the nonprofit Gundalow Company (gundalow.org) in Portsmouth, N.H. He e-mails, "From 1650 to 1900, gundalows, or sailing barges, were the maritime equivalent of today's tractor-trailer rigs, carrying up to 50 tons of cargo between ocean-going schooners and shallow-water ports in the coastal Piscataqua Region of New Hampshire and southern Maine. A 70-foot replica, the Captain Edward H. Adams, promotes awareness of the region's maritime heritage and contemporary coastal environment. Each year, approximately 5,000 schoolchildren take part in our academic programs, and another 5,000 children and adults participate in other activities."

40-person CPA and business advisory firm is shepherded by managing partner **Ronald Loberfeld '71**."

1976 35th Reunion

Carlos Echeverria ('74): See Undergrad News.

1977

William Green ('76): See Undergrad News.

1979

Carl McNair is founder, CEO, and president of McNair Achievement

Programs (mcnairachievement.com), an Atlanta-based organization that promotes academic excellence and personal achievement. He was featured in an article about his brother, "Ron McNair, South Carolina's Space Hero," in the Jan. 23 issue of *The State*. His brother died in 1986 with six other crew members aboard the space shuttle Challenger. Carl founded and is president emeritus of the Dr. Ronald E. McNair Foundation, and he wrote *In the Spirit of Ronald E. McNair, Astronaut: An American Hero*.

Pete Johnson, MBA '70, is a CPA and Coast Guard-certified chief engineer. In May 2010, he shipped out for a trip on the *Africa Mercy*, a 499-foot vessel that brings volunteer medical care to African ports; he returned shortly before Christmas. He e-mails, "The picture was taken on the ship in Cotonou, Benin, last year. The five engineering officers—from five continents—are (from left) Edgar Feld from Germany, Ebenezer Yeboah from Ghana, Mike Gordon from Australia, Ananda Samaraweera from Sri Lanka, and me. My wife, Audrey, has worked in a number of areas on the ship. I've never worked at a more rewarding or enriching task. Providing for those who are unable to provide for themselves is an honor, not a sacrifice." Johnson can be contacted at phjohnson1228@msn.com.

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

1980

Jim Citro has been promoted to vice president for internal controls and systems, finance group at Gulf Oil Limited Partnership in Framingham, Mass. He is responsible for implementing new and modified business systems for Gulf Oil and its dealer divisions. He also is the chairman of Gulf Oil's risk committee, reporting to the board quarterly. Previously, he was a senior director of internal controls and systems.

1982

Stephen Johnson has been named CFO at Panviva, an international business software company. He works in the company's U.S. corporate headquarters in Wakefield, Mass. Previously, he was CFO at Tervela Inc.

1983

Christopher Zimmerman was featured in an interview, "Ex-Canucks CEO Finds New Challenge with Easton," in the Dec. 23 issue of *The Vancouver Sun*. In March 2010, he was appointed president of Easton Sports of Easton-Bell Sports Inc. He is leading the effort to make Easton a dominant brand in hockey, baseball, softball, and lacrosse gear. Previously, he was president and CEO of the Vancouver Canucks and Canucks Sports & Entertainment.

1984

Hal Masters writes from Hamilton, Bermuda, "Been running Midsea Consulting Ltd. (midsea.bm), my project management company for

financial institutions, since 2002. Saw **Lisa Trubiano** on business in Bermuda."

1985

Jane Connolly has been named vice president for commercial lending at the Bank of Canton branch in Brookline, Mass. Previously, she managed a business loan underwriting group in the business lending products division at Bank of America. She and her husband, **Kevin Connolly, MBA '87**, live in Wellesley.

William Hammond e-mails, "The Naval Institute Press will publish *The Power and the Glory* in October. This novel, the third in my historical fiction series, follows *A Matter of Honor* and *For Love of Country*. The backdrop of the new novel is the Quasi-

War—an undeclared war between the United States and France fought mostly at sea from 1798 to 1800—and the launch of the U.S. Navy during the Age of Fighting Sail. For more information, visit bill-hammond.com."

Kevin McLaughlin has been appointed senior vice president and CFO at Acceleron Pharma Inc., a Cambridge, Mass.-based biopharmaceutical company. Previously, he was senior vice president and CFO at Qteros Inc., a biofuels company.

1988

Jilma Sweeney e-mails, "My business, Dennis Partners (dennispartners.com), a global biopharma recruiting firm specializing in regulatory affairs, quality assurance, and medical affairs, received national

Suzanne Mello Stark, MBA '93, e-mails, "In 2007, I hiked to the bottom of the Grand Canyon when it was 129 degrees! I now am completing a PhD in computer science from the University of Rhode Island, and my dissertation focuses on election technology. As part of my research, I built an election machine prototype that gives voters receipts to verify

their vote was counted. Before academics, my career took many paths, such as software engineer, product management, and program dean." A computer science professor at the Community College of Rhode Island, she teaches a range of courses, including digital forensics, computer ethics, programming, and Web design technologies.

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

ALUMNI NEWS

certification as a Women's Business Enterprise by the Center for Women and Enterprise, the New England regional certifying partner of the Women's Business Enterprise National Council. We are thrilled with this recognition."

1990

Elinor Scholl writes, "I'm a resident of North Hill, a lifetime care facility located on land leased from Babson. I am president of the resident council and part of the outreach program with Babson MBAs." Elinor can be contacted at schollels@gmail.com.

1991 20th Reunion

Alma Bair writes, "I continue to grow our getaway/travel business. Check out my site: ParadiseVillaPR.com."

Bruno Chabas has been appointed COO and a management director

of the board of SBM Offshore N.V., a global, offshore oil-and-gas-industry company. Previously, he had been COO at Acergy, an oil field services company, for eight years.

1993

Chris Stakutis has been named vice president for engineering at Patient-Keeper Inc., a Waltham, Mass.-based information technology company that supplies software solutions to physicians and hospitals.

1995

Alex Vantarakis is the co-author of two books, *Entrance: A Guide to Buying a Business* and *Exit: A Business Owner's Guide to Selling a Company*. He e-mails, "The books cover buying and selling small to medium-sized businesses. My Babson education gave me the tools I needed to buy

Katherine Macdonald, MBA '99, has been named executive director of the Massachusetts Horticultural Society, a nonprofit organization located at Elm Bank Reservation in Wellesley. Previously, she was president and founder of KMAC Marketing. Before that, she was vice president for marketing at Thompson Island Outward Bound, a not-for-profit that provides experiential education to Boston-area youth.

Business Balladeer

In 2010, **Bill Stanek, MBA '99**, released his CD, *Dirty Data*, a compilation of his songs that include two he wrote at Babson. "I performed *Tears on My Spreadsheet* and *Just-in-Time Love* for the graduate school's Buffoonery shows when I was in the Two-Year MBA program," he says.

Stanek plays the acoustic guitar and sings lead vocals on his CD (billshipper.com). "I've been writing and playing since I was 18 or 19," he says. "But my performances at

Babson were the first time I wrote with a business twist."

Since graduation, Stanek has worked for FedEx at its headquarters in Memphis, Tenn. As senior strategic solutions manager, he designs and implements shipping solutions for customers. His work inspired his pseudonym, Bill Shipper, "a phrase in the shipping world used to identify the person to bill for the shipment." And jargon in the corporate world is the driving force behind many

of his songs. "There's endless humorous potential."

Stanek performs once or twice a month at fairs, parties, or local events and has no plans to leave his day job. "Performing and composing will always be a fun avocation for me," he says. "Perhaps I should have gone to music school when I was young. But I was married and had a family when I earned my undergraduate degree in evening school. I soon realized that I needed

more skills in order to advance. Babson seemed the right fit at

the right time; it was a welcoming place for creativity."

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

and sell my first business in 1999, which propelled me into the M&A world. That same year, I founded The Vant Group (thevantgroup.com) to represent owners and buyers of companies with revenue up to \$50 million. I can be contacted at alex@thevantgroup.com."

1996 15th Reunion

Daniel Hawthorne e-mails from Marblehead, Mass., "I was certified as a business and executive coach in 2010. This is a new service for Clerestory LLC (clerestoryllc.com) in addition to consulting, which we have been doing for 10 years. My wife, **Doris, MBA '96**, also has the entrepreneurial bug and started a business as a professional organizer in 2009. My son, Mike (born during first semester finals), 16, is starting to drive and date; I can't figure out which makes me more nervous. My daughter, Emma, 5, is a ton of fun. I hope you are all well."

1997

Marques Benton has been appointed head of the diversity and inclusion office at the Federal Reserve Bank of Boston, where he is a vice president. In January, the Federal Reserve established offices to promote diversity and inclusion at the board and all of its banks.

Robert Bikash has been named

Chris Linder, MBA '00 (center, back to camera), e-mails, "I lead a consulting team at MicroSave in India, an organization that assists banks, microfinance institutions, mobile operators, and technology companies in improving financial services access for the under-banked. With support from the Bill & Melinda Gates and Omidyar foundations, we enhance solutions around mobile banking. Mobile banking has yet to take off significantly in India partially because everyone has been focused on technology, which is not lacking in India! My team and I focus on the people side of the equation and help create sustainable business models. We find out what clients really want and how they can pay for all financial services, such as credit, savings, insurance, and remittances." Linder can be contacted at chris@microsave.org.

to oversee the financial and administrative planning at Gencorp Insurance Group in East Greenwich, R.I. Previously, he was finance director and business manager at a landscape architectural firm in Newport.

John-Marc Quilter e-mails, "After graduation, I began working at MIT as a member of its SAP software solutions planning team, responsible for project management, implementation, and delivery of SAP products to more than 3,000 end users. I later joined the consulting world and commuted to the

University of Kentucky for five-plus years for a variety of SAP projects for the university and its medical center. My wife, Katy, and I live near Boston with our two children. I'd love to reconnect with my Babson friends! Please contact me at jquilter@me.com."

1998

Joe Bardenheier e-mails, "In January, I traveled with medical personnel and doctors, including my father, to work at the Free Surgical Camp in Khammam, India. We brought 18 large duffle bags of donated medical supplies. In two weeks, more than 600 patients visited, and 174 operations were performed, all free. I created a website (freesurgicalcamp.com) to illustrate the camp's mission and work." Joe is senior vice president, corporate development at the Burlington, Mass.-based Endurance International Group Inc., which

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

provides online services for small and medium-sized businesses.

Patrick Scully has joined the client strategy group at Farmington, Conn.-based General Re-New England Asset Management Inc., a wholly owned subsidiary of General Re Corp. A CFA, he has more than 15 years of investment experience. Previously, he was a consultant for WellsCanning, where he advised insurance clients on their investment portfolios.

2001 10th Reunion

Dinesh Sharma founded Westwood, Mass.-based Omyen Corp. (omyen.com) in 2009. He e-mails, "Omyen provides personal financial advice and guidance technologies. We developed a comprehensive financial-health benchmark, the proprietary Personal Financial Index (personalfinancialindex.com), to measure an individual's progress toward financial security. Like using GPS coordinates to show where you are, the index shows users where they need to be. The index also is helpful to financial advisers, banks, discount

Clare (Abeln) McDermott, MBA '03, has been appointed editor of *Chief Content Officer*, a quarterly magazine for senior-level content marketing strategists. She also is the founder of SoloPortfolio (soloportfolio.com), a Boston-based B2B marketing agency that helps professional service firms use editorial content and social media to connect to customers.

brokers, workplace benefit providers, and more." For more information, e-mail dinesh.sharma@omyen.com.

2003

Chuck Hudson e-mails, "In 2008, I co-founded Control UI to create mobile applications for the home and commercial automation industry on the iPhone, iPad, and other devices. Control UI's software was the first to unlock a door with an iPhone. After growing our business worldwide, we sold it to one partner. In 2010, I spoke at the U.K. PHP [hypertext preprocessor scripting language] London Conference, the Business of APIs [application programming interfaces] Conference, and the PayPal X Developer Conference. I also taught at the University of Georgia in its master of Internet technology program. I am director of mobile technologies at Control4, and I founded and run Aduci (aduci.com),

a Web and mobile consulting firm."

Michael Mason has been promoted to vice president for finance and treasurer at Alnylam Pharmaceuticals Inc., a biopharmaceutical company headquartered in Cambridge, Mass. Michael joined the company in 2005 and most recently was senior director of finance and corporate controller.

2004

Matt Cohen is a contributing writer for *Mad* magazine, and he writes for his website, www.unexpectedexperts.com, on "surprisingly relevant case studies and business insights that come from the places where you least imagine you would find them." He also has written for *The Huffington Post* on "Harry Potter and the Entrepreneurs: Seven Marketing Tips" and other topics. Matt can be followed on Twitter at twitter.com/mattcohen2.

Rob Graybill is president of Compass HealthWorks, a startup in Bedford, N.H. He e-mails, "Compass offers an innovative program to help businesses save money on health-care claims by offering financial incentives to employees when they choose to receive care at lower-cost locations. Our SmartShopper service serves more than 55,000 members in New Hampshire and has saved clients hundreds of thousands of dollars. The program is expanding to additional markets across the

Michael Ward, MBA '02, has been appointed president at Insight Performance Inc., a human resources consulting firm in Dedham, Mass. The firm works with small and mid-sized companies. Previously, he was executive vice president at Eastern Benefits, the employee benefits brokerage division of Eastern Bank.

Before that, he was president and founder of Harbour Benefits Insurance Brokerage, which he sold to Eastern Bank and its subsidiary, Eastern Insurance LLC, in 2004. Ward serves on the boards of several non-profit and business organizations, and he is an overseer of North Shore Medical Center.

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

country this year." For more information, e-mail Rob at rgraybill@compasadvisers.com.

2005

Jason Jacobs is the founder of FitnessKeeper. RunKeeper Pro (runkeeper.com), the company's fitness-tracking app for iPhone and Android, was offered free throughout the month of January. The response to the promotion was so positive that the company announced that RunKeeper Pro will continue to be a free download.

2006 5th Reunion

Mihael Mikek and Maja Drolec, MBA '07, are the co-founders of Celtra Inc. (celtra.com), a next-generation mobile marketing and advertising solutions company in Cambridge, Mass. In January, the company announced that it received \$5 million in Series A funding. Mihael is Celtra's CEO, and Maja is the vice president for operations and finance.

2007

Jill Cartwright is the founder of Go GaGa (gogagalife.com), a company that makes ergonomic and eco-friendly bags. Jill was interviewed for an article, "Small Companies Seek Publicity from Celebrities," in the Jan. 25 issue of *USA Today*. To help market her totes and diaper bags, she uses celebrity photos to influence boutique owners and merchandise buyers.

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

Derek Ohly, MBA '04, is CEO of Zyrra (zyrra.com), a

business that he co-founded with **Christi Andersen, MBA '04**. He e-mails, "What do you get when you combine entrepreneurship, bras, mass-customization technology, and home parties? Eighty percent of

women wear bras that don't fit. Zyrra (as in 'bra-zyrra') addresses this through mass customization and the party-plan distribution model, in which sales occur through a network of independent sellers at home

parties or one-on-one fittings. After winning the Mass-Challenge competition and raising \$875,000 in angel financing, Zyrra is ramping up and leveraging its patent-pending software to revolutionize the bra industry."

2008

Nick Andrews and his brother-in-law, Larry Zorio, have launched burnedbysocialmedia.com, a site where visitors anonymously share cautionary tales about social-networking misadventures. Nick was featured in an article, "Burned by Social Media? Visit this Site," in the Jan. 3 issue of the *Sentinel & Enterprise* (Fitchburg, Mass.).

Assaf Korkidi e-mails, "I am one of the four founders of Jotpop (jot

pop.com), a browser extension that brings a new dating platform to Facebook users. A friend of your friend might be your perfect match. With Jotpop, you can 'Like' interesting people, and if both of you 'Like' each other, Jotpop makes the match. We are gaining users and receiving great reviews from all over the world." For more information, e-mail assaf@jotpop.com.

Peter Rogers ('08): See Undergrad News.

Babson is extending its impact around the world, and teaching students to take action to improve organizations large and small. Take action today by making a gift to Babson at www.babson.edu/makeagift.

All gifts to The Fund for Babson count toward the Babson Rising campaign.

2009

Michael Salguero and his business partner in CustomMade.com were featured in a profile, "Matching Skilled Artisans with Discerning Shoppers," posted on Bloomberg Businessweek.com on Jan 11. In addition, the site named the business one of America's Most Promising Startups. In 2009, the partners acquired and re-engineered CustomMade, a Web-based subscription business of woodworkers and cabinetmakers. In 2010, CustomMade employed 20 people, raised \$1.45 million from angel investors, secured 2,500 paid accounts, and generated approximately \$500,000 in revenue.

Elizabeth Weiler is engaged to marry Seth Vinocur. She is a senior financial analyst at Staples Corp., and he is a senior financial auditor at the Federal Reserve Bank in Boston. The couple is planning an August wedding in Boston.

2010

Conor Carlin was interviewed for an

Barry Katz, MBA '09, an orthopedic radiologist, is the CEO of Ektio (ektio.com). He e-mails, "Ektio has developed the first athletic shoe designed specifically to prevent ankle-inversion injuries. The shoe does this by not allowing the foot to roll over, even when jumping and landing on another

player's foot. Two other doctors and I invented the shoe, and former N.Y. Knicks All-Star John Starks has endorsed it. Ektio was founded in 2008 by four Fast Track MBA students, including **Ted Crane, MBA '09, CFO**, and me. The shoe may be purchased on our website and in stores."

article, "Green MBA Success: Meet Conor Carlin of EnerNOC," posted on GreenEconomyPost.com on Jan. 9. Conor is the manager of enterprise energy intelligence at EnerNOC Inc., which offers energy management for utilities, commercial, institutional, and industrial customers. He also is the managing editor of *Thermoforming Quarterly*, the journal of the Thermoforming Division of the Society of Plastics Engineering.

Felipe Rebellon e-mails, "I would like to share with you that I have been promoted to marketing manager of the Colombian Stock Exchange. I was the individual investors manager at the exchange before

I received my MBA. The Colombian Stock Exchange is part of MILA (Mercados Integrados Latinoamericanos), the unified market with Chile and Peru. MILA is the largest in Latin America, with 563 companies issuing shares."

Ben Saur launched Recipe Key (recipekey.com) in 2007 and redesigned the site in 2009. Users may find recipes based on the ingredients in their pantry, focus the search by meal type, and customize the search according to food allergies. The site allows users to rate recipes and leave comments. In December, Recipe Key had 60,000 visitors, a 20 percent increase from the previous month.

Todd Connor, MBA '05 (back, right), e-mails, "My wife Kathi (back, left) and I joined **Paul Phadungchai, MBA '09** (front, left), and **Julie Fabbrucci, MBA '09** (front, right), from the Boston Alumni Club, to volunteer for WGBH television and radio. **Warren Jacobs, MBA '89**; **Sarah Dyer '95, MBA '07**; **Susan Gillis '00**; **Brian Voelkel '03**; **Trevor Talley '04**; **Marie-Frances Rivera '06**; **Deniz Olcay '08**; and **Peter Rovick, MBA '09**, also were in the group. We took phone calls at the studio during a pledge drive in December. WGBH acknowledged us on air at least twice during the evening! Thanks to Peter and Warren for taking the lead on the event. Babson alumni clubs are increasing their focus on community volunteering around the country and the world. If you would like to organize a volunteer event in your area, please e-mail your request to alumrel@babson.edu and a member of the Alumni and Friends Network staff will reply."

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

In Memoriam

Francis Campanella, MBA '66, of West Falmouth and Boston, Mass., died on Jan. 14. He was a Marine Corps veteran. He taught security analysis at Babson during the graduate summer session in 1968 and for the Evening MBA program in 1968 and 1969. After earning a doctorate in business from Harvard University, he joined the faculty of the Carroll School of Management at Boston College in 1970. An assistant professor, he taught finance at Boston College on and off until his death. He also was the college's executive vice president for 25 years until 2001.

Malcolm Ellison '37 of Belmont, Mass., died on Dec. 25. He worked at Cole Hersee Co.

Thomas Trigg '37 of Boston, formerly of Westwood, died on Jan. 8. He worked at Shawmut Bank and Shawmut Corp. for 43 years.

Marshall Johnston '38 of Grand Haven, Mich., died on Jan. 30.

Lawrence Mayers '40 of Westerly, R.I., formerly of Westchester County, N.Y., and Sarasota, Fla., died on Dec. 7. He was a World War II veteran.

Howard Metzloff '41 of Williamsville, N.Y., died on Dec. 22.

George Beggs '42 of Aledo, Texas, died on Jan. 5. He served in the Army during World War II. He was the head of his family's business, Beggs Cattle Co.

Robert Scheu '46 of Irvington, Va., died on Feb. 3. He served in the Coast Guard during World War II. He was executive vice president of Marine Midland Banks Inc.

Robert Woodbury '46 of Wenham, Mass., died on Nov. 27. He served in the Army during World War II. He retired as an officer of First National Bank of Boston in 1986.

Donald Grindy '47 of Syracuse, N.Y., died on Dec. 28. He served in the Navy during World War II. He was the rector of St. Alban's Episcopal Church for 32 years.

Paul Burnham '49 of Kennebunk, Maine, died on Jan. 18. He served in the Navy during World War II. He was a real estate broker and appraiser.

Richard Lavin, MBA '56, of Leominster and Mashpee, Mass., died on Dec. 23. He served in the Navy during the Korean War. He founded the Merrimack Education Center in Chelmsford and was executive director for 26 years.

Irwin Freiburger '57 of Steamboat Springs, Colo., died on Dec. 28. He was a Navy veteran. He founded an insurance agency in Memphis, Tenn.

Ernest Gotta '57 of Braintree, Mass., died on Dec. 24. He founded Financial Planning Advocates in 1970. He leaves his son Brian Gotta '83 and brother Raymond Gotta '59.

Metcalf Kingman '57 of Matapoisett, Mass., died on Feb. 25. He was an Army veteran. He was co-owner of Hawthorn Florist in North Dartmouth.

Peter Zacher '57 of Delray

Beach, Fla., formerly of Cleveland, died on Dec. 22. After graduation, he served in the Navy. He founded Abby Communications in 1993.

John Mendles '61 of West Dennis, Mass., formerly of Ashland, died on Dec. 24. He worked with students with special needs in the Dennis-Yarmouth school system.

Edward English '63 of Roslindale, Mass., formerly of Newton, died on Nov. 23. He was Newton city clerk for 36 years.

Wesley Bjorn '66 of Columbia, S.C., died on Dec. 24. He was an Army veteran. He worked for the S.C. Department of Disabilities and Special Needs.

Raymond Zickus, MBA '68, of Nashua, N.H., and Bonita Springs, Fla., died on Feb. 1.

William McBride, MBA '72, of Hanover, Mass., died on Feb. 15. He worked in computer development and design.

David Hurwitz '74 of Shrewsbury, Mass., formerly of Framingham, died on Feb. 4. He worked for and became the owner of his family's business, Hurwitz Kosher Meat Market.

Robert Goulding, MBA '75, of Norwell, Mass., formerly of Hingham, died on Oct. 27. He

served in the Army in Germany and Vietnam. He founded First National Corp., an independent advisory firm in 1978. He leaves his son Peter Goulding '96.

Joseph Snow, MBA '75, of Leavenworth, Kan., died on Feb. 14. He was a lieutenant colonel in the Army when he retired in 1986. He served in Korea and the Vietnam War and was a senior instructor at the Command and General Staff College.

Robert Billewicz '76, MBA '78, of Seabrook, N.H., and Naples, Fla., died on Dec. 31. He was a tax consultant.

Robert Paul, MBA '76, of Mashpee, Mass., died on Jan. 1. A Navy commander, he served in World War II and the Korean and Vietnam wars. He retired after 27 years of service.

Carol McRae, MBA '77, of Burlington, Mass., formerly of Winchester, died on Sept. 8.

Steven Goldberg '79 of Canton, Mass., formerly of Randolph, died on Jan. 7.

Bartholomew Glancy '83 of Walpole, Mass., formerly of Needham, died on Jan. 20. He leaves his brother Francis Glancy '81.

Michelle Conlon '94 of Lynn, Mass., died on Feb. 10. A CPA and CFP, she was a financial planner at UBS Financial Services in Boston. She was predeceased by her brother Michael Conlon '96.

David Kimball, MBA '04, of Needham died on Jan. 8. He was a transportation analyst for UPS.