

Fall 06: Asserting the rights of grandparents; A day in the life on campus; Pursuing your call above the law; Managing 88 labor contracts; Making your job searches and hires easier; A push for scholarship; and more. ...

ALBANY LAW

MAGAZINE

HEALTH LAW: Creating
a vast region for new
legal thought. *pg. 20*

**ALBANY LAW SCHOOL
BOARD OF TRUSTEES**

CHAIRMAN

Harry L. Robinson, Esq. '65
Cohoes, N.Y.

SECRETARY

E. Stewart Jones Jr., Esq. '66
Troy, N.Y.

VICE CHAIR

Hon. Erik E. Joh '70
Boynton Beach, Fla.

TREASURER

Mary Ann McGinn, Esq. '83
Albany, N.Y.

MEMBERS

Stephen C. Ainlay, Ph.D.
Schenectady, N.Y.

William A. Brewer III, Esq. '77
Dallas, Tex.

Hon. Anthony V. Cardona '70
Albany, N.Y.

Barbara D. Cottrell, Esq. '84
Albany, N.Y.

Benjamin D. Gold, Esq. '06
New York, N.Y.

Lisa Gootee, Esq. '04
New York, N.Y.

J. K. Hage III, Esq. '78
Utica, N.Y.

Susan M. Halpern, Esq. '83
Dallas, Tex.

Harold Hanson, Esq. '66
Bonita Springs, Fla.

James E. Kelly, Esq. '83
Garden City, N.Y.

Peter C. Kopff, Esq. '75
New York, N.Y.

Betty Lugo, Esq. '84
Brooklyn, N.Y.

Hon. Bernard J. Malone Jr. '72
Albany, N.Y.

Robert C. Miller, Esq. '68
Clifton Park, N.Y.

Thomas J. Mullin, Esq. '76
Rochester, N.Y.

William F. Pendergast, Esq. '72
Washington, D.C.

James T. Potter, Esq. '80
Albany, N.Y.

Rory J. Radding, Esq. '75
New York, N.Y.

William E. Redmond, Esq. '55
Albany, N.Y.

Richard A. Reed, Esq. '81
Albany, N.Y.

Hon. John L. Sampson '91
Albany, N.Y.

Thomas M. Santoro, Esq. '72
Miami, Fla.

Eugene M. Sneeringer Jr., Esq. '79
Albany, N.Y.

Victoria M. Stanton, Esq. '87
Glenmont, N.Y.

Robert B. Stiles, Esq. '76
Rochester, N.Y.

Dale M. Thuillez, Esq. '72
Albany, N.Y.

Hon. Randolph F. Treece '76
Albany, N.Y.

Allen J. Vickey, Esq. '05
Albany, N.Y.

Donna E. Wardlaw, Esq. '77
Saratoga Springs, N.Y.

Stephen P. Younger, Esq. '82
New York, N.Y.

EX OFFICIO

Thomas F. Guernsey
President and Dean
Albany, N.Y.

EMERITI

Hon. Richard J. Bartlett
Glens Falls, N.Y.

Charlotte S. Buchanan, Esq. '80
Glenmont, N.Y.

Harry J. D'Agostino, Esq. '55
Colonie, N.Y.

Donald D. DeAngelis, Esq. '60
Albany, N.Y.

Robert V. Gianniny, Esq. '53
Rochester, N.Y.

Jonathan P. Harvey, Esq. '66
Albany, N.Y.

Stephen M. Kiernan, Esq. '62
Voorheesville, N.Y.

Matthew H. Mataraso, Esq. '58
Albany, N.Y.

Hon. Thomas J. McAvoy '64
Binghamton, N.Y.

Frank H. Penski, Esq. '74
New York, N.Y.

Peter M. Pryor, Esq. '54
Albany, N.Y.

Edgar A. Sandman, Esq. '46
Naples, Fla.

Hon. Michael E. Sweeney '38
Saratoga Springs, N.Y.

David S. Williams, Esq. '42
Slingerlands, N.Y.

John J. Yanas, Esq. '53
Albany, N.Y.

ALBANYLAW

FEATURES

12 GIVING TRENDS

Helen Adams-Keane explains why Albany Law alumni consistently give to the School's Annual Fund at rates significantly higher than the national trends.

14 THE LONG DAYS OF YEAR 3: HAVE TIMES CHANGED?

Third-year student Josh Oppenheimer seemed to live the typical life for a third-year Albany Law student. If so, then typical means on-the-run at top speed from dawn until one's legs give out.

18 LAW LIBRARY TURNS 20

The Schaffer Law Library turned 20 years-old this summer, already living beyond its life expectancy. With its collection now ranked one of the top in the nation, its director expects the current structure to last for decades.

20 HEALTH LAW: A VAST REGION FOR NEW LEGAL THOUGHT

Combining policy development, lawyering skills and bioethics, Albany Law has created a power center for health law, in part by capitalizing on the wealth of resources surrounding its campus.

PRESIDENT AND DEAN

Thomas F. Guernsey

VICE PRESIDENT OF INSTITUTIONAL ADVANCEMENT

Helen Adams-Keane

EDITOR

David Singer

ASSISTANT EDITOR

Nicole Soucy

DIRECTOR, ALUMNI AFFAIRS

Christina Sebastian

DESIGN

GCF, Baltimore, Md.
www.GCFonline.com

Kris Ross

AlbanyLaw Magazine is published twice a year.

80 New Scotland Avenue
Albany, N.Y. 12208-3494
518-445-2311
Fax: 518-445-2315
www.albanylaw.edu

DEPARTMENTS

2 IN BRIEF

13 BACK THEN

16 CAMPUS FACES

25 FACULTY NOTES

28 CLASS NOTES

29 ALUMNI NEWS

39 IN MEMORIAM

Dean Delivers Fiery State of the School Address

President and Dean Thomas F. Guernsey delivered his first State of the School Address, capturing the recent achievements that enabled the School to reach its current status and the accomplishments needed to reach the next level. Dean Guernsey also unveiled the School's new logo, new seal after 150 years and new Web site with new Web address (www.albanylaw.edu).

The typically composed Dean delivered a fiery one-hour speech to a standing-room only lecture hall. A gala-celebration followed, attended by alumni, students, faculty and staff.

Dean Guernsey, left, and J.K. Hage III '78 making a toast at the State of the School celebration.

New Home for School's Bookstore

After more than 20 years of calling Room 100B home, the Albany Law School bookstore has moved into the brand new Albany College of Pharmacy's Campus Center, adjacent to the 2000 Building. The 5,000-square-foot store also serves ACP and Sage College of Albany. The bookstore's new Web site is www.acp.bkstr.com.

Paul Finkelman

Albany Law Gains Legal History Scholar for Distinguished Professorship

Paul Finkelman, a specialist in American legal history, constitutional law, race and the law, and first amendment issues, has been named the President William McKinley Distinguished Professor in Law and Public Policy, and Senior Fellow in the Government Law Center at Albany Law School.

Prior to accepting his position at Albany Law School, Finkelman was Chapman Distinguished Professor of Law at the University of Tulsa College of Law since 1999. He was previously the John F. Seiberling Professor of Constitutional Law at the University of Akron's Law School. In addition, he has taught and held chairs at a number of other schools, including Cleveland Marshall College of

Law, Hamline Law School, the University of Miami, Lewis and Clark College of Law, Chicago-Kent College of Law, Virginia Tech, Brooklyn Law School and the University of Texas at Austin.

Finkelman was the chief expert witness in the Alabama Ten Commandments monument case, and his work on religion and legal history is cited in briefs to the U.S. Supreme Court involving this issue. Last year, Justice John Paul Stevens cited his article on this issue in his opinion in *Van Orden v. Perry*. Finkelman was also an expert witness in the lawsuit over the ownership of the 73rd home run ball hit by Barry Bonds in 2001.

Finkelman is the author or editor of over 20 books and has published numerous scholarly articles and book chapters. He was also a Fellow in Law and the Humanities at Harvard Law School and received his Ph.D. and M.A. from the University of Chicago. He received his B.A. from Syracuse University and was raised in Watertown, N.Y.

Gregory Mandel

Taking Scholarship to the Next Level

Hearing President and Dean Thomas F. Guernsey talk about faculty scholarship is like listening to a coach brag about the upcoming season. He rattles off faculty names and research projects like he can't believe it himself.

While Guernsey's efforts to raise the School's academic culture since he arrived four years ago have gone a long way toward increasing scholarship quality and quantity, this year he has gone a step further by appointing Professor Gregory Mandel the Associate Dean of Research and Scholarship.

Mandel, a Stanford Law graduate, sees his charge clearly. "I will work with the faculty to help increase the quality and visibility of our scholarship."

"We have a lot of faculty doing a lot of real interesting work. I want to make the process easier for them, to help them explore ideas, pursue opportunities and develop connections. My goal is not for faculty to do more work, but to do it better."

Mandel likes to say that the best scholarship combines novel

insight with practical application. "How can we improve the law and the legal system? How do we produce research that has a positive social function?"

Mandel expects his colleagues' work to cover a wide range of topics. Saying that the School already has giants of New York law, he also looks forward to developing its reputation on national and international issues. "Our scholarship should have great breadth," Mandel said, "including doctrinal, empirical, clinical and policy contributions to the law."

New Office, New Morale

Both Guernsey and Mandel expect the new office to elevate the intellectual culture for everyone at the School. "Vibrant intellectual activity fuels classroom teaching, which generates

excitement and engagement from the students," Guernsey said.

Mandel's own academic work sets the bar high. He recently briefed the General Counsel of the U.S. Environmental Protection Agency on nanotechnology issues. He is being consulted by the federal government on programs for developing countries concerning the use of science in regulation. He's writing an amicus brief to the U.S. Supreme Court on studies he did concerning the "hindsight bias" in patent decisions and litigation.

"I believe in the value of scholarship and its contribution toward improving the law and society," said Mandel. "This fits right into our school-wide push to become a better institution for teaching and learning, and for research and scholarship."

James Gathii Named Governor George E. Pataki Professor of International Commercial Law

Professor James Thuo Gathii has been named the Governor George E. Pataki Professor of International Commercial Law.

Gathii, who has also been promoted to Professor of Law, is an expert in international economic and trade law and third world approaches to international law. Gathii has published more than 40 articles and book chapters. His research interests in international law and issues of good governance and legal reform as they relate to the third world and sub-Saharan

Africa in particular have brought him international recognition.

Gathii has presented his research at over a dozen law schools, including Harvard, Cornell, University of California, Davis and the University of North Carolina. He has also been invited to lecture around the world in the U.K., Italy, Canada, Kenya, Finland and Holland. His current research focuses on the social and public policy issues relating to developing country participation in the Doha Round

of World Trade Organization (WTO) negotiations with a particular interest in the General Agreement on Trade in Services (GATS) and the Agreement on Trade-Related Aspects of Intellectual Property Rights (TRIPS).

Gathii received his LL.B. from the University of Nairobi and his LL.M. and S.J.D. from Harvard Law School. He is a member of the International Law Association's Study Committee on the Meaning of War. Before joining Albany

James Gathii

Law School in 2001, Gathii taught at the Rutgers Business School. He was also a Crowe and Dunlevy Visiting International Law Professor at the University of Oklahoma's College of Law.

Professors' Brief Gets 132 Colleague Signatures, Court Rejects Position

Two Albany Law School professors, Alicia Ouellette and Stephen Clark, with the help of the New York City law firm Shapiro Forman Allen Sava & McPherson LLP, drafted an amicus brief supporting same-sex couples seeking the right to marry.

On April 24, 2006, 132 law professors across New York formally filed the brief. More than one-third of the signatures were from Albany Law and New York University School of Law.

"The fact that Professor Clark and I were able to get more than 100 law professors to agree with our arguments and sign on to the brief speaks to the strength of the arguments we presented," said Ouellette.

New York's highest court voted 4-2 against the right to marry, stating that nothing in New York's state constitution requires the state to give marriage licenses to same-sex couples.

"It was judicial activism of a conservative flavor," expressed Clark. "The plurality obviously decided the case based on its personal political preference for leaving the issue to the legislature."

"Writing the brief took a lot of time, but it was absolutely the right thing to do," said Ouellette. "Law professors should be working in the real world on real cases. We have a tremendous amount to add to the development of the law."

New Faculty Join Law School

Albany Law School has added the following new faculty members: Assistant Professor Christian Sundquist, Visiting Professor Greg Sergienko and Visiting Assistant Clinical Professor Kathleen Whelan.

Professor Sundquist was formerly an associate with Chadbourne & Parke LLP, New York, N.Y., a Trademark Law Clerk with Manelli, Denison & Selter LLC, Washington, D.C., and senior

editor of the *Georgetown Journal on Poverty Law and Policy*. He earned a B.A. from Carleton College and a J.D. from Georgetown University.

Professor Sergienko joins Albany Law from Western State University College of Law where he served as Associate Dean of Academics and Professor of Law. He has taught law at Southern Illinois University, Wayne State University, University of Maryland, University of

Richmond, William & Mary Law School and the University of Chicago. Sergienko received a B.A. from Harvard and a J.D. from Harvard Law School.

Professor Whelan was previously a senior staff attorney with Nassau Suffolk Law Services Committee, Inc., where she specialized in core poverty law areas. Whelan earned a B.A. from Hofstra University and a J.D. from Brooklyn Law School.

Albany Law School Appoints Four New Board Members

The Albany Law School Board of Trustees recently elected four new board members. The newest trustees are Rory Radding '75, a partner and head of intellectual property in the New York office of Morrison and Foerster; Eugene Sneeringer Jr. '79, principal and president of Sneeringer, Monahan, Provost, Redgrave Title Agency, Inc., in Albany; Betty Lugo '84, Alumni Trustee, a partner in the firm of Pacheco & Lugo, PLLC, in New York City; and Benjamin Gold '06, Graduate Trustee, an associate with Appellate Advocates in New York City.

Betty Lugo '84

Eugene Sneeringer '79

Rory Radding '75

Benjamin Gold '06

Wind Power Experts Examine Siting Issues

More than 150 lawyers and citizens filled the Dean Alexander Moot Courtroom on June 16, 2006, for a day-long discussion on wind power in New York.

The Government Law Center of Albany Law School and the New York State Energy Research and Development Authority (NYSERDA) presented the conference — "Siting Wind Power in New York" — to address the legal and policy issues involved with the siting and construction of a wind facility.

The conference followed on the heels of recent Government Law Center publications examining the interplay with local land use planning and zoning and the ability and desirability of siting wind farms in New York.

Speakers included Dr. Bruce Bailey, President of AWS Truewind; James Lyons, the chief engineer for GE Corporate Research and Development; and Albany Law School Professors Joan Matthews and Patricia Salkin.

First-Year Student Competes in World Cup for U.S.

By Katy Rank

First-year law student Claudia Braymer played on the Women's Rugby World Cup for the United States this fall, where the team took the fifth spot after beating Ireland, Scotland and Australia but losing to England.

Currently on a leave of absence from Albany Law, Braymer played and coached the Albany Law Women's Football Club, The Vixens, last year, as well as played with the local women's club team the Albany Sirens.

Braymer, a left wing who started competing eight years ago as a freshman at Penn State, secured her spot on the women's national rugby team after a national collegiate championship, knee surgery and years of playing on territorial teams.

Tony Harman

Law student and World Cup rugby player Claudia Braymer '08.

Adriana Ramos '08, from left, with Llinet Beltre Rosado '97 and Janette Garcia '07 at the Dominican Bar Association's annual dinner dance in New York last year.

Students, Mentors Learn Through Relationship

After her first year at Albany Law, Janette Garcia '07 landed her summer job at the Attorney General's office in New York City through networking events her mentor Llinet Beltre Rosado '97 suggested she attend. Garcia won a scholarship this year from the Dominican Bar Association based on her academic achievement and commitment to community service. She credits Rosado for urging her to apply.

"Llinet always encourages me to contact other lawyers and make connections," said Garcia. "And she's very good at following up with me to make sure that I get things done."

Garcia's not alone. Rosado also mentors Adriana Ramos '08, whom she assisted in finding a summer job this year.

"Before I met Llinet, I had not known any lawyers," said Ramos. "Llinet has been great in helping me with career advice and getting through school."

Rosado is currently a law guardian at the Children Law

Center in Bronx County. Prior to that, she was a defense attorney with the Legal Aid Society and then a court attorney to N.Y. Civil Court Judge Manuel J. Mendez.

Rosado arranged for both mentees to volunteer at the Dominican Bar Association's annual dinner dance in New York, thereby securing them a free spot at the big-ticket event. "She spent her time introducing us to judges and lawyers," said Ramos.

Asked why she bothered to mentor, Rosado said, "It is important to me that I support my alma mater. Since I work in a public interest field, I can contribute more time than money."

Rosado, married with two sons, recalls her early days at Albany Law. "You can feel alienated and scared in your first year. If Janette or Adriana call me when they're down, I can relate to that experience and know how to pump up their spirits so that they remain determined."

Mentoring Matters

There are 87 pairs across the country, explained Lisa M. Penpraze '98, who chairs the Alumni Initiative in Mentoring program. The mentors and students involved in the program represent diverse geographic, ethnic and professional interests.

"Since the program started in 2002, it has become an important part of the first-year experience," Penpraze said.

"While most of the contact takes place on email, relationships vary widely and depend entirely on the needs and desires of the mentor and mentee," said Penpraze. "Our goal is to give first-year students one-on-one contact with an Albany Law graduate to ease the transition into their first year, to be a resource, and hopefully smooth over any rough spots."

If you are interested in volunteering, please contact the Alumni Office: 518-445-3220, alumni@albanylaw.edu.

Recruiting or Seeking Jobs, the Search Gets Easier for Alumni

Job-seeking and job-recruiting just got easier for alumni with the Career Center's new free online service.

Like a private Monster.com exclusive to Albany Law students and alumni, some 4,000 employers currently post their jobs on the new Career Services Manager (CSM). Moreover, the system gathers and organizes the postings from dozens of other relevant sites from around the world, such as alllaw.com, patentlawjobs.com, the ABA's site, and the county and state bar postings, to name a few.

"With our average placement rate above the national rate for the past 25 years," said Sandra Mans, Assistant Dean for the Career Center, "I expect our success to continue. The numbers have already gone up."

Currently the British firm Clifford Chance employs numerous alumni in its New York and Washington, D.C., offices. "Now, for example, Clifford Chance can post jobs with us from around the world," explained Mans, who described the same scenario for Jones Day, where seven grads work in the firm's Cleveland headquarters. "It is now so much easier for everyone."

"Our alumni make up a vast majority of our employers," said Mans. "That's why we're so successful. They are very generous to us, often because they appreciate the help they've had here."

The CSM allows you to key in your job interests, locations and salary expectations, leading to automatic emails when an appropriate position is available. Seekers can post and package resumes, writing samples, cover letters and even recommendation letters for interested employers. Visit www.albanylaw.edu/careers.

Sandra Mans, Assistant Dean for the Career Center, helping a student.

Students Win Asylum for Domestic Violence Victim

Adjunct Professor Leech inspired students to work the case from his Asylum and Refugee Law class.

A group of Albany Law graduates received word in March 2006 that they had won an asylum victory for a Costa Rican woman who had suffered from domestic violence at the hands of her husband.

It started back in January 2004, when Adjunct Professor Seth Leech introduced the case to his Asylum and Refugee Law class. Several students, including alumnae Abena Asante '05, Michelle Carroll '05 and Heena Shaikh '04 jumped on board immediately and

began researching Costa Rica's laws and policies concerning women's rights and domestic violence.

Leech warned his students that the case would be complex because domestic violence as a ground for asylum is a relatively new and gray area. Also, the victim came from a country considered respectful of human rights.

"We were able to win by showing, through our research, that the Costa Rican government was unable to enforce its own laws against domestic violence and fund its own domestic violence programs—thus leaving women with little or no recourse," explained Leech.

Some students said this experience clearly defined the path that they wanted to take in their career.

"I felt first hand how this new career does in fact make a huge impact on someone's life, even a life that others feel isn't one to protect," said Carroll. "Professor Leech's compulsion to help others is quite infectious and I hope to follow his lead."

Professor Sprow's Portrait Unveiled

Dean Guernsey (from left), Mary Ellen Kiernan, Trustee Emeritus Stephen Kiernan '62, Mildred Sprow, Mary Faith Yanas and Trustee Emeritus John Yanas '42 pose at the unveiling of the late Professor Howard Sprow's portrait outside the Dean's office in the 1928 Building. Professor Sprow was known for mentoring students and bringing into the classroom the grit of his Wall Street know-how.

School Launches Project to Promote Family Caregiver Rights

National Expert Returns to Albany Law to Continue His Efforts to Reform Family Law

Albany Law School announced the startup of the Kin Care Support Project, which will promote the rights of grandparents and other relatives to care for children who no longer live with their parents.

The two-year project, in partnership with AARP NY, and funded by New York Life for \$276,000, will provide training for the legal community and for other professionals, publish how-to guides for caregivers and frontline workers, hold conferences across New York State, and offer a forum for innovations in policies and practices.

"More than 2.5 million grandparents are solely responsible for

their grandchildren," according to an Op-Ed in the *Washington Post* by Gerard Wallace, an Albany Law graduate who will direct the new program. "We are seeing more and more extended family members as primary caregivers," he explained recently from his campus office. "After finishing my Sandman Fellowship at the Government Law Center on kinship care, I stepped into a legal void. Relative caregivers, especially grandparents, had no special rights to care for children. Even now, simple decisions about schooling and medical care can lack statutory authority."

As part of the project, students will work with Wallace to research legal issues and to compare the social and fiscal costs of kinship care versus foster care. "Nationally, less than 500,000 children are in foster care, at a cost of over \$12 billion, while more than 10 times that number of children reside with relatives in an informal system that has few benefits, little targeted funding and hardly any legal assistance," he said.

"Most of us know the special patience and love a grandparent has for a grandchild," said Wallace. "When a grandparent wants to care for a grandchild, as millions do today, we need to create policies and funding streams to enable these families to succeed."

"I've been researching these issues for 10 years," said Wallace, who was recently the director of the Grandparent Caregiver Law Center at Hunter College, New York City. "Better laws and policies are even more important today than when I began, because the number of grandparents caring for children is increasing significantly as more and more baby boomers become grandparents. We hope that this program will focus more attention on these issues. I see the Government Law Center at Albany Law playing an important role in changing family and social services law. For New York and other states, we can help to develop policies that fully utilize aging caregivers as guardians for millions of at-risk children." —DS

Director and kinship care expert Gerard Wallace '97.

More than 2.5 million grandparents are solely responsible for their grandchildren.

Who are they?

The first 10 people to correctly name anyone in either photo win an Albany Law School cap. The first five to correctly name all in either photo, including their graduating year, win a School sweatshirt.

Submit your answers to Christina Sebastian, Director of Alumni Affairs, at 518-445-3361 or cseba@albanylaw.edu.

Who are they? Answers from the last issue. Top photo: John J. Cunningham '58, Charles S. Webb III '58, Joseph R. Scully '58 and William J. Gray '58. Bottom photo: Joseph M. Ingarra '73, Madeline Sheila Galvin '73 and Bernard H. Bryan '73.

Professor Lytton, left, receives his award from Dean Guernsey.

Professor Gottlieb, left, accepts his award in Saratoga.

Three Faculty Recognized for Distinguished Contributions

At Commencement 2006, President and Dean Thomas F. Guernsey awarded three faculty members for their contributions in three separate categories.

Professor Stephen Gottlieb was awarded the Albany Law School 2006 Distinguished Educator for Excellence in Scholarship. Gottlieb's work includes original and influential studies in constitutional law, law and social change, and jurisprudence. His book on the Rehnquist Court has earned him national recognition as a constitutional law scholar.

Associate Lawyering Professor Alicia Ouellette was awarded the Albany Law School 2006 Distinguished Educator for Excellence in Service. Dean Guernsey described her commitment of time, expertise and passion for her work.

Professor Timothy Lytton was awarded the Albany Law School 2006 Distinguished Educator for Excellence in Teaching. In addition to holding significant academic achievements—including a book published by the University of Michigan—Lytton is described by his students as a brilliant, funny and caring professor who generates excitement and curiosity among his students, and is often called one of the best professors they've ever had.

Albany Law in the News

Associated Press, 09/04/06

"Anyone from any industry who gets a call from Spitzer's office knows he's not going to be afraid to litigate."

—Professor Alicia Ouellette in an Associated Press article titled, "Winner of Attorney General's Race Can Shape Office."

Boston Globe, 08/27/06

"For now, New York City's gun-dealer lawsuit looks like a promising new approach. But its prospects will depend not only on its impact on the streets of New York but also on its reception in the halls of Congress." —Professor Timothy D. Lytton in an op-ed article titled "The Sting: New York has devised an ingenious approach to stopping the flow of guns into the city. Could it work for Boston?"

The New York Times, 08/19/06

"He's not rigidly law and order. In criminal cases he certainly doesn't have the record that some of Pataki's other choices for the court have. Nor does he seem to be rigidly conservative in the civil realm." —Professor Vincent Bonventre in an article titled "Pataki Appoints Fifth Republican to Highest Court."

Chicago Tribune, 08/09/06

"Certainly it is not an absolute solution to a major crisis, but it is trying to address one aspect of it." —Clinical Professor Melissa L. Breger in the article "Babies get 2nd chance: Safe-haven laws make it legal for moms who aren't ready to have kids to give them away."

New York Law Journal, 03/01/06

"The students saw justice in action. They are not only acquiring legal skills—legal research, factual investigation, presenting the case at a hearing, learning about the appellate process—but ultimately got to feel the power of the justice system, to see how it can work to the benefit of people in need. So, they were a part of social justice here." —Associate Clinical Professor Joseph M. Connors and director of the Health Law Clinic, in an article titled "Albany Law Students Win Appeal Over Denial of Benefits."

Characteristics
of the Class of
2009

Size: 249
LSAT median: 154
GPA median: 3.21
Male: 132
Female: 117
Different colleges: 119
Non-N.Y. residents: 48%
Minorities: 22%
Total applicants: 2,010

Last spring 254 graduates received their J.D. in Saratoga.

Albany Law celebrates 155th Commencement

Albany Law School faculty, staff, graduates and their families gathered May 19, 2006, at the Saratoga Performing Arts Center (SPAC) for the School's 155th Commencement. Of the 265 graduates, 254 received the Juris Doctor, nine the Master of Law and Letters, and two the Master of Science in Legal Studies.

Graduates were addressed by Michael Garcia—U.S. attorney for the Southern District of New York and class of 1989 valedictorian—who offered his personal trade secret for success: “Whichever road you choose, uphold the high standards of the bar, remember where you came from, and, as much as you possibly can, enjoy the adventure.”

Graduates were also briefly addressed by The Honorable George Bundy Smith, Associate Judge of the Court of Appeals, and this year's recipient of an Albany Law School honorary doctor of law degree.

The awards portion of the ceremony ended with the Friend of the Class of 2006 award, presented to Henry Clay, a cafeteria employee, by class president Teodoro Siguenza. The Class of 2006 chose Clay for his commitment to their nutrition and health during their time on campus for the past three years.

Albany Law School Announces Faculty Tenure, Promotions

The following faculty were elevated from Associate Professors to Professors with tenure: Stephen Clark, Patrick M. Connors, James Thuo Gathii, Lenese C. Herbert and Gregory N. Mandel.

Faculty members Jenean Taranto and Evelyn Tenenbaum were elevated in rank from Associate Lawyering Professors to Lawyering Professors.

Wendy Davis was promoted to Associate Professor of Law from Visiting Professor of Law.

Albany Law Welcomes Temple University Women's Rights Scholar

Marina Angel, a professor of law at Temple University, has joined Albany Law School this year as the Kate Stoneman Visiting Professor of Law and Democracy. She will teach a course on Violence Against Women, affiliate with the School's Domestic Violence Clinics and deliver a public lecture.

Angel is an internationally-recognized women's rights scholar. She has been a faculty member at Temple University since 1978, after teaching at Hofstra Law School and working as an associate at Gordon & Schetman, P.C., in New York City, where she represented professional unions and handled race and sex discrimination cases.

Shortly after arriving at Temple, Angel documented the nature and scope of sexual harassment perpetrated by

Marina Angel

judges. More recently, she has researched, spoken and written on discrimination against women by law schools, universities and the legal profession.

Angel has taught abroad at Queensland Institute of Technology and Wollongong University in Australia, Tel Aviv University and the University of Puerto Rico.

She earned her bachelor's degree from Barnard College and a J.D. from Columbia Law School, where she graduated magna cum laude. She also received an LL.M. in Criminal Law and Litigation from the University of Pennsylvania Law School.

Professor Helps Thailand to Prosecute Public Corruption

Professor Michael Hutter's three-day event with the Thai Supreme Court to introduce the United States' legal approach toward corruption of public officials inspired new thinking for the Thai judges, even spurring proposals to study the U.S. system further at Albany Law School.

"I explained our laws and focused on some of our experiences," Hutter said of the seminar organized by the American Bar Association's Asia Law Initiative. "I didn't want to appear insulting by pretending we have a flawless system. No one likes being told what to do by other countries, particularly by Americans."

Hutter and three other U.S. attorneys spent their first day learning about the Thai system and providing feedback. They also spent considerable time in Thai's training school for judges. "The ABA is considering using our seminar as a model for other parts of Asia," Hutter said.

Hutter described a country slow to change, but felt optimistic about the intent of their judiciary and lawmakers. "They have a multimillion dollar airport screening system that never worked," Hutter said. "They recognize their problems. Now they need to develop a legal process to prosecute corruption of public officials."

While English-Thai interpreters translated the sessions, Hutter said many judges had J.D.s from U.S. law schools; subsequently, most spoke English. He attempted but failed to connect with an Albany Law graduate Ron Cristal '96 who practices in Bangkok.

Hutter feels good about the experience and believes positive change is imminent for Thailand. "It's a slow process. Meanwhile, the entire Thai Supreme Court now looks forward to their subscription of the *Albany Law Review*, and I got a \$3,000 suit for \$200 fit by a tailor who came to my room."

Professor Hutter speaking to Thai judges.

"Meanwhile, the entire Thai Supreme Court now looks forward to their subscription of the *Albany Law Review*."—Professor Hutter

Kathryn E. Basal '07

Basal Wins Bar Foundation Scholarship

Kathryn E. Basal '07 won the New York State Bar Foundation's 2006 Judge Bernard S. Meyer Scholarship for her writing, "What's a Legal System to Do? The Problem of Regulating Internet Pharmacies."

Along with a \$2,500 scholarship, the second-year student and Glenmont, N.Y., native was honored with a reception at the Albany law office of Meyer, Suozzi, English & Klein, P.C.

Basal's essay examined the attraction and relative ease of buying drugs online without a valid prescription, efforts of the U.S. Drug Enforcement Administration, and current federal and state legislative proposals to regulate the activity.

Established in 2004, the award is available to second-year New York state law students who exhibit excellence in legal writing and advocacy skills. Judge Meyer was an associate Judge of the New York Court of Appeals from 1979-1986 and practiced with Meyer, Suozzi, English & Klein, P.C., from 1987 until his death last year.

Graham Bernstein '07

Third-Year Student Earns NYSBA Ethics Award

Graham Bernstein of Dobbs Ferry, N.Y., a third-year student at Albany Law School, has won the New York State Bar Association's 2006 Legal Ethics Award for his paper, "Metadata and its Threat to Attorney Ethical Obligations."

In his paper, Bernstein dissects the new ethical issues posed by computer documents that carry invisible data and potentially expose client secrets, unbeknownst to the attorney. The electronic versions of written documents, emails and spreadsheets often carry inside its data information on contributing authors, deleted text, as well as other data that may breach what's considered privileged information. "Cleaning" these documents of its metadata might be the equivalent of shredding documents, Bernstein writes, concluding that attorneys need to be aware of these liabilities.

A copy of Bernstein's paper will be published by the New York State Bar Association in a compilation of the 2006 Law Student Legal Ethics Award Winners. All winning papers are reviewed for possible selection in the *New York State Bar Journal*.

Cancer-Stricken Student Earns Redman Prize for Her Struggles and Triumphs

“The old model of having mom stay at home and take care of the disabled child just isn’t valid anymore. A lot needs to change. I want to work on legal issues that will be part of the solution.”

Marcia Roth '06 was working full time as a budget examiner with the New York State Division of the Budget and caring for a disabled son when she entered Albany Law School at age 55. As she prepared for final exams at the end of her first year, Roth was diagnosed with an aggressive form of breast cancer, which caused her to retire from the state after 37 years of service. But she wouldn't let cancer derail her goal of earning a law degree.

“I just rejected the alternative,” said Roth, 61, for whom law school was a six-year struggle with multiple challenges. At graduation, she was awarded the Isabelle Redman Prize, given annually to a student who overcomes major barriers in order to graduate. Roth received a glass sculpture and a check as part of the Redman Prize, named for a former New York City police officer who was severely injured in the line of duty and graduated from Albany Law in 1999 despite physical disabilities. Redman went on to work as an assistant district attorney in New York City.

Roth's determination to continue her studies was inspirational. She'd carry law books to the hospital so that she could study while receiving chemotherapy treatment. “So many people were supportive and helpful throughout,” said Roth, who also underwent a mastectomy, reconstructive surgery and radiation. “When I was really

sick and couldn't make it to class, professors were very considerate and had their lectures taped for me.”

While battling cancer and attending law school, Roth continued to devote herself to her 23-year-old son, Kevin Caffrey, who is blind, autistic and has significant medical issues.

Roth and her husband, Ken Caffrey, a civil engineer for the New York State Health Department, have another son, Kyle Caffrey, 21, who graduated from Manhattanville College this year and is working at Kirkland & Ellis law firm in New York City, with plans to attend law school. The family lives in Delmar, N.Y.

Acting as her son Kevin's caregiver and advocate, Roth spent years negotiating with county and local school district officials to provide the range of services her son needed. It was that advocacy work that set Roth on the path to law school.

“We made sure Kevin would never live in an institution because I had two cousins who received poor care and died in state institutions,” Roth said. “My own experience showed me how difficult it is for parents to get adequate services for their disabled children. I want to make a difference on that issue and having a law degree will help.”

Roth took courses on health law and disability law and found a legal history class especially helpful. “I learned a lot by spending a semester in the Disabilities Law Clinic,” she said. “If it weren't for that clinic,

Marcia Roth '06

a lot of parents with disabled children would not get the representation they need.”

Roth's single-mindedness paid off with her own graduation from Albany Law and in helping to shepherd Kevin through Bethlehem High School, where he completed an Individualized Education Program (IEP) diploma.

“Our goal is to find Kevin a job and a place where he can live in a community residence,” Roth said. “He's got some special talents that grew out of his blindness. He can identify birds by their songs and listens to tapes of bird calls over and over. He can memorize and repeat dialogue from plays and movies.”

Roth plans to practice disability law. “The problem is that family situations have changed dramatically and the laws haven't changed with them,” Roth said. “We're mostly two-parent working families or single parents, and the old model of having mom stay at home and take care of the disabled child just isn't valid anymore. A lot needs to change. I want to work on legal issues that will be part of the solution.” —*Paul Grondahl*

Albany Law Alumni Surpass National Giving Trends

Helen Adams-Keane

Albany Law School set records in the last fiscal year for both the level of giving to the school—nearly one million dollars—and the percentage of alumni who participated—23 percent. That figure is more than 50 percent higher than the national average for law schools.

Why are Albany Law alumni topping their cohort and giving more generously every year?

“Fundraising is still more an art than a science,” says Vice President Helen Adams-

Keane, who oversees alumni relationships, development and communications for the school. “Success is not easily quantified but I believe there are two main reasons for it here—recent progress and the quality of personal relationships.

Many new and returning donors to the Albany Law Fund are making a statement that they are proud of the progress the school is making to improve its financial outlook, steward its funds carefully and maintain its attractive facilities and campus, said Adams-Keane. “Dean Guernsey has worked hard to keep alumni in the ‘in the loop’ when it comes to major decisions and the progress that we are making. The more they know, the more they contribute to the school’s strategic vision and operations, as well as specific programs like the Government Law Center, the Library and the Law Clinic & Justice Center.”

Adams-Keane believes that the quality of personal relationships is another significant reason for the success. “The fact that this is a small, close-knit independent school helps establish loyalty early on and we work very hard to foster those good feelings and maintain those connections after they graduate,” she added. “It’s not unlike what many feel for their undergraduate college.”

“Law schools are generally known to be ‘cut-throat,’” maintained Keane. “But you never hear that term used here. Support and collaboration are assets we work hard to protect. It doesn’t happen by accident, and I think alumni recognize it more after they graduate and work alongside lawyers who had the polar-opposite experience at other law schools.”

Such support and collaboration do not come cheap. “If we want to continue offering the same level of attention to our students like a small, independent liberal arts college does, we are going to have to challenge our alumni to contribute at those levels as well,” she said, noting that alumni participation at such schools generally ranges from 35 to 50 percent, a level she aspires to attain one day at Albany Law.

“We are not resting on our laurels by any means,” she added. “We still have very ambitious goals.”

Adams-Keane explained that Albany Law School is still highly-tuition driven and must build its endowment and other long-term funds to continue to improve financial stability, especially since tough decisions, like shrinking class size to improve selectivity and student-faculty ratios, led to reduced revenues and subsequent belt-tightening—at least for the short term.

“We must get the word out that giving at all levels is most appreciated,” she said. “I’ve heard some individuals say they don’t want to give until and unless they can make a significant gift but they may not realize how even a very small contribution can make a big difference, directly and indirectly, to our bottom line.”

Adams-Keane explained that in addition to the gifts themselves, high participation rates also make a positive impact on ranking organizations and foundations that provide major grants and other public and private funding. “They want to know if the alumni and the community—who know the school best—deem it worthy of financial support,” she explained.

Another area that she and her staff would like the alumni to know more about is the wide availability of planned giving strategies that generate income and tax benefits for donors while they are alive and earmark a gift to the school after they are gone. “Every gift—large and small, present and future—makes a difference to someone,” she said.

That someone could be a student in financial need or a professor for whom alumni retain great memories, added Adams-Keane. “I regularly hear stories from our alumni about the professor who played cards or basketball with them, or had them over for dinner, or gave them valuable advice, or helped them get a job, or got them out of a jam.”

Alumni enjoy sharing those memories and networking with each other in areas all across New York state, as well as pockets around the country like Chicago and Washington, D.C. Adams-Keane believes that the ability to network and support each other builds an ongoing sense of community among alumni and helps maintain an enduring connection to the school. Each year, more alumni return to campus for reunions, lectures and other special events.

Beyond educational or professional reasons, Adams-Keane said that some donors simply give to Albany Law because they made lifelong friends or met their spouse while they were here.

“Whatever the reason, contributing to the Albany Law Fund is a great way to say ‘thank you’ and assure that someone coming up behind you will have the same high-quality experiences and opportunities that you had.”

NEW PROGRAM REWARDS CONSECUTIVE GIVING

Albany Law School recently started a Consecutive Giving Program that recognizes continuous annual financial support by alumni.

Special recognition for consecutive annual donors will be highlighted at years three, five, 10, 15 and 20-plus years, starting July 1, 2006. Those who have given annually for 20-plus years, regardless of the amount of the donations, will receive an invitation to the Barrister Ball that recognizes leadership donors to Albany Law School.

Consecutive years of giving will be counted retroactively, and donors will be notified of their number of years on record for consecutive giving.

'05-'06 23%

'04-'05 19%

'03-'04 14%

Record high alumni participation.

'05-'06 \$924,000

'04-'05 \$837,500

'03-'04 \$688,000

Record high Annual Fund.

Early Frat Life at Albany Law

Schenectady's Union College is considered to have the nation's first "general fraternity," back in 1825. Union College would not only become the home to the first three "general fraternities" in the country, but would go on to found more fraternities than any other college at the time, prompting the nickname "the mother of fraternities." ■ Albany Law School started its first frats in 1902, many affiliated with the Union College system. These were no different than college fraternities—organized mainly for social purposes. By 1924 there were seven fraternities at Albany Law, with 128 students participating out of a total student body of 345 students.

■ Such popularity was not to last after legal education transformed from an undergraduate to a graduate level, drawing an older group less interested in social connections. Also, with the outbreak of World War II, there were less students to fill the fraternal ranks, leading to the permanent disappearance of most law school frats—at least the social kind. ■ These frats should be distinguished from the first Greek-letter student society, credited to William and Mary College in 1776, created to discuss topics not covered in the college's curriculum. Indeed, Phi Beta Kappa's main purpose was classical education and most of its members were familiar with Greek, Latin and Hebrew. ■ Today most law fraternities are professional organizations focused on networking and advancing one's legal career, or on legal ethics for example. Gone are the days of pledging at Albany Law.—*By Michael Fortes '07*

A U.S. President Chats About His Albany Law Days

U.S. President McKinley

In the middle of his four years as United States president, William McKinley received a letter from Albany Law classmate Lewis H. O'Connor 1867 congratulating McKinley on his "success in life." O'Connor also warned the

president that it was his "fate to be trained in the Democratic camp," though he supported the Republican ticket for the 1896 elections.

O'Connor wrote: "Subsequent entries in my diary indicate something of a friendship between us and a promise on my part to inform his (sic) of my location in the west with a view I suppose to a mutual correspondence."

McKinley responded two days later on June 6, 1900: "It

was my good fortune to be a student at the Albany Law School at the time you indicate and I am always glad to hear from my old associates there and to learn that they are well and prosperous."

The letters are in the Library of Congress and copies were sent to Albany Law from Prof. Lewis Gould of the University of Texas, who wrote the book *The Presidency of William McKinley* (1980).

MONDAY
TUESDAY
WEDNESDAY
THURSDAY
FRIDAY

Photos by Kris Qua

6:30 8:00
6:30 9:00
6:00 8:00
6:30 9:00
6:00 8:00

Bottom right photo: Mark F. Glaser '76 (center) and Michael J. Murphy '91 (right) in the Greenberg Traurig Albany office with Oppenheimer discussing legislation they hoped would pass the Assembly that evening.

The Long Days of Year 3: Have Times Changed?

There's something curious about Josh Oppenheimer's simultaneous pursuit of politics, law and theater, using law school as a path to reach two, and maybe all three, of his interests.

Since his days at Cardozo High School's Mentor Law Program in Bayside, Queens, Oppenheimer knew law school was in his future, despite his passion for theater. His resume reflects this, listing internships and summer jobs with judges, assembly members, the New York Attorney General's office and the Board of Elections. He has a separate resume that lists some 20-plus theater productions in which he was an actor, stage hand, manager or producer.

Sounds like a lot for a 24-year-old. But a snapshot of a typical day and week—which his peers claim is typical for many law students—offers a sense of the frantic daily pace considered normal for today's career-minded student.

Up at 6:30 a.m. to eat and tackle three daily papers—*The New York Times*, *The New York Post* and *The Times Union*—Oppenheimer said, “On a big day I'll skip over them until the afternoon. But I need to know what's going on.” On Monday he had an 8 a.m. class, Tuesday and Thursday he was on campus by 9 a.m., and Wednesday and Friday he was at the gym by 6 a.m. and then on to Greenberg Traurig by 8 a.m., where he worked all year focused on government affairs.

When not in class, he was studying or at the *Environmental Outlook Journal* office where he served as managing editor for the symposium “Catastrophic Climate Change: The Science, The Social Costs and The Race for Legal Remedies,” an unusually successful event that drew national media and a full house. “I felt like that was a full-time job,” he said. “I put in a few hours every day for that event and sometimes all day on Sunday.”

Oppenheimer said he spent at least three hours a day on schoolwork outside of class, typically reading or writing briefs and outlines. He mostly studied alone, but there were exceptions. “I couldn't succeed without a core group of friends. Without a doubt, the friends I made are lifelong ones.” He recalls spending an hour prior to each Constitutional Law class during his first year with classmates huddling around tables in the cafeteria trying to make sense of the assigned cases.

“Time was always of the essence,” Oppenheimer said. “I preferred it when I was crazy-busy. I liked being productive.” This meant no time to make lunch everyday, though he made the

time to cook dinner most nights at his home in the Downtown Albany-Hudson Park area, about a mile from campus.

Theater and Politics

“I believe in the system, and because of this, I'm careful about advocating for certain changes,” Oppenheimer said of his government interests. “I really do want the system to work successfully and despite a lot of criticism, I don't think New York State is too far off.” Oppenheimer was initially drawn to Albany because, “In state government, important things are decided on a daily basis, things that impact people's lives on a day-to-day basis, more so than with the federal government.”

Cut to his passion for theater. “I have always enjoyed the fiction and fantasy of entertaining theater,” he said. “But, when you are actually involved in it, there is something fulfilling about having your input included in the end product, getting to feel the energy from the audience, and experiencing the immediate feedback.” However, “Comradery is the most important thing I experienced from theater.

“Someone once told me that a good stage manager has to be the ‘master of time and motion all while being the consummate diplomat.’ I think that advice equally applies to people striving to be a successful law student, lawyer or politician. In order to survive law school, you have to develop time-management skills. From what I have seen of the legal profession, attorneys often have to manage ‘motion’ by running damage control or averting potential crises for clients. And surely anyone that is successful in the political world knows how important it is to be diplomatic and a team player.”

What's Next?

Oppenheimer graduated Albany Law last May and took the bar this past summer. The international firm Greenberg Traurig hired him full time.

“I plan to end up in politics somehow,” Oppenheimer said. “A lot of things can happen in Albany. The only reason why I had the opportunity to get a job at this great law firm, doing work that I love, is because I chose to go to law school in Albany. I feel fortunate.”—DS

FINALS WEEK

The exams change. The students change. But the tension, the cramming, the lack of sleep and the comradery don't change over the years for finals week. Good weather this year brought some students outside for study sessions together. Others could be found alone, huddled in corners, sunk deep into a spread of books and papers.

LAW LIBRARY TURNS 20, SET TO OUTLIVE ITS LIFE EXPECTANCY

Designed to accommodate 20 years of growth with its 53,000 square feet, the designated day of expansion for Schaffer Law Library arrived in August 2006.

The collection has grown exponentially since its inception, giving it one of the nation's top rankings. Even so, Associate Dean and Director of Schaffer Law Library Robert Begg sees a long future with the current structure. "We'll never need to expand this building," Begg said recently. "At the time of its opening, no one anticipated the vast expansion of computers, especially the role of the Internet and the use of laptops."

The American Bar Association ranked the library 24th of 189 law schools for volumes and equivalents held, and 25th for volumes and equivalents added from the previous year—despite Albany Law's minor slow-down of hardcopy buying.

"It's necessary to maintain our hardcopy and microform collections," Begg said, "but our growth rate continues to decrease. Someday law

libraries will contain only a basic core of print and archival sources as the shift to online resources continues.”

Begg said portions of the 680,000-volume collection grow at different rates. For example, the Treatise Collection expands faster than any other, and while the State Collection fills a wing, its growth is slow. “It’s a little tricky to house the collection efficiently when the rate of growth and use varies significantly among the collections.”

In the Beginning

From groundbreaking to opening in 1986, the Schaffer Law Library project took a little more than a year. In that time the school raised \$6 million of its \$12 million campaign goal.

Matthew Bender Company boosted the library’s collection in its new home by donating all of its publications that first year. This has happened every year to date, with the value of the gift increasing from \$75,000 in 1986 to more than \$600,000 this year.

The former library now houses the Dean Alexander Moot Courtroom, faculty offices, the Matthew Bender classroom for 80 students and a seminar room.

Five library staff members have been with the library since the new building opened—Martha Doyle, Connie Rohloff, Mary Wood, Robert Emery and Robert Begg. Three others have been there for more than 15 years—Traci Tosh, Nancy Lenahan and Robert Eaton.

“Don’t start me talking about the staff,” Begg said. “The level of knowledge is astounding.”

Today

“The library is heavily used by the local bench and bar,” Begg said. The library remains open to the public during the day, open to attorneys—some 60 percent of Capital Region’s practicing bar are Albany Law alumni—and the law school community during all its open hours. It also provides professional resource help until 7 p.m. most weeknights.

“In the absence of adequate public law library facilities in the region,” Begg said, noting that the New York State Library is closed at night and weekends, “the Schaffer Law Library serves as the central public law library for Greater Albany.”—DS

A Vast Region for New Legal Thought

By David Singer

Over the past two decades, Albany Law School has built a small arsenal of courses surrounding health law. Largely by design—and partly by a fortunate location—the School now boasts a robust concentration taught by prestigious experts organized around topics like managed care, health policy, bioethics, elder law, malpractice, genetics and intellectual property in biotechnology.

Only a few other schools in the nation offer the three-year J.D./M.S. joint degree in law and bioethics that Albany Law introduced earlier this year in conjunction with Albany Medical College, the Graduate College of Union University and the Alden March Bioethics Institute. Students can also earn an LL.M. in health law.

“How many law schools in this country share campuses with a major teaching hospital and a pharmacy college?” asked President and Dean Thomas F. Guernsey. “It only makes sense to continue building the health law program,” given the obvious access to the Capital’s bounty of state agencies, the legislature, the attorney general’s office, biotech companies, statewide health-related associations and the abutting V.A. Hospital.

The expanse of health law spills beyond health-centered courses into other areas of law, such as antitrust and labor law issues, said Professor Dale Moore. She teaches a class to help students understand the health law landscape by surveying its expansive opportunities.

“Students might be interested in litigation, malpractice, privacy issues around federal regulations, or even licensing issues,” said Moore. “I steer them toward a different package of classes than, say, someone interested in the business end with the tax, antitrust and finance issues.”

Also, not-for-profit health care institutions, which must remain compliant with rules governing charitable organizations while attempting to compete with a growing for-profit sector, regularly require sophisticated legal advice, said Moore.

HEALTH LAW sample classes

Malpractice in Health Law ■ Guardian Practicship ■ Managed Care Law ■ Health Fraud and Abuse ■ Healthcare Organization and Finance ■ Privacy and Security of Healthcare Information ■ Elder Law ■ Human Reproduction: Legal and Moral Issues ■ AIDS Law Seminar ■ Ethics in Innovative Medicine ■ Bioethics ■ Advising Healthcare Clients ■ Psychiatry and Law ■ Public Health Policy and Litigation ■ Genetics and the Law ■ Public Health Law ■ Disability Law

Students shadow doctors and nurses at Albany Medical Center to understand the hospital.

“We’ve been very strong for many years in most of health law,” said Guernsey. “But four years ago we filled a big hole with Beverly Cohen. Cohen rounded out the program with her health law related business strength.” Cohen, who came from private practice specializing in health law, teaches Antitrust in the Health Care Industry, Health Care Organization and Finance, and Privacy and Security of Health Care Information.

Last year Albany Law School launched an ongoing series of workshops where faculty presented their research to their peers. Participants came from Albany Law, the Rockefeller Institute, Union College, Albany Medical School, Alden March Bioethics Institute, Albany College of Pharmacy, the School for Public Health, University at Albany Department of Philosophy, Rensselaer Polytechnic Institute, Wadsworth Institute, the Department of Health and the N.Y. State Attorney General’s office. “Topics ranged from human reproductive cloning to newborn screening programs to the EPA’s human subjects review board,” said Albany Law’s Associate Lawyering Professor Alicia Ouellette, who organized the workshops. “They generated great discussions across disciplines and have already triggered grant proposals for interdisciplinary research across the institutions.”

Hands-On Health Work

Through Professor Nancy Maurer’s course on “Legal Issues in Medicine,” students pair up with an Albany Medical Center resident physician from the Department of Obstetrics, Gynecology and Reproductive Sciences to explore a specific legal case.

“Working with hospital records, students piece together the medical scenario surrounding accusations of medical malpractice or misconduct,” explained Maurer, who co-teaches the skills course with Albany Medical Center’s professor Dr. Tim Vinciguerra. Then students present their case using the residents as experts.

Students also shadow doctors and nurses through a six-hour stretch as part of the course, where some have witnessed multiple deliveries. “We want our students to understand the hospital—the tension of an emergency, the quick decisions that need to be made, the atmosphere,” said Maurer. “Good health care lawyers need to experience this to represent clients properly, regardless of who the client is.”

Representing Clients

Each semester eight students in the Health Law Clinic represent clients strapped with legal problems related to their medical conditions, including those living with HIV/AIDS, cancer and other chronic illnesses.

An additional eight students in the Civil Rights and Disabilities Law Clinic represent clients in legal rights matters related to developmental disabilities. For example, as a result of Clinic advocacy, children with severe disabilities have accessed appropriate education programs, or have received adaptive equipment such as motorized wheelchairs and assistive technology that fosters their independence.

A cornerstone of the project is medical-legal collaboration between the clinic and several area medical providers, which allows advocates to both conduct intake on-site in out-patient health clinics and to coordinate legal appointments with medical appointments.

“We want to minimize stress for our clients,” said Associate Clinical Professor Joseph Connors. “The coordination and teamwork with medical providers advances this goal.”

Recently a mother called the Health Law Clinic in her late stages of cancer asking for help in setting up a legal emergency plan for her 14-year-old daughter. “We arranged for the woman’s adult daughter to be the legal guardian through coordinated appointments at the hospital,” said Connors. “If students had not intervened, the family would have likely ended up in contested litigation following the mother’s passing a couple of weeks later.”

Clinic Co-director Maurer stressed that while some students pursue careers in the substantive areas they learned as students, many do not end up practicing public interest health law. “Clinical experience is valuable for all students because it helps them hone their skills in universal areas from client interviewing and factual investigation to case planning and counseling a client.”

Co-director Mary Lynch adds, “Students often discover their core values through their clinical experience and carry those with them into their professional legal careers, including their *pro bono* efforts on behalf of the sick and poor.”

“We want our students to understand the hospital—the tension of an emergency, the quick decisions that need to be made, the atmosphere.”

—*Professor Maurer*

Field Placements

Students also gain off-campus experience during their last two years as part of their clinical experience. Currently the Clinic offers more than 200 off-site legal experiences, all supervised by a practicing attorney. Placements range from the Albany Medical Center legal department to the N.Y. State Brain Injury Association.

Troy Oechsner, Deputy Bureau Chief of the Health Care Bureau for the N.Y. State Attorney General's Office, takes on several Albany Law students every year, supervising them through a wide swath of legal work from health plans misrepresenting benefits to drug manufacturers misrepresenting prices.

“They recently wrote affidavits for consumers to receive refunds on their deposits for plastic surgery, after the surgeon wasn't able to finish the job because he lost his license,” Oechsner said. The students may write legal memos, attend judicial conferences and settlement negotiations, take depositions, and field calls on the 800 hotline.

“Our cases don't fit into a box,” said Oechsner. “A child has pancreatic cancer and needs a specialist, but their health plan has no specialist. That's a call that happened last month, and I expect the student to see it through. . . . I love seeing that light go on for these students. You see in their faces that they realize, ‘this is a real case, this is real.’ That's what gets me energized. I feed off of their enthusiasm.”

Tomorrow's Promise

“We have graduates all over the health care field in hospital administration, health insurance companies, research institutes, pharmaceutical companies, state agencies and law firms with health law divisions,” said Sandra Mans, Assistant Dean for the Career Center. “The list goes on, creating a great mentor-alumni network for intern and job placements that continue to snowball year after year.”

“Our promise to our students is to help them gain the intellectual foundation and the practical experience needed for career success in the health law field, regardless of which path in the field they choose,” said Dean Guernsey. “We think we're doing that with the opportunities we offer inside and outside the classroom. But you can bet that won't stop us from searching for new ways to expand our Health Law program.”

Albany Law Receives \$1 Million Gift

Barry A. Gold

Sherry Gold has given Albany Law School \$1 million in memory of her late husband, Barry A. Gold, toward the Law Clinic & Justice Center, the most ever given to the Clinic.

“This is a big day for Albany Law School and this gift validates our vision for the Health Law Clinic,” said President and Dean Thomas F. Guernsey. “When a family honors their loved one by responding to a program with this kind of generosity, I know we're pursuing the right path. I think the Golds' gift solidifies the foundation of our health law program so that we can now expand significantly. I expect this kind of gift to generate interest in our program and inspire more giving.”

The gift will establish the Barry Gold '70 Health Law Clinical Program Endowment Fund to help the Clinic expand its educational component while better serving low-income clients. Plans call for hiring a new fellow to oversee students working with Albany Medical Center patients, as well as with medical students, advocates, physicians, and related professionals.

“The legal community and its beneficiaries were cheated when Barry died,” said Sherry. “He was a fierce advocate for equality. He devoted his career to ensuring that everybody, including the poor, had access to healthcare and legal services.” Sherry said that Barry, who hoped to spend his retirement working with legal practitioners and healthcare providers to meet the needs of the underserved, would applaud the interdisciplinary work of the Health Law Clinic.

Sherry's son Ben was Albany Law's SBA president last year and is the school's Graduate Trustee this year. He works for Appellate Advocates in New York City. Sherry's daughter Sari lives in Seattle pursuing a Ph.D. in clinical psychology.

“The kind of work Ben and I do—working with people who never had the opportunities we had—is a lot of our father's influence,” said Sari.

“We all share the same values and think this gift is the right way to honor his life,” agreed Ben.

Barry A. Gold, born in Kingston in 1945, was a partner with Thuillez, Ford, Gold, Johnson and Butler, Albany. He passed away in 2002. His practice concentrated in the area of Health Law. For the N.Y. State Bar Association he was the Founding Chair of the Health Law Section, Chair of the Mental and Physical Disability Committee, and Chair of the Health Law Committee. He was appointed by the Governor in 1997 to the N.Y. State Task Force on “Life and the Law” and advised N.Y. state lawmakers on health care legislation. Barry was on the editorial boards of *The Journal of Legal Medicine* and *The Journal of Forensic Neuropsychology*. He served as Chair of the National Board of Directors of the Myasthenia Gravis Foundation.

Barry taught as an adjunct professor at Albany Medical College, the University at Albany, and Albany Law, where he established course work in health law. He received his LL.M. from Case Western Reserve University and was pursuing his M.P.H. from the University at Albany at the time of his death.

Professor Ouellette helped develop the joint J.D./M.S. bioethics degree and looks to lead Albany Law into uncharted legal areas.

Bioethics Program Confronts the Legal-Moral Issues Facing Health Care

When a hospital patient refuses a blood transfusion, or a mother refuses to let her baby receive a shot, legal issues are raised. Research institutions that perform human gene-therapy experiments face countless legal and ethical issues. States that have invested billions of dollars in stem cell research face new legal and ethical decisions in their bidding, hiring, regulating and auditing processes.

“Lawyers with bioethical training can provide better counsel for these scenarios,” said Associate Lawyering Professor Alicia Ouellette, who led the charge at Albany Law to partner with Albany Medical College and The Graduate College of Union University to develop a unique three-year dual J.D./M.S. bioethics degree. “Albany Law offers students the opportunity for in-depth interdisciplinary study with national leaders in clinical ethics, human reproduction, research ethics and public policy.”

Ouellette can’t say for sure what direction bioethics graduates will take, but she can say that they’ll stand out. “Drug companies need ‘benchside ethics’ help now,” she said. For

example, a company developing a drug for use in children or pregnant women faces ethical and legal challenges in researching the efficacy of the drug to bring it to market. “A lawyer trained in bioethical issues offers more than one who isn’t. Pharmaceutical companies, biotech industries, hospitals and health insurance companies would all be well served by a young lawyer trained in bioethics.”

As the field opens wide, Ouellette has felt its growth by the flurry of activity surrounding her. In just the past few months she has spoken on “Federalism and Bioethics” at a Rockefeller Institute conference on the Role of States in Bioethics, delivered a lecture on “Disability and the End of Life” at a Health Law Teachers Conference in Baltimore, and taught a workshop at Yale University entitled “Life, Death, and the U.S. Supreme Court” to Connecticut’s high school social studies teachers as part of a program called “The Connecticut Urban Consortium for Teaching United States Constitutional History.” She has an article coming out in the *Oregon Law Review* titled

“Disability and the End of Life” and another in the textbook *Ethical Issues in Modern Medicine*.

Several other professors are equally active, such as Professor Kathryn Katz, who recently presented a paper entitled “The Legal Status of the Pre-Embryo” at a conference in Columbus, Ohio.

In July Albany Law partnered with the Alden March Bioethics Institute (AMBI), along with the University of Pennsylvania, Stanford University and the University of Virginia, for a “Bioethics and Politics” conference that drew 200 law professors, philosophers, doctors, scientists, advocates and lawmakers.

The conference reflects the School’s growing partnership with AMBI, the nation’s leader in bioethics study and publisher of the leading national journal *The American Journal of Bioethics*.

“Technology has changed the boundaries and possibilities of life and death,” said Ouellette. “The issues are new and large, creating vast potential for innovative legal thought and complex legal challenges. Albany Law’s bioethics initiative will put our students at the forefront of this new legal field.”

Publications

Professor Ira Bloom submitted a manuscript of his revised marital deduction chapter for fall publication in his treatise Klipstein and Bloom, *Drafting New York Wills*.

Professor Vincent Bonventre's article, "Judicial Activism, Judges' Speech, and Merit Selection: Conventional Wisdom and Nonsense," was published in 68 *Albany Law Review* (2005).

Professor Bridget Burke's article, "The Tao of Professionalism," was published by the United Kingdom Center on Legal Education in January 2006 as part of the Vocational Teachers Forum "Becoming a Competent Professional."

Professor Patrick Connors and adjunct professor Thomas F. Gleason '78 authored the New York Practice column in the January 12, 2006, *New York Law Journal* titled "Problems at the Starting Gate." The piece discusses filing problems at the county clerk's office and *Harris v. Niagara Falls Board of Education*, argued before the New York Court of Appeals in January 2006.

Professor Paul Finkelman co-edited the book *The History of Michigan Law* (Ohio University Press, 2006). The book features a foreword by Hon. Clifford Taylor, Chief Justice, Michigan Supreme Court, and a chapter by Finkelman called "The Promise

of Equality and the Limits of Law: From the Civil War to World War II." The book received the Historical Society of Michigan's State History Award for the best scholarly book on Michigan history.

Finkelman published an article in 62 *New York University Annual Survey of American Law* 45 (2006) called "Thomas Jefferson, Original Intent, and the Shaping of American Law: Learning Constitutional Law from the Writings of Jefferson."

Professor James Gathii published "How American Support for Freedom of Commerce Legitimized King Leopold's Territorial Ambitions in the Congo," in Padideh Alai et al., *Trade as Guarantor of Peace, Liberty, and Security? Critical, Historical and Empirical Perspectives*, 2006.

Gathii published "The High Stakes of WTO Reform," 104 *Michigan Law Review*, 1361 (2006), "Minority Rights in Corporate Law: A reply to Chander," 19 *National Black Law Journal* (Columbia Edition), 57 (2005-6) and "International Justice and the Trading Regime," 19 *Emory International Law Review*, 1407 (2005).

Professors Stephen E. Gottlieb and Timothy D. Lytton published a new coursebook, *Jurisprudence, Cases and Materials: An Introduction to the Philosophy of Law and its Applications*, Second Edition, by Stephen E. Gottlieb, Robin L.

West (Georgetown Law), Brian Bix (University of Minnesota Law School) and Timothy D. Lytton (Lexis, 2006) together with *Teachers' Manual for Jurisprudence, Cases and Materials: An Introduction to the Philosophy of Law and its Applications*, Second Edition, by Stephen E. Gottlieb, Robin L. West, Brian Bix and Timothy D. Lytton (Lexis, 2006).

Professor Gregory Mandel published three law review articles: "Promoting Environmental Innovation with Intellectual Property Innovation: A New Basis for Patent Rewards" in the *Temple Journal of Science, Technology, and Environmental Law*, "Toward Rational Regulation of Genetically Modified Food" in the *Santa Clara Journal of International Law* and "New Frontiers: The Future of Biotechnology Litigation and Adjudication" in the *Pace Environmental Law Review*. Mandel also wrote "Limits of Agricultural Economics for Agricultural Biotechnology," in *Focus on Agricultural Economics* (2006).

Professor Alicia Ouellette is publishing an article, "Disability and the End of Life," in the *Oregon Law Review*. Written with a group of bioethicists, her article, "Lessons Across the Pond: Artificial Reproductive Technology in Great Britain and the United States," was published by the *American Journal of Law and Medicine*.

Professor Patricia Salkin co-authored with Lora Lucero, Esq., and Allyson Phillips '06 a chapter in "Eminent Domain Use and Abuse: Kelo in Context" published by the ABA Section of State and Local Government Law. Salkin also co-authored with Phillips "Eliminating Political Maneuvering: A light in the tunnel for the Government Attorney-Client Privilege," published in 39 *Indiana Law Review*, 561 (2006). Salkin's article "Zoning for Home Occupations: Modernizing Zoning Codes to Accommodate Growth in Home-Based Businesses" appeared in 35 *Real Estate Law Journal*, 181 (Summer 2006) and "Swift Legislative [over]Reaction to Eminent Domain: Be Careful What You Wish For" appeared in the July/August 2006 issue of *Probate & Property*, published by the ABA Real Property, Probate and Trust Law Section (p. 44).

Awards and Achievements

Professor Melissa Breger was selected by Chief Judge Judith S. Kaye to manage and compile the family law section of the new Web site from Columbia Law School: Collateral Consequences of Criminal Convictions.

Professor Laurie Shanks was presented a New York State Bar Denison Ray Award in the Criminal Defender Category. The Denison Ray awards,

named for a renowned legal services advocate, is to recognize outstanding public service staff attorneys who provide criminal and/or civil representation to low-income and disadvantaged clients.

Professional Service

Professor Ira Bloom was elected and now serves as Treasurer of the Trusts and Estates Law Section of the New York State Bar Association (NYSBA). He will continue as an officer and will be Chair of the Section in 2009. Bloom is the first academic to be elected as an officer of the Section.

Professors Melissa Breger, Mary Lynch and **Nancy Maurer** were facilitators at the “Partners in Justice Colloquium II: A Collaboration Among the Bench, the Bar and the Academy,” hosted by Chief Judge Judith S. Kaye and the Judicial Institute on June 15. Professor Breger also presented her workshop report for the Afternoon Plenary. The substantive topic, “Collateral Consequences of Criminal Charges,” is based upon a “4cs” Web site launched by Judge Kaye at the State of the Judiciary earlier this year. Breger is the statewide content manager for the Family Law Section of the “4cs” Web site, which is currently hosted by Columbia Law School. **Professor Joseph Connors** is a member of the focus group for this Family Law Section.

Professor Patrick Connors moderated a panel of judges and lawyers on “Ethical Issues in Federal and State Court Litigation” presented by the Commercial and Federal Litigation Section of the New York State Bar Association at its annual meeting in January.

Professor Peter Halewood co-hosted a discussion on the topic of legal education at a Harvard Law School conference in April.

Professor Michael J. Hutter participated in judicial education programs for newly elected New York State court judges in December. He gave lectures on New York evidence and medical evidence in no-fault cases. Hutter also signed the amicus curiae brief submitted to the United States Supreme Court in *Holmes v. South Carolina* by 20 law professors. Recently, Hutter was asked by the American Bar Association to review a proposed code of evidence for the Philippines that was prepared by the Philippine Government.

Professor Gregory Mandel is a member of an American Bar Association task force that is briefing the Environmental Protection Agency Office of General Counsel on arising nanotechnology issues.

Professor Alicia Ouellette taught a workshop entitled “Life, Death, and the U.S. Supreme Court” to high school social studies teachers at Yale University. She also helped organize the “Politics and Bioethics” conference, presented by the Alden March Bioethics

Institute of Albany Medical College on July 13-14. At the conference, she chaired a panel called “Death and Dying in America” and presented a paper entitled “The Disability Lobby and Disability Scholarship, an Uncomfortable Marriage.”

Professor Patricia Salkin served as a moderator for the American Planning Association’s national annual audio conference, “Planning Law Review,” on June 28.

Professor Donna Young co-hosted a discussion on criminal law at a conference at Harvard Law School in March.

Presentations

Professor Ira Bloom presented a paper, “Planning Considerations for the New York Estate Tax,” at the Third Annual Sophisticated Trusts and Estates Law Institute, NYSBA, which, in the Institute’s own words, featured “nationally prominent faculty.”

Professor Vincent Bonventre presented “The Role of State Supreme Courts in Protecting Civil Rights and Liberties” at Cornell Law School in March and a session on “The New York State Court of Appeals” at the Rockefeller Institute in Albany in February. Other recent presentations include lecturing the Criminal Justice Section of the New York State Bar Association on “Criminal Law Voting and Opinions at the Court of Appeals: Focus on Rosenblatt” and presenting “Aristotle, Cicero, and Cardozo: A Perspective on External Law” at the Fall *Albany Law Review* Symposium.

Professor Patrick Connors presented a program in December 2005 on ethics at Chaminade High School in Mineola, Long Island, where he graduated in 1981. The program had more than 50 attendees and was co-sponsored by the Albany Law School Institute of Legal Studies and the Chaminade Alumni Lawyers Association.

Professor Paul Finkelman spoke on the “Importance of State Legal History for Modern Law” at the annual meeting of the State Bar of Michigan and gave a public lecture at Wayne State Law School on Civil Rights Law in Nineteenth Century Michigan. He also delivered public lectures at Siena College and The College of St. Rose on the issue of “Slavery and the Constitution: Making a Covenant with Death: Understanding the Pro-Slavery Constitution.” He gave lectures on “Civil Liberties in Times of Crisis” at Sam Houston State University in Huntsville, Texas and Slavery and the Constitution at Bucknell University. He presented a paper on the Supreme Court and the Use of Foreign Law at the University of San Diego Law School.

Professor James Gathii presented the paper “State Responsibility for Breaking Patent Rights on Human Rights Grounds” at the University of North Carolina Conference on Saving Profits, Saving Lives: A Comprehensive Discussion of the Social, Legal and Economic Implications of Reverse Engineering and Parallel Importing on the Pharmaceutical Industry in February.

In March, Gathii presented three papers. The first, “Exporting Culture Wars,” was presented at the University of California-Davis Conference on Family Planning and AIDS Policies in the International Community. The second, “Multinational Corporations and Human Rights: A Transactional Approach,” was presented at the 100th American Society of International Law Conference in Washington, D.C., on the theme, “A Just World Under Law.” The third, “Third World Approaches to International Law,” he presented at a Harvard Law School conference on “Teaching from the Left.”

Professor Kathryn Katz presented a paper “The Legal Status of the Pre-Embryo” at a conference on “DeFrosting the Debate: Analyzing the Nexus between Adoption and Frozen Pre-Embryos” at Capital University Law School in Columbus, Ohio, in April.

Professor Timothy Lytton organized a roundtable discussion at the Annual Law & Society Conference in Baltimore (July 6) on “The Impact of Tort Litigation on Public Policy and Government Regulation” and presented a paper entitled “Tort Claims, Framing, and Agenda Access: The Case of Clergy Sexual Abuse Litigation.”

Professor Gregory Mandel presented “Patently Non-Obvious: Empirical Studies on the Hindsight Bias in Patent Law” at the Intellectual Property Scholars Conference at Boalt Hall-Berkeley School of Law in August.

Professor Joan Matthews and Professor Alicia Ouellette presented “Advancing Advanced Legal Writing” at the Biennial Conference of the Legal Writing Institute in Atlanta.

Professor Alicia Ouellette presented a lecture, “Federalism and Bioethics,” at a Rockefeller Institute conference on the role of states in bioethics. She also presented “Disability and the End of Life” at the Health Law Teachers Conference in Baltimore.

Professor Patricia Salkin presented at the Annual Meeting of the American Association of Law Schools on the impact of the U.S. Supreme Court decision *Kelo v. City of New London*, dealing with eminent domain. She participated as a speaker in an audio seminar presented by the ALI-ABA as part of its Land Use Series on “Eminent Domain, Economic Development, and Redevelopment: A National Retrospective and Prospective on the First Anniversary of *Kelo v. City of New London*” in June. Salkin also spoke at the University of New Mexico School of Law on the intersection of environmental justice and local land use planning on July 18.

Professor Evelyn Tenenbaum presented “Building Formal Writing Training into the Clinical Experience” at the AALS Conference on Clinical Legal Education in New York City in May. She also presented “Blurring the Lines Between Clinical and Legal Writing Courses” at the Twelfth Biennial Conference of the Legal Writing Institute in Atlanta in June.

Super Lawyer Kaplan Doesn't Want the Cape

Richard Kaplan prefers to shrug off the “Super Lawyer” title, though he was chosen two years in a row by his Illinois peers in the annual poll by *Law and Politics* magazine.

“There’s so many great lawyers in my firm alone,” he says. Maybe so, but it still means his peers see him in the top 5 percent of Illinois IP litigators.

And while he didn’t care to talk much about his accolades—with the list starting in ’81 when he was executive editor of the *Albany Law Review*—he did talk at length about his work at Brinks Hofer Gilson & Lione in Chicago, where he’s been since he left Albany 25 years ago.

“There were 25 lawyers here when I started as a law clerk during my second year in law school,” Kaplan remembers. “Now there’s 150. We’re one of the largest IP firms in the country.”

Kaplan does only litigation, focused on patents and trade secrets. Currently, he’s the lead lawyer in a patent dispute defending R.J. Reynolds Tobacco Company against a damage claim that exceeds \$1 billion. In the late ’90s, after seven years of litigation and three separate trials, he and his colleagues won a \$40 million jury verdict that the *National Law Journal* called one of the three largest for the year. That case involved a major supplier of automobile parts that infringed patents covering fan assemblies used with radiators and condensers in automobiles.

Kaplan concentrates on complex, high stakes cases, often involving substantial amounts—tens of millions, if not hundreds of millions of dollars—and teams of as many as 10 lawyers or more. He takes pride in his firm’s team approach. Last year, he led a team that won a preliminary injunction for a major power tools company in a patent case to stop a competitor from importing infringing products from China. The case involved an invention for a laser level product that sticks to walls without pins because of a motor-powered suction base.

In Chicago, Kaplan married his Albany Law girlfriend and classmate Sharon ’82. An avid golfer, he and his wife live with their 16- and 17-year-old sons.—DS

Richard Kaplan

He and his colleagues won a \$40 million jury verdict that the *National Law Journal* called one of the three largest for the year.

CLASSNOTES

{ F A L L 2 0 0 6 }

1966

CLASS AGENT:

Thomas Forrest

North River, N.Y.

forrest@rowleyforrest.com

Hon. Stephen A. Ferradino was honored by the Capital District Trial Lawyers Association as recipient of the Hon. Edward S. Conway Judicial Excellence Award—an annual award given to a judge who demonstrates Conway's abilities and character, and to commemorate his many years of service to the judicial system.

E. Stewart Jones Jr. was honored by the Capital District Trial Lawyers Association as recipient of the Daniel Mahoney Award, given in memory of the founder to a working attorney who demonstrates a tenacious representation of his client's interest in the courts of the Capital District.

1968

Hon. Robert Francello in June was appointed town justice of Saugerties, N.Y. He previously served from 1987 to 1993.

1970

James Gerard Villa was promoted to manager, Environmental, American International Group's (AIG) Technical Services Group, Jersey City, N.J.

1971

CLASS AGENT:

Lisa Whitney

Nautica Enterprises Inc.

New York, N.Y.

lisa_whitney@vfc.com

John F. Speranza, Pittsford, N.Y., was appointed chair of the Committee on Character and Fitness for the Seventh Judicial District of New York State.

1972

Wendell J. Van Lare was promoted to Senior Vice President of Labor Relations at Gannett Co., Inc., McLean, Va. He was previously vice president and senior labor counsel.

1973

CLASS AGENT:

Phil Curtin

Law Office of Phillip F. Curtin
Manchester, N.H.

pcurtin@curtainlawoffice.com

Larry N. Volk returned to the Dormitory Authority of the State of New York as director of Portfolio Management. He had worked for the Authority a number of years ago in Public Finance and had more recently worked in the mortgage banking industry on Long Island, N.Y.

1974

CLASS AGENTS:

James N. Benedict

Milbank, Tweed, Hadley &

McCloy LLP

New York, N.Y.

jbenedict@milbank.com

Frank H. Penski

Nixon Peabody LLP

New York, N.Y.

fpenski@nixonpeabody.com

Dennis J. Tarantino

Kenneally & Tarantino

Glens Falls, N.Y.

ktarn51@hotmail.com

Stuart L. Newman joined Seyfarth Shaw LLP, Atlanta, Ga., as partner in the Labor and Employment Practice Group.

1976

Sally A. Smith joined the firm of Olver, Korts, Korona, Russell & Pericak LLP, Pittsford, N.Y., concentrating in matrimonial and family law, and business litigation.

1977

CLASS AGENTS:

Garrett E. DeGraff

Hiscock & Barclay, LLP

Albany, N.Y.

gdegraff@hiscockbarclay.com

Donna E. Wardlaw

Wardlaw Associates P.C.

Saratoga Springs, N.Y.

dwardlaw@wardlawassociates.com

Robert H.

Feller was included in

The Best Lawyers in America,[®]

Environmental

Law Category. He is senior counsel of the Albany law firm Bond, Schoeneck & King, PLLC, and concentrates his practice in environmental, land use and municipal law.

Roger B. Linden, a partner with Cappello, Linden & Ladouceur, was recognized by SUNY Potsdam for outstanding service. He has been chairman of the SUNY Potsdam College Council and secretary of the Potsdam College Foundation since 1991, a 17-year member and past-president of the SUNY Potsdam Alumni Association, and provides legal assistance to students through the Student Government Association.

1978

CLASS AGENT:

Kathryn Grant Madigan

Levene Gouldin

& Thompson, LLP

Vestal, N.Y.

kmadigan@binghamtonlaw.com

Edward L. Fiandac, Rochester, N.Y., was published in *The Champion*, the National Association of Criminal Defense Lawyers magazine, in November 2005 with an article entitled "Miranda Revisited." He is currently working on a book by the same title. In addition to

Alumnus Michael Garabedian '85, seen here with alumna Deon T. Retemeyer '97, hosted alumni and friends at his home in Sagaponack, N.Y., on August 11 for a pool party and barbecue.

Jonathan H. Lander '87 won Best Tie contest with his "dictionary of law" tie at Albany Law's Day at the Races.

10th Anniversary Day at the Races

Alumni, friends, faculty and staff gathered in the At the Rail Pavilion at Saratoga Race Course on August 27 to celebrate 10 years of racing enjoyment. Trainer Todd A. Pletcher and jockey John R. Velazquez join Albany Law in the winner's circle. Velazquez riding Summer Palace won the eighth race of the day, which was considered Albany Law School's race. Top right: (left to right) Todd A. Pletcher, Hon. Bernard J. Malone '72, Charlotte B. Pitt, President & Dean Thomas F. Guernsey, John R. Velazquez, Professor Kathe Klare, Ian G. MacDonald '58, William R. Holzapfel '58, and Director of Alumni Affairs Christina Sebastian.

National Alumni Association President Larry P. Schiffer '79 (from left), guest speaker Rushdi A. Siddiqui '91, Global Director, Dow Jones Islamic Index Group, and Dean Guernsey welcomed Metro New York alumni and friends in April in midtown Manhattan.

Thomas Callahan '84 and Matthew Barry '03 at The Lenox Hotel in Boston, Mass., during the alumni reception in May.

Andrew R. Ferguson '94 and Amy Ferguson pose during the Boston Alumni reception in May.

Alumni and friends gathered at Constellation Brands in Rochester, N.Y., in April, thanks to trustee Thomas J. Mullin '76. Pictured from left to right, Brad Salai '74, Irene A. Lippa '06, Professor Paul Finkelman and James T. Townsend '71.

From Teacher to Judge, Grad Moved from Bench to Federal Defender

Katherian Roe

“Since I was a kid I always wanted to be a lawyer and practice Indian law.”

You expect to hear a Midwestern flatness in the voice of Katherian Roe '84, who's spent the past 17 years in Minnesota as a District Court Judge and Federal Public Defender. What you detect, instead, is a lilting, sibilant sound and forceful phrasings that belie her Native American and Chicana roots. From her speech patterns to her philosophy of law, it's clear that Roe, who traces her heritage to the Oklahoma Cherokee tribe, never abandoned a deep commitment to providing quality legal representation to Native Americans and other people marginalized in American society.

“My family didn't want me to become a lawyer because people of color often don't trust the legal system,” Roe said by phone from her office in Minneapolis, where, as the appointed Federal Public Defender for Minnesota, she oversees a staff of 20 and 100 additional lawyers retained

periodically for a conflict panel program. Her office handles about 65 percent of all the federal criminal cases throughout the state of Minnesota. Her caseload each year includes dozens of felonies, including homicides, arsons, serious assaults and other major crimes committed on the state's Indian reservations. She also handles white-collar crime such as securities and tax fraud, as well as major drug conspiracies and serious gun offenses.

Roe chose to practice in Minnesota, in part, because more than 55,000 American Indian and Alaska Natives live there, making it the 13th largest statewide total in the nation. Of those, about 17,000 American Indians live on reservations within the state's boundaries. In addition to the significant Indian population, Minnesota is one of the few states where the federal government exercises criminal jurisdiction over crimes committed on Indian reservations. “Since I was a kid I always wanted to be a lawyer and practice Indian law,” she said. “I became a lawyer to help people, not to make money or be famous or powerful. I found that I can help people by practicing law in Indian country.”

Attending law school seemed to be out-of-reach while Roe was growing up. She moved from Kansas City to the Capital Region and lived in Cohoes and Catskill while her mother, a single parent, struggled to support and raise Roe and her sister through clerical and waitress jobs. “No one had ever graduated from high school in my family,” she said.

“I was lucky to have received wonderful opportunities along the way, beginning with Albany

Law School,” said Roe, who was one of just eight minority students among the roughly 220 students who entered law school with her in 1981. It was a time of change for the law school as it made efforts to ensure that the student body was more representative of the community at large.

At Albany Law, Roe was involved with the fledgling Minority Students Association and played the club sports of rugby and basketball. She graduated in 1984 and was a recipient of the national Reginald Heber Smith Fellowship, which allowed her to practice Indian law on the 11 Indian reservations of Wisconsin for three years. She handled education and employment discrimination lawsuits, hunting and fishing treaty rights and other cases on behalf of Wisconsin Indian tribes. That work led to a fellowship at Georgetown Law School, where she was a teaching fellow and earned a Master of Laws advanced degree in trial advocacy in 1989. She took the job of Assistant Federal Defender of Minnesota in 1989, and was appointed a District Court Judge by Gov. Jesse Ventura in 2001. In 2006 she resigned from the bench to accept the appointment as Federal Defender for the District of Minnesota.

The secret to her accomplishments has been the simple lesson of hard work that she learned as a youngster. “I'm very thorough and well-prepared and I have a passion about the work I do,” she said. In her spare time, Roe, who is open about being a lesbian, raises a 19-year-old son with her longtime female partner. The family enjoys skiing, hiking and canoeing.—*Paul Grondahl*

specializing in the area of alcohol-influenced operating offenses—in which he is a board-certified specialist—he teaches a course on criminal procedure and constitutional principles in the University of Rochester's political science department.

Hon. Gregory A. Gates, Binghamton, N.Y., celebrated his 10th year as a town justice.

James Warren, CEO of the National Bank of Cossackie, was named to the Board of Directors of Columbia Memorial Hospital, Hudson, N.Y.

1979

CLASS AGENT:

Larry P. Schiffer
LeBoeuf, Lamb, Greene & MacRae LLP
New York, N.Y.
larry.schiffer@llgm.com

James Canfield

joined Hiscock & Barclay, LLP, Syracuse, N.Y., as a member of a nationally-recognized tax, corporate and estate planning group of six lawyers. He focuses on corporate, banking, finance and creditors' rights law, and handles a wide array of transactional matters.

Alan J. Pope of Pope, Schrader & Murphy, LLP, Binghamton, N.Y., was elected chair of The New York State Commission on Judicial Conduct.

Larry P. Schiffer, a partner with LeBoeuf, Lamb, Greene & MacRae LLP, New York, N.Y., appears in *The International Who's Who of Insurance & Reinsurance Lawyers*, an extract from the 2006 edition of *The International Who's Who of Business Lawyers*. He was previously named in the 2005 edition of *Who's Who*.

Carol D. Stevens, Catskill, N.Y., was appointed to the board of directors of the County Attorneys' Association of the State of New York. She is the Greene County attorney.

1980

Ronald G. Dunn was elected as a College of Labor and Employment Lawyers fellow in Honolulu, Hawaii, concurrent with the Annual Meeting of the American Bar Association. The College—established in 1995 through an initiative of the Council of The Section of Labor and Employment Law of The American Bar Association—is represented by more than 880 members in 42 states, the District of Columbia, Puerto Rico and Canada.

1981

CLASS AGENT:

Richard A. Reed
New York State Office of General Services
Albany, N.Y.
richard.reed@ogs.state.ny.us

John J. Puig is the manager of the new Albany, N.Y., office of RBC Capital Markets, the corporate and investment banking arm of RBC Financial Group of New York, N.Y. He also co-manages RBC's New York State Public Finance operation.

1982

Christine M. Galvin received the Excellence in Community Service Award from the South American Spanish Association, honoring her for her many contributions toward improving the lives of others by providing pro bono legal services to those in need. She is a partner with The Gordon Siegel Law Firm, Latham, N.Y.

1983

CLASS AGENTS:

Martha Miller
General Electric Co.
Erie, Pa.
martha.miller@trans.ge.com

Jameson P. Wells
Wells & Daisley, PA
Charlotte, N.C.
jwells@wdlawoffice.com

M. Cornelia Cahill joined Albany-based Hiscock & Barclay as partner and co-chair of the firm's Public Finance Practice Area and is an active member of its Tax Practice Area.

Timothy J. Fennell, Oswego, N.Y., was elected to the Executive Committee of the New York State Bar Association as a member-at-large. He is a managing partner with Amdursky, Pelky, Fennell & Wallen, P.C.

Robert W. Wilkins' law firm, Berrocal & Wilkins, PA, merged with Jones, Foster,

Johnston & Stubbs, PA, making him a shareholder of the firm. The firm continues to practice under the name Jones, Foster, Johnston & Stubbs, PA, and operates offices in West Palm Beach and Jupiter, Fla.

1984

CLASS AGENTS:

Barbara D. Cottrell
U.S. Attorney's Office, Northern District of New York
Albany, N.Y.
barbara.cottrell@usdoj.gov

Barbara A. Sheehan
Nicoletti Hornig Campise & Sweeney
New York, N.Y.
bsheehan@nhcslaw.com

Hon. Katherian Roe was named to a four-year term as federal public defender of Minnesota. She previously served as Hennepin County District Judge.

1986

CLASS AGENT:

Gregory V. Serio
Park Strategies
Albany, N.Y.
gserio@parkstrategies.com

Patrick M. Sheller was elected assistant secretary of Eastman Kodak Company. Sheller will continue his role as chief compliance officer, responsible for ensuring that Kodak's compliance programs and policies continue to meet the highest legal, regulatory and ethical standards, and monitoring the company's adherence to these standards.

Jay Williams III, Clinton, N.Y., is the author of two books on Welsh immigrant history, focusing on church histories. One book deals with immigrants in Central New York; the other features Welsh chapels throughout the world. He runs his own general practice and is a church pastor.

1987

CLASS AGENT:

Sean M. Doolan
Hinman Straub, PC
Albany, N.Y.
seand@hspm.com

Andrew Berdon is a partner with the New York, N.Y., office of Quinn Emanuel Urquhart Oliver & Hedges LLP. His practice focuses on the pharmaceutical industry, including patent litigation, FDA regulatory litigation, white collar criminal matters and commercial disputes.

1988

CLASS AGENT:

Christopher R. Lyons
Ryan & Smallacombe PLLC
Albany, N.Y.
clyons@ryansmallacombe.com

David P. Miranda, an attorney with Albany, N.Y.-based Heslin Rothenberg Farley & Mesiti P.C., has been elected to the Executive Committee of the New York State Bar Association as a member-at-large.

1989

CLASS AGENTS:

Mark F. Cianza
Rochester, N.Y.
markcianza@aol.com

Richard J. Miller Jr.
Morris & McVeigh LLP
Albany, N.Y.

Hon. Craig J. Doran, Canandaigua, N.Y., was appointed Supervising Judge of Family Court in the Seventh Judicial District of New York State. He had served as Ontario County Court Judge since 1999, and founded and first presided over the Ontario County Felony Drug Treatment Court. He is also an associate professor at Keuka College, teaching upper level classes in the Adult Studies Criminal Justice Program, and is Legislative Chair for the New York State Association of County Court Judges.

Paul Harding was appointed to The Legal Project's honorary Board of Directors. The Legal Project—a private, not-for-profit organization founded in 1995 by the Capital District Women's Bar Association—provides free and low-cost legal services to the working poor, domestic violence victims and other underserved individuals in Albany.

John E. Higgins, a labor and employment attorney with Nixon Peabody LLP and former adjunct professor at Albany Law, was appointed to the "Re-Capitalize Albany Advisory Committee" by Mayor Jerry Jennings. The Committee, which is comprised of a distinguished group of business, education, economic development and community leaders, is to craft a new vision for education, economic growth and neighborhood revitalization throughout the Capital Region.

John E. Higgins, a labor and employment attorney with Nixon Peabody LLP and former adjunct professor at Albany Law, was appointed to the "Re-Capitalize Albany Advisory Committee" by Mayor Jerry Jennings. The Committee, which is comprised of a distinguished group of business, education, economic development and community leaders, is to craft a new vision for education, economic growth and neighborhood revitalization throughout the Capital Region.

Susan Hamlin Nasci is a Family Court Support Magistrate in Onondaga County, N.Y.

Suzanne Santemma is the director of guest services at Ten Thousand Waves Japanese Health Spa and Resort, Santa Fe, N.M.

Eileen M. Stack was elected president of the Capital District Women's Bar Association for 2006-2007. She is a deputy counsel and bureau chief in the Office of Legal Affairs of the New York State Office of Temporary and Disability Assistance.

1990

CLASS AGENT:

Jon A. Dorf
Dorf, Karlen & Stolzar, LLP
Mamaroneck, N.Y.
jdorf@dorkarlen.com

Anthony S. Maney, partner at Maney, McConville & Liccardi, P.C., of East Greenbush, N.Y., was elected to the Board of Directors of the National Union Bank of Kinderhook and to the board of the Kinderhook Bank Corp.

Heather J. Nowicki received an M.B.A. from the University at Albany, completing the degree while working at the New York State Comptroller's Office as counsel to the 529 College Savings Program. In addition, she traveled to Argentina to study the country's peso crisis.

Robert Steenbergh is co-founder and CEO of MenuVantage, a web based resource for "menu selling" by automotive dealers, in Orlando. In 1997, he became head of Wizard Finance Systems, an automotive software company, which was acquired by Leaslink in 2001. He stayed on as president of Wizard under

an employment contract for an additional two years until founding MenuVantage in 2003. He started his career as a trial attorney in New York City.

1991

CLASS AGENTS:

Laura Hartman
New York State Board
of Elections
Albany, N.Y.
hatbox@aol.com

William J. McCann Jr.
New York State Board
of Elections
Albany, N.Y.
wmccann@elections.state.ny.us

Linda Clark, a partner with Hiscock & Barclay LLP, Albany, N.Y., was named president-elect of the Capital District Women's Bar Association for 2006-2007.

Michael Ranalli was sworn in as Police Chief of Glenville, N.Y., in June. He also teaches constitutional law classes at the Zone 5 Law Enforcement Academy, Schenectady, and was previously a 22-year veteran of the Colonie Police Department.

1992

CLASS AGENTS:

Joseph P. Eriole
Veneziano & Oxman
Armonk, N.Y.
jpe1@venezianox.com

David Fernandez
Dorsey & Whitney LLP
New York, N.Y.
fernandez.david@dorsey.com

Marc Album joined the firm of Olver, Korts, Korona, Russell & Pericak LLP, Pittsford, N.Y., concentrating in residential and commercial real estate, with an emphasis in the representation of lenders, purchasers and sellers of residential properties.

Christen Bruu joined Woods Oviatt Gilman LLP, Rochester, N.Y., as an associate attorney in the firm's trusts and estates department. She concentrates in estate planning and administration.

David Fernandez joined the firm of Dorsey & Whitney LLP as a partner in its Public Finance, Corporate Trust and Banking, and Commercial Banking practice groups.

Andrew M. Klein launched his own firm, Klein Law Group PLLC, in Washington, D.C. The firm

provides clients with governmental affairs advice and representation, covering both telecom and energy issues, at both the state and federal levels.

Patrick L. Seely Jr. was recently named partner with the Latham, N.Y.-based firm of Hacker & Murphy LLP.

1994

CLASS AGENT:

Tracey I. Levy
Proskauer Rose LLP
New York, N.Y.
tlevy@proskauer.com

Michelle Haskin, principal with the Albany firm of McNamee, Lochner, Titus & Williams, was elected First Vice President of the Capital District Women's Bar Association.

Matthew Herman is a New York-based partner in the corporate group of Freshfields Bruckhaus Deringer, specializing in mergers and acquisitions, private equity transactions and capital markets.

Three Children, A Multimillion Dollar Company, And Then Law School

Albany Law School was a 90-minute drive, each way, four days a week, from his office in Wappinger Falls, N.Y. The commute and law school were just a part of Michael S. Pascazi's '05 day. The balance of his time was spent at his lucrative fiber optic business, and with his wife Kathleen and three children, Marykate, Michael Jr. and Matthew, then ages 13 to 3.

It shaped his other interests as well: promoting his start-up company Legacy Biogenetics Group, which sells a consumer kit to collect and preserve human DNA for future health reasons; and seeking reparations for Romanian Holocaust victims.

But it didn't stop him from winding down his fiber optic business, or filing a \$20 billion class action suit against Verizon for allegedly wiretapping Americans without first obtaining search warrants.

With so much going on for Pascazi, why start law school at age 42? "I'm interested in Constitutional issues and human rights," Pascazi said. "I want to play a role in stopping violations of the laws of humanity."

That's the grand scheme. On the ground level, Pascazi said, "I'm a telecom expert. I'm an electrical engineer. My work as CEO of the fiber optic company typically required lawyers; I was always going back and forth with them. Now I handle my own legal work. Now the legal strategy is my decision to make. ..."

"Wouldn't it be great if I could help Holocaust victims get their 'stuff' back? Everything was taken from them or their families on their way to the camps. We have all seen the pictures. There are still countries that haven't yet paid reparations. I couldn't help before my training in the law. Now I can."

Calling himself a telecom expert who knows well the 750-page Telecom Act, Pascazi says the Verizon suit addresses the larger issues. "Can the U.S. President, by invoking the words 'national security,' effectively wipe out the other two branches of government?" He added his concern that "half the time members of Congress don't have the necessary security clearances to fully understand the issues they vote on."

Riding the Fiber Optic Current

Pascazi speaks fondly of the "crazy" bull days of the telecom industry, when wildly overvalued firms hired his company to lay cables in Manhattan. "Many of these firms never wanted to enter Manhattan, like it was a foreign world with foreign rules. So they paid us handsomely to do the work. In some cases we were paid only a few months before they went bankrupt, when the bubble burst."

Stem Cell Insurance

For a family law class with Professor Katheryn Katz, Pascazi wrote a paper on the laws around the world that address human cloning. "This led me

Michael S. Pascazi

to a simple premise. It's highly likely we'll have cures tomorrow for things currently incurable. If you don't have healthy DNA preserved before you get sick, you won't be able to help yourself or your family, regardless of the stem cell technology in the future."

Pascazi's DNA-preservation product is ready for sale. Now he's poised to begin a self-funded marketing campaign to a highly targeted market.

More Pascazis at Albany Law?

Pascazi's 17-year-old college-bound daughter has an eye on attending law school. "I told her she has to look at Albany Law when it is time. It's small, collegial, everyone knows everyone. ... When you're there you feel that it's a unique atmosphere. One time I had a nasty toothache and needed to miss an exam. The Registrar's Office listened and we worked something out. Imagine that at another law school? I don't think so."—DS

Steven D. Hurd joined Proskauer Rose LLP, New York, N.Y., as senior counsel in its Labor and Employment Department.

Paul J. Vallone was a featured speaker at a United Way Emerging Leaders Society seminar. He is a partner with Hodgson Russ LLP, Buffalo, N.Y.

1995

CLASS AGENTS:

Erin L. Herbst
New York, N.Y.
elh212@hotmail.com

Jennifer P. Hughes
Hobbs, Strauss, Dean & Walker
Washington, D.C.
jen389@hotmail.com

John F. Harwick was recently named partner with the Latham, N.Y.-based firm of Hacker & Murphy LLP.

David E. Reid joined EDFUND, a provider of student loan guaranty services, as general counsel and vice president of government relations. He was previously the deputy general counsel and director of government relations for the New York State Higher Education Services Corporation.

Scott Reynolds was recently named a partner at Lovells. Based in the firm's New York office, his practice focuses on international commercial litigation and securities litigation.

James S. Rizzo left his post as corporation counsel for the City of Rome, N.Y., to join the Utica, N.Y., law firm of Saunders, Kahler, Amoroso & Locke LLP.

Julie Stein is an advertising attorney for Avis and Budget car rental companies in Parsippany, N.J.

1996

John M. Bagyi, SPHR, member (partner) of the law firm of Bond, Schoeneck & King, PLLC, has been included in the latest edition of *The Best Lawyers in America*,[®] in the Management Labor and Employment Law Category. He is the youngest lawyer in New York State to receive this honor.

Jennifer J. Corcoran joined The Gordon, Siegel Law Firm, Latham, N.Y., as an of counsel attorney. She is the former deputy chief clerk of the Albany County Surrogate Court and most recently served as a member of O'Connell and Aronowitz.

Elizabeth Dailey McManus of Valatie, N.Y., joined The West Firm PLLC, in Albany.

John T. Sly is a partner at Waranch & Brown LLC, in Lutherville, Md., where he concentrates on medical malpractice defense for the University of Maryland Hospital System and Johns Hopkins. He also serves on the board of the Maryland Defense Counsel.

Michael J. Tobin of East Greenbush, N.Y., has been appointed as deputy general counsel to the state Insurance Department. He previously served the department as legislative counsel and drafted all department legislative initiatives.

James S. Wolford of Webster, N.Y., was named partner of the law firm Wolford & Leclair LLP. Prior to joining the firm in 2001, Wolford served as an assistant district attorney for Monroe County, N.Y.

1997

CLASS AGENT:

Darius Shahinfar
Albany County Attorney's Office
Albany, N.Y.
dondarius@yahoo.com

Alexander T. Leventhal was appointed chief executive officer of New York, N.Y.-based Broadgate Consultants LLC, a leading strategic communications advisor and independent operating unit of D.F. King.

John Vagianelis was recently named partner with the firm of Segel Goldman Mazzotta & Siegel PC Albany. He specializes in real estate finance and development, municipal finance and general business law, with an emphasis on mortgage financing and affordable housing transactions.

Courtney A. Wellar joined Bond, Schoeneck & King PLLC, Syracuse, N.Y., as a business and tax attorney, representing clients in a variety of transactional matters.

1998

CLASS AGENT:

Yiselle Rodriguez Ruoso
N.Y. State Legislative Bill Drafting Commission
Albany, N.Y.
rodriguez@lbdc.state.ny.us

David C. Hepp was recently named partner by Skadden, Arps, Slate, Meagher & Flom LLP. Based in New York, N.Y., he focuses on investment management.

1999

CLASS AGENT:

Jason N. Cooper
N.Y. State Legislative Bill Drafting Commission
Albany, N.Y.
cooperja@lbdc.state.ny.us

Krishna N. O'Neal is an agency attorney with the New York City Police Department where she prosecutes disciplinary cases brought against officers. She was previously a prosecutor in the Queens County District Attorney's Office and a law guardian for children in the Bronx Family Court.

2000

CLASS AGENT:

Kevin Harp
Ulster County District Attorney's Office
Kingston, N.Y.
kharp@hvcc.rr.com

Justina Cintron Perino, a senior staff attorney at Albany Law's Government Law Center, has been named chair of the New York State Bar Association's 4,300-member Young Lawyers Section. She also recently served as editor of a new book published by the American Bar Association entitled *Citizen Oversight of Law Enforcement*—the first book in this field to explore legal issues involved in police oversight.

Living and Lawyering in Paris

On July 14—Bastille Day, a national holiday in France—Dana Anagnostou '94 was in her Paris law office catching up on email. Her French colleagues think she's a bit nuts to put in that sort of extra time, on a holiday no less, but her American work habits die hard—even after eight years spent living and working as a Parisian.

Anagnostou has brought her 6-year-old twins to the deserted law office two blocks from the Champs d'Élysees, and two more of her five kids, a 3-year-old and a 5-month-old. Her 9-year-old has gone on ahead with her husband by ferry across the Strait of Gibraltar in advance of their two-week summer vacation in Africa. Anagnostou will fly with the other four kids and rendezvous two days in Morocco, her husband's homeland.

"My life gets pretty hectic, but it's so rich and full I don't ever see myself living anywhere else," said Anagnostou, who grew up in Schenectady, N.Y., and met her husband in Paris in 1989. She was an undergraduate student at the University of Massachusetts-Amherst, majoring in French; he was a student at a French engineering school. They married in 1990 and relocated to the Capital Region as she entered Albany Law School and he enrolled at Rensselaer Polytechnic Institute. They promised themselves that one day they'd return to live in Paris and raise their family.

Anagnostou credits Professor James Redwood with helping to clear the first hurdle en route to Paris by polishing her interviewing

skills through mock interviews, videotaping and critiques.

Anagnostou landed a job in the New York office of Rogers & Wells, an international law firm with a large Paris office. Within four years, she made it to Paris, but a year later, in 1999, Rogers & Wells merged with Clifford Chance. The Paris partners decided to split off and join Kramer Levin Naftalis & Frankel, a New York firm which Anagnostou joined. She works there as counsel and enjoys the feel of a small firm with a sophisticated corporate practice.

Her workload includes international corporate law, mergers and acquisitions, securities, structured finance and technology law. She was admitted to the French bar in 2004. "I practice more general law than if I had stayed in New York," she said. "I'm happy to be in that middle stage where I'm not traveling a lot doing due diligence trips, but I'm also not a big rainmaker rushing around the world getting new clients, either. I'll hopefully make partner one day, but counsel's good for now."

As a mother of five young children, Anagnostou said her law firm supports her efforts to balance work and home. "I made a decision when we came to Paris that my career was going to serve my life and not the other way around," said Anagnostou, who works four days a week so she can stay home with her kids one day. Anagnostou and her husband live in a small house with a garden plot in a Paris suburb, just 20 minutes from her office. "I've learned not to be a space hog living here," she said.

Each day, she falls in love with Paris all over again. "I look at the Eiffel Tower on my way to the office and when I come out of the

Dana Anagnostou and four of her five children.

Metro, I see the Arc de Triomphe. It's so beautiful, and the French know how to create a life that's more integrated and balanced than the American way," she said.

Still, she relishes trips back to the States every year or two to see her parents in Florida. "I'm very happy with my work and life here, and we're in Paris for the long haul," she said.

Getting used to the French way of litigation was easier than she anticipated. "It's much quicker, more efficient and more streamlined than cases you'd see in New York," she said. Anagnostou hasn't entirely broken free of her New York state of mind, though. "I'll leave my number at the office before I go on vacation, call Japan at two in the morning, or check my email late at night," she said. "I think it's perfectly normal for a New York attorney, but my French colleagues look at me like I've got three heads."

—Paul Grondahl

"I think it's perfectly normal for a New York attorney, but my French colleagues look at me like I've got three heads."

From Gannett Paperboy to Labor Relations Chief, Van Lare Manages 88 Union Contracts

Wendell Van Lare

Appointed Senior Vice President of labor relations this summer for the nation's largest newspaper publisher, Gannett Co., Wendell Van Lare '72 oversees 78 union contracts for newspapers and 10 for television stations. Gannett owns 90 daily newspapers and nearly 1,000 non-daily publications in the U.S., as well as 22 television stations.

With 13 percent of the 50,000 Gannett employees organized, Van Lare's small office of three lawyers—separate from the company's law department—

could be at any one time negotiating eight different contracts, handling several grievance arbitrations and litigating matters before the National Labor Relations Board.

"I love newspapers," Van Lare said, joking that he's the only senior executive who worked for the late Frank Gannett. "In 1957 I was a 12-year-old kid delivering the afternoon paper in Rochester, N.Y."

Van Lare helped ring the New York Stock Exchange opening bell on June 6, 2006, to celebrate Gannett's 100th anniversary, where he's worked for the past 29 years.

The New York State native started law school in 1967, describing the time as unsettled. "The war was at full tilt and we were all red meat for the draft," he said. Opting for Navy OCS, he served as an officer in the Navy for two years before returning to Albany Law to finish years two and three.

After law school he worked for the Rochester, N.Y., law firm of Harter, Secrest and Emery. Van Lare recalls reading a news article in 1977 announcing the departure of Gannett's labor law director. At the time the publisher had not yet moved from Rochester, N.Y., to McLean, Va., where it relocated in 1985 to be closer to its flagship paper *USA Today*.

The Shift of Union Power

Through his years in the field Van Lare has seen the power shift from labor to management. While many forces contributed to this, Van Lare cites the dramatic changes in newspaper technology. At the same time, Van Lare noted, "the field of employment law has grown tremendously," keeping his in-house "boutique" very busy.

Through most of his time at Gannett, Van Lare worked with fellow Albany Law alumnus Thomas Chapple '73, the corporation's general counsel who retired earlier this year. "We were friends since law school, when we worked on *Law Review* together."

Van Lare recently accepted a two-year term as chair of the Newspaper Association of America Employee Relations Committee.—DS

Catherine M. Hedgeman is a lobbyist in the Government Relations group of Wilson Elser Moskowitz Edelman & Dicker LLP Albany, N.Y.

John R. Vero joined the law firm Couch White LLP, Albany, N.Y., after six years at Whiteman Osterman & Hanna LLP.

2001

CLASS AGENT:

Ryan T. Donovan
D'Agostino, Krackeler, Baynes
& Maguire, PC
Menands, N.Y.
rtd@dkbmlaw.com

Ryan T. Donovan was appointed as a town justice for Bethlehem, N.Y. He also serves on Albany Law's National Alumni Association Executive Committee.

Jill Novak Smith joined the Albany office of Hiscock & Barclay LLP as an associate attorney concentrating in the areas of commercial litigation, torts, insurance and products liability defense, and creditors' rights.

Hon. Christopher Wilcox was appointed town justice for Clarkson, N.Y., and is a practicing attorney with Klafehn & Heise, Brockport, N.Y.

2002

CLASS AGENT:

Amy Kellogg
Harter Secrest & Emery
Albany, N.Y.
ajkellogg@aol.com

Meghan M. Mahaney is an associate at Hiscock & Barclay LLP, Syracuse, N.Y., and is a mem-

ber of a nationally-recognized tax, corporate and estate planning group of six lawyers now working for the firm. She is in the process of earning her LL.M. in taxation from the University of Florida, and focuses on the areas of tax-driven business transactions, partnership tax issues, and individual wealth and tax estate planning.

2003

Carin M. Cardinale joined the law firm of Tuczinski, Cavalier, Burstein & Collura, P.C., Albany, N.Y., as an associate attorney.

2004

CLASS AGENT:

Crystal Doolity
Cioffi, Slezak, Wildgrube, P.C.
Niskayuna, N.Y.
cadoolity@hotmail.com

Eric A. Stewart has become an associate in the Albany, N.Y., law firm of Pierro & Associates, LLC. Stewart will focus his practice in the areas of trusts and estates, elder law and estate litigation.

Corinne Wainwright, Hoboken, N.J., is an associate with Rivkin Radler LLP.

2005

Monica M. Agosto, Catskill, N.Y., is an associate in the law office of Sean Doolan, Greene County.

Gina L. Demuria is the Domestic Violence court prosecutor in the Albany County District Attorney's Office.

Colin J. Donnaruma, associate attorney with the firm of O'Connel and Aronowitz, Albany, N.Y., was elected to the board of directors for the Capital Region chapter of the New York Civil Liberties Union.

Erika L. Sellar joined Hancock & Estabrook LLP, Syracuse, N.Y.

Allen Zoracki reports that his article, "When is an Algorithm Invented? The Need for a New Paradigm for Evaluating an Algorithm for Intellectual Property Protection"—published in the *Albany Law Journal of Science and Technology*—was cited in the Federal Circuit Bar Association's amicus brief to the U.S. Supreme Court in *Laboratory Corporation of America Holdings v. Metabolite Laboratories, Inc.*, and *Competitive Technologies, Inc.*

MARRIAGES & BIRTHS

1989

Hon. Julie Breslow and husband Larry Hanauer welcomed a son, Carter Jackson, on Jan. 13, 2006.

Susan Hamlin Nasci and John Nasci had a son, Gaetano, on June 21, 2006.

1996

Julie Stein married Brett Beauchamp on Oct. 1, 2005, in Rochester, N.Y.

1998

Mary (Nickerson) Christofferson and Scott Christofferson welcomed their second son, Nicolas, on May 4, 2006.

2000

Jessica Brenes married James M. McClory on April 28, 2006, in Dobbs Ferry, N.Y.

2001

Alissa Yohey and husband Christopher Templeton had a son, Aidan James, on Nov. 18, 2005.

2002

Lauri Ontiveros-Bermudez and Hector Bermudez welcomed a daughter, Isabella Grace, on April 30, 2005.

Madigan '78 to Take NYSBA Reins Next Summer

Kathryn Grant Madigan '78 is adding the title of president-elect of the 72,000-member New York State Bar Association (NYSBA) to her long list of career accomplishments.

But her real claim to fame: She captained and founded the women's rugby team in 1976. She also played in the men's basketball league. "Women represented less than a quarter of the class, unlike today," Madigan recalls, noting that she had to recruit additional women ruggers from RPI, SUNY Albany and Russell Sage to field a full team. She is delighted that the team is still active.

Kathryn Grant Madigan

A partner in the Binghamton law firm Levene Gouldin & Thompson, Madigan will take the office as bar president on June 1, 2007. As the current president-elect, she chairs the House of Delegates and co-chairs the President's Committee on Access to Justice, formed to help ensure civil legal representation is available to the poor.

"I encounter fellow alumni on a regular basis in my travels," said Madigan. "I am very proud to be part of the Albany Law tradition. We have an outstanding faculty and a collegial culture that is unique. Our alumni in the Southern Tier include some of the finest jurists on the federal and state bench as well as practitioners who have truly distinguished themselves in their areas of practice."

Early in Madigan's career she won the 1987 NYSBA Outstanding Young Lawyer Award. In 2000 she received Albany Law's Kate Stoneman Award and is currently listed in *America's Best Lawyers*.

Her affinity for the law school extends to its dean and president Thomas Guernsey. "I have tremendous admiration for Dean Guernsey and his vision for the future of Albany Law School. We are in good hands."

Madigan has been a member of the House of Delegates for 20 years, is a Life Fellow of the New York Bar Foundation and chair of the Sixth District Fellows, and served 13 years on the Executive Committee. She was also the first woman and the youngest person to serve as president of the Broome County Bar Association.

She's chaired the NYSBA Membership Committee and the Elder Law Section, and led the section's Litigation Task Force, which recommended the historic NYSBA v. Reno lawsuit.

Outside of the law, Madigan is active in many community and civic organizations, including serving as a trustee of the Binghamton University Foundation and former Chair of the Harpur Forum. She is also trustee and past chair of the United Health Services Foundation.

Madigan has two sons, R. James (Jeb), a first year at Cornell Law School and Grant, a fourth year student at St. Michael's College at the University of Toronto.—*Kris Ross*

Rev. Dorothy Burton Pearman

A Calling Above the Law

Growing up in Canastota, a village of 4,000 in New York's Madison County, Rev. Dorothy Burton Pearman '85 felt a call to ministry in the Presbyterian Church. But she ignored the spiritual stirring throughout her high school years and beyond. "This was the early 1970s, I'd never met a woman minister, and since it wasn't a particularly cool thing to do, I chose a different path," she recalled.

That road led to Albany Law School, where she focused on her courses instead of her calling. "I think it would surprise my friends at Albany Law School that I went into ministry," she said.

For the past two years, Pearman has been pastor at Maryvale Drive Presbyterian Church in Buffalo, where she leads a congregation of 180 members. She also continues to do legal work on ecclesiastical matters for the Presbytery of Western New York, where she is a member of the board of trustees. Typical cases involve disciplinary issues, status of pastors, as well as various aspects concerning congregations and governance. Occasionally, she has been called upon to argue legal issues before the Permanent Judicial Commission of the Synod of the Northeast, which is akin to the New York State Supreme Court Appellate Division.

"It's like I have a toggle switch in my brain and I can switch over from how I do my work as a pastor to attacking a legal matter before the

"It's like I have a toggle switch in my brain and I can switch over from how I do my work as a pastor to attacking a legal matter before the Presbytery like a lawyer. . . . The training I received in law school doesn't go away."

Presbytery like a lawyer," she said. "The training I received in law school doesn't go away."

Pearman remembered she particularly enjoyed her Tax and Labor Law courses, but considered Uniform Commercial Code one of her most difficult. "I had a business degree when I went into law school and thought I was going to be a labor lawyer," Pearman said. She completed an internship with the Communication Workers of America in New York City and upon graduation went to work at the Legal Aid Society of Westchester County doing criminal defense work.

After three years with Legal Aid, she established a private practice in New Rochelle and later moved to Buffalo, where she also started her own law practice. At the same time, she became executive director of Attorney Access, Inc., a not-for-profit Bar Association sponsored program to increase the number of minority attorneys in private law firms of Erie County. The spiritual stirring grew stronger.

"Instead of ignoring my call to ministry again, I explored the call, did a lot of soul-searching, prayed and met with my pastor before deciding to join,"

Pearman said. Nine years after finishing law school, she enrolled at Colgate Rochester Divinity School and earned a master of divinity degree. She decided she couldn't do both ministry and law and stepped down from her Buffalo law firm.

"I find that there are some similarities between the law and the ministry," Pearman said. "As a Legal Aid lawyer, a big part of my job was social work and as a pastor, I do a lot of counseling. The oratorical skills, writing skills and social skills I developed as a lawyer all carry over into ministry, as well."

Pearman, who is divorced, juggles pastoral duties with raising her two children, Robert, 18, a high school senior, and Laura, 14, a freshman. As she prepares a sermon for Sunday services, aspects of her law school training filter in. "Delivering a sermon is a storytelling exercise as opposed to laying out an argument in court, but there are similarities," she said. "I miss some things about working as a lawyer. I used to love picking a jury because I could weed out their prejudices easily. I do miss it, but I've chosen a life that's far more rewarding." —Paul Grondahl

IN MEMORIAM

{ F A L L 2 0 0 6 }

1931

William H. Mountain Jr. of Olean, N.Y., and Naples, Fla., passed away May 26, 2005. He is survived by his son, Hon. William H. Mountain III '72.

1936

Ernest Abdella, 90, of Gloversville, N.Y., passed away on Jan. 25, 2006. He is survived by three children and seven grandchildren, including son George Abdella '69 and grandson Robert Abdella '00. The three alumni practiced together in Gloversville.

1937

Rev. Hon. Morton M.Z. Lynn, 90, of Albany, N.Y., died on April 20, 2006. He had practiced law in Albany for many years, specializing in business law, and then served as a justice of Albany City Court, a judicial hearing officer in the State Supreme Court, and a hearing officer for the state comptroller. He had long been an ordained minister and, on retirement from his judicial positions, became the full-time associate pastor of Reach Out Fellowship in Colonie. He was active in various legal associations, including the American, New York State, Albany County and Rensselaer County Bar Associations, as well as many fraternal, social and civic organizations. An Albany resident for 70 years, he is survived by his wife of 56 years, Verna.

1938

Hon. Raymond J. Zierak, 92, of Amsterdam, N.Y., passed away April 3, 2006. He was a lieutenant in the U.S. Marine Corps and Veteran of World War II, where he served in the Pacific Theatre with the 3rd Marine Air Wing. After the war, he began a private law practice, which he continued until a few years before his death. He also served as city court judge in Amsterdam for 24 years, an assistant attorney general for the State of New York, and counsel to the Polish Consulate for several years. He was active in community affairs and was a member and past president of the Montgomery County Bar Association, Galway Lake Association, the American Legion and the Montgomery County Republican Club.

1946

Carl S. Salmon, 84, of Manzanita, Ore., passed away July 2, 2005. He started practicing law with his father Carl Sr. under the name Salmon & Salmon LLP. The practice continues today and is run by sons Del and James F. Salmon '75. He served as chairman of the former Civil Service Commission and was a member of the Board of Directors of the Former Farmers National Bank. He also served for several years as the village attorney for Broadalbin and on the ARC Board of Liberty Enterprises.

1947

Dan W. Bannister, 84, of Springfield, Ill., passed away March 27, 2006. He graduated from Indiana University before serving as a cryptographer with the U.S. Army in World War II. After graduating from Albany Law he worked in insurance management for 35 years, including 13 years at Horace Mann Educators Corp. Other positions held include vice president of Commercial Credit Corp. in Baltimore, Md., and president and chief executive officer of Gulf Insurance in Dallas, Texas. He was involved with the Lincoln Legal Papers Project and, as a volunteer legal researcher, briefed Lincoln's cases before the Illinois Supreme Court. He also authored two books: *Lincoln and the Illinois Supreme Court* and *Lincoln and the Common Law*.

Francis J. (Bud) Keehan, 87, of Brookline, N.H., died on March 10, 2006. He was a veteran of World War II and practiced law at the firm of Leary, Fullerton, and Sweeney in Saratoga Springs, N.Y., for 10 years. He went on to work for the New York State Department of Law for 35 years, retiring as an Assistant Attorney General with the Environmental Protection Bureau. He is survived by his wife of 53 years, Beverly McNeary Keehan.

1949

Hon. John B. Leonard, 83, of Morristown, N.Y., and Ormond Beach, Fla., passed away March 4, 2006. He served in the U.S. Army for three years during World War II before attending Albany Law School. He was appointed special city judge for Ogdensburg, N.Y., in 1954, began his own practice in 1962, and was appointed city judge of Ogdensburg in 1968. In 1970 he was appointed to the Departmental Committee for Court Administration of the New York State Appellate Division of the Supreme Court and in 1975 was inducted into the American College of Trial Lawyers by invitation of the college's Board of Regents. He was also a former president of the St. Lawrence County Bar Association and served on the board of directors of Ogdensburg Trust Co. and A. Barton Hepburn Hospital. He is survived by his wife of 35 years, Elizabeth Elliott Leonard.

1950

William J. Murphy, 79, of Loudonville, N.Y., died Feb. 28, 2006. He practiced law for 55 years, acting as senior counsel with the firm Murphy, Burns, Barber and Murphy LLP for the past 10 years. A veteran of the U.S. Navy, he was honorably discharged in 1946, and thereafter attended Albany Law School. He is survived by his wife of 55 years, Dorris, and his eight children—including Norah M. Murphy '87.

IN MEMORIAM

{ F A L L 2 0 0 6 }

1951

Robert E. Heath, 79, of Holley, N.Y., died Jan. 17, 2006. He had practiced law for 50 years, joining his grandfather and father in Heath and Heath after receiving his law degree, and continued to practice law with his son, Jeffrey R. Martin '81. He served as a county, school and town attorney; was a member of the American Bar Association, New York Bar Association, House of Delegates, Trust and Real Estate Division and a past president of the Orleans County Bar Association. He also served on the boards of directors for the American Red Cross and Lakeside Memorial Hospital. He is survived by his wife Helen.

1954

Harry T. Shamlian, 76, of Niskayuna, N.Y., died June 28, 2006. He operated a private law practice in Troy for most of his professional career. He also served as legal consultant for the New York State Department of Municipal Affairs, administrative hearing officer for the New York State Department of Health, deputy corporation counsel for the city of Troy, and

for 11 years preceding his retirement as Rensselaer County Family Court 1st Support Magistrate. He was a member of the Rensselaer County and New York State Bar Associations and a member of the Rensselaer County Bar Grievance Committee. He is survived by his wife Lucille (Dolly) Chichakian.

1955

Hon. Edward D. Hayes, of Canandaigua, N.Y., passed away May 18, 2006. He was retired from the U.S. Court of International Trade, New York, United States Bankruptcy Court. He is survived by his wife, Elizabeth.

1956

Glen N. Armitage, 75, of Ballston Spa, N.Y., passed away March 16, 2006. He served in the U.S. Coast Guard and Reserves for 21 years, retiring in 1990. He was an assistant attorney general for the State of New York in Albany for 11 years before opening his own practice in Clifton Park.

1957

Laurence F. DeLucia, 73, of Clifton Park, N.Y., died on June 8, 2006. He was in the U.S. Army, serving in the Judge Advocate General Corps and was appointed a state assistant attorney general in November 1959 in the Law Department. He resigned to become law clerk in the Saratoga County Surrogate Court and later law

clerk to Saratoga County State Supreme Court Justice Robert Doran, retiring in 1994. He is survived by his wife of 43 years, Elizabeth Gail Horan DeLucia.

1960

George F. Roesch III, 72, of Middletown, N.Y., passed away on April 29, 2006. While at Albany Law School, he was a member of the Justinian Society and the Order of the Coif. Professionally, he was a member of the New York Bar Association and the Orange County Bar Association from which he received the John McBride Lifetime Achievement Award in 2004. An active leader in community service and volunteerism, he is survived by his wife of 45 years, Sheila.

1961

Jeremy V. Cohen, 70, of Scottsdale, Ariz., passed away July 8, 2006. He retired in 2001 after 40 years of practicing labor relations and employment law in the Buffalo, N.Y., area. Among his career highlights was the opportunity to argue the Buffalo Forge "sympathy strike" case before the U.S. Supreme Court in 1976. He was also a recipient of the American Arbitration Association's Whitney North Seymour Award for the "responsible use of arbitration" and the Citizen of the Year award from the Industrial Relations Research Association of Western New York.

1978

Martin C. Prinner, 52, LaGrange, N.Y., died Dec. 12, 2005. He was an attorney in Poughkeepsie N.Y., for 26 years.

1984

Christine Kirwin Krackeler, 61, of Menands, N.Y., passed away on May 14, 2006. She clerked in the Appellate Division's Third Department before going into private law practice, where she specialized in research, writing and appeals, most recently as a founding partner of D'Agostino, Krackeler, Baynes and Maguire. She was admitted to the Appellate Division of the New York State Supreme Court, argued in front of the New York State Court of Appeals, the Federal Second Circuit Court of Appeals, and was admitted to the U.S. Supreme Court. She was selected a Best Lawyer in America in 2006. She also served on the North Colonie School Board as President, and was on the Board of Trustees of Maria College in Albany and the Board of Capital Repertory Theater in Albany. She is survived by her husband Robert J. Krackeler.

Albany Law School
Report of Gifts
2005-2006

From the Chair

The Report of Gifts acknowledges the generous support of contributors to Albany Law School during the period of July 1, 2005 - June 30, 2006. Every effort is made to ensure the accuracy of our donor listings. We regret any error or omission and ask you to notify Morgan Morrissey, administrative assistant for Development, with any corrections at 518-445-3218 or e-mail annualgiving@albanylaw.edu.

Dear Alumni, Friends
and Campus Community

As I complete my second year as National Chair of the Albany Law School Fund, I am very pleased to report that Annual Fund history has again been made at Albany Law School.

For the second year in a row Albany Law School alumni/ae, friends, faculty and staff have contributed the highest amount ever to the Albany Law School Fund. More than \$923,000 was donated to the Annual Fund, an essential source of unrestricted dollars each year.

Another remarkable accomplishment is that the alumni participation rate in supporting the Albany Law School Fund has increased from a 19 percent high of last year to an all time record of 23 percent. Considering the national average for alumni participation in law schools is 14 percent, we should all be extremely proud of the alumni support given to our alma mater.

As Dean Guernsey reported in his June letter, Albany Law School has succeeded in achieving great accomplishments over the past few years, enabling Albany Law to progress ever closer toward the goals the Dean, the Board of Trustees and the faculty have set. Of course, none of this would be possible without the support of our many volunteers and I would like to take this opportunity to thank our Barrister and National Alumni Association volunteer; Reunion Giving Chairs; Associate Dean and Faculty Chair Connie Mayer; and Staff Chair Connie Rohloff and her staff annual fund committee for their leadership in helping the Albany Law School Fund achieve such success.

Your response to our volunteers and staff, as well as mailings and phone calls indicate alumni support the direction Albany Law School is going. Through your support we are working toward making a great institution even better.

BOB MILLER '68

National Chair

Albany Law School Fund

Giving Levels

The Barrister Societies

The Barrister Societies recognize the leadership gifts to Albany Law School. It is those gifts that make a great impact on the legal education provided to our students. The Barrister Societies' levels are named after prominent members of the Albany Law School family whose history, service and philanthropy have shaped the institution Albany Law is today.

The Barrister Societies consist of five giving levels designed to recognize gifts of \$1,000 or more in a single fiscal year. Recent graduates of the last 10 years have the opportunity to join the Barrister Societies at a reduced rate of giving.

The Dean's Cabinet

\$10,000 and above, unrestricted gifts

Just as the position of Dean is the highest at Albany Law School, so are members of the Dean's Cabinet—the highest unrestricted donors to the institution in a given year. Each year, Dean's Cabinet members are listed on a special plaque in the Board of Trustees conference room in the 2000 Building to honor their philanthropy to Albany Law School.

The President William McKinley 1867 Society

\$10,000 and above, restricted gifts

Considered one of the most prominent alumni of Albany Law School, President William McKinley graduated from Albany Law in 1867. A two-term president known for his decisive leadership style, donors who restricted their gifts to Albany Law School share in this decisive vision.

The Justice Robert H. Jackson 1912 Society

\$5,000 - \$9,999 restricted & unrestricted gifts

Widely considered one of the greatest Supreme Court Justices in history, Justice Robert H. Jackson 1912 also served as United States Attorney General and chief prosecutor for the Nuremberg World War II trials. Donors who give to Albany Law School at this level recognize the need to perpetuate Justice Jackson's legacy, ensuring that today's law students receive the best education possible.

The Justice David J. Brewer 1858 Society

\$2,500 - \$4,999 restricted & unrestricted gifts

Just three years after graduating from Albany Law School, Justice Brewer began his distinguished career in public service. Serving for 20 years on the United States Supreme Court as an Associate Justice, Brewer illustrated a strong commitment to the protection of individual liberties as well as international peace. Donors at the Justice David J. Brewer 1858 Society level also show their commitment to supporting Albany Law School students in their legal endeavors.

The Kate Stoneman 1898 Society

\$1,000 - \$2,499 restricted & unrestricted gifts

Katherine "Kate" Stoneman 1898 was the first female graduate of Albany Law School and the first female to be admitted to the New York State Bar. She was also a lifetime educator and renowned women's rights suffragist. Donors to the Kate Stoneman 1898 Society idealize the values of Kate Stoneman as a pioneer in the field of law and help provide students with the resources to do the same.

Graduates of the Last Decade (G.O.L.D.)

Young alumni/ae within 10 years of graduation may join the Kate Stoneman 1898 Society at a reduced rate:

Classes of 1996-2000—\$500+

Classes of 2001-2005—\$250+

The Founders Clubs

The Founders Clubs recognize alumni, parents and friends who give \$100 - \$999 to Albany Law School. Named in memory of Amos Dean, Ira Harris and Amasa Parker—founders of the Law School in 1851—these men understood the need to provide a place to formally study law in the Albany area.

The Amos Dean Club

\$500 - \$999 restricted & unrestricted gifts

Amos Dean was a graduate of Union College and founding father of Albany Law School. Dean was a noted educator, appointed professor at Albany Law School and chair of medical jurisprudence at Albany Medical School. He later became the first president of the University of Iowa.

The Ira Harris Club

\$250 - \$499 annual or capital gifts

Ira Harris was a graduate of Union College and founding father of Albany Law School. He was also Justice of the New York State Supreme Court and a U.S. Senator. Harris spent the last eight years of his life as a professor at Albany Law lecturing on equity jurisprudence.

The Amasa Parker Club

\$100 - \$249 annual or capital gifts

Amasa Parker was a graduate of Union College and founding father of Albany Law School. He had a distinguished career in the New York State Assembly, United States Congress and Justice of the New York State Supreme Court.

Contents

The Barrister Societies	44
<i>Individual Giving Recognition Societies</i>	

Twenty-First Century Society	45
<i>Deferred and Planned Giving Recognition</i>	

Albany Law School	46
Board of Trustees, 2005-2006	

Alumni Giving by Class Year	46
--	-----------

Matthew Bender & Albany Law	47
<i>A Century-old Relationship</i>	

Honorary &	49
Commemorative Gifts	

National Alumni Association	51
Board of Directors, 2005-2006	

Friends of Albany Law School	53
---	-----------

Volunteers	54
-----------------------------	-----------

Faculty & Staff Donors	57
---	-----------

Restricted Gifts	60
<i>Gifts by purpose, from all donors above</i>	

Corporations, Law Firms	62
Foundations & Community Partners	

New Endowments	63
---------------------------------	-----------

Scholarships & Fellowships	64
---	-----------

The Barrister Societies

The Barrister Societies recognize individual donors to Albany Law School in the 2005-2006 fiscal year.

DEAN'S CABINET

Bickel & Brewer
William A. Brewer, III '77
James J. Clark '79
Frank L. Fernandez '80
Robert V. Gianniny '53
J.K. Hage '78
Susan M. Halpern '83
Harold C. Hanson '66
Gerald T. Hennessy '50*
Jepson Educational Trust
Erik E. Joh '70
E. Stewart Jones, Jr. '66
James E. Kelly '83
Peter C. Kopff '75 &
Dianne Kopff
Robert C. Miller '68
Thomas J. Mullin '76 &
Carol E. S. Mullin '76
Richard D. Parsons '71
Parsons Family Foundation
Frank H. Penski '74
Harry L. Robinson '65
Robert B. Stiles '76
Dale M. Thuille '72

MCKINLEY SOCIETY
The A. Lindsay & Olive B.
O'Connor Foundation
Albany College of Pharmacy
M. Diane Bodman '72
Bodman Foundation
Bond, Schoeneck & King PLLC
John A. Buyck '48*
James J. Clark '79
Fidelity Investments Charitable
Gift Fund
Fred L. Emerson Foundation
Frank L. Fernandez '80
Friends of New York Racing Inc.
Frank W. Getman '58
Robert V. Gianniny '53
Thomas F. Guernsey &
Kathe Klare
Gerald T. Hennessy '50*
E. Stewart Jones, Jr. '66
Legal Aid Society of
Northeastern N.Y. Inc
LexisNexis—Matthew Bender
Gregory N. Mandel
Jane P. Norman &
Theodore Norman
Georgia F. Nucci '96
Richard D. Parsons '71
William F. Pendergast '72
Michael P. Shanley, Jr. '71
David D. Siegel
Isobel I. Smith*
Edward P. Swyer

JACKSON SOCIETY

Albany Guardian Society Home
Albany Law School Student
Bar Association
Arnold Barnett &
Mary Jo Barnett
Jerry Bilinski

Kenneth W. Bond
Citizens Financial Group Inc.
Bartley J. Costello III '72
Edward S. Dermody '37*
Elizabeth S. Ellard '46*
Charles A. Forma '76
Hinman, Howard & Kattell LLP
Veronica G. Keegan '86
Lawrence I. & Blanche H.
Rhodes Memorial
Matthew H. Mataraso '58
Rory J. Radding '75
Times Union
Johnna G. Torsone '75
Donna Wardlaw '77

BREWER SOCIETY

American T. Inc.
Richard T. Aulisi '69
Stephen M. Cleary '70 &
Jean K. Cleary '70
Harry J. D'Agostino '55
Donald D. DeAngelis '60
Andre R. Donikian '69
Elaine M. & Myron J.
Cohn Foundation
Daryl R. Forsythe
Walter R. Gelles '55
Samuel P. Gerace '61
John J. Halloran, Jr. '84
Health Research, Inc.
Hudson River Bank &
Trust Company Foundation
Irad S. Ingraham '60
Peter R. Keane '97 &
Helen E. Adams-Keane
F. Van D. Ladd '41
McNamee, Lochner, Titus &
Williams, PC
Lyric Foundation
Beth Mullin & James J. Sandman
NBT Bancorp
Joseph P. Nichols '82
Poissant, Nichols & Grue, P.C.
James T. Potter '80
William E. Redmond '55
Richard A. Reed '81
Carl Rosenbloom '63
John L. Sampson '91
Edgar A. Sandman '46
Mary Beth Sandman &
Paul W. Sandman
Thomas M. Santoro '72 &
Corinne Collins
Saratoga Associates
Leo T. Sawyko '35
John L. Schmid '77
Mark A. Siemens '91
Scott M. Terrillion '90 &
Andrea M. Terrillion '90
Kenneth Veneziano '90
Ronald J. Weiss '80
Whiteman Osterman &
Hanna LLP
Jack Withiam Jr. '74
Stephen P. Younger '82 &
Prudence M. Younger '82

KATE STONEMAN SOCIETY

Anthony J. Adams Jr. '80 &
Evelyn B. Adams '80
Lucretia M. Adymy '86
John L. Allen '76 &
Mary Ann D. Allen '81
Warren M. Anderson '40
Peter G. Appelbaum '65
Mary B. Babcock '82 &
Matthew D. Babcock '82
Eleanor J. Baker & John T. Baker
Ellen C. Barker &
Robert A. Barker
Timothy A. Barker '82
Mildred K. Barnett
Martin J. Barrington '80 &
Mary P. Barrington '80
Robert C. Batson '75
James N. Benedict '74
Ronald M. Berman '65
Ira M. Bloom
Constance M. Boland '86
Vincent M. Bonventre
Jeffrey H. Bowen '80
Charlotte S. Buchanan '80
David A. Burns '03
Frederic W. Burr '79
James B. Cantwell '73
Capital District Physicians
Health Plan
Capital District Trial Lawyers
Capital Region Bankruptcy
Bar Association
Anthony V. Cardona '70
John R. Casey '70
Kim M. Clark '73
Robert J. Coan, Sr. '58
William C. Coyne
Patricia M. Crippen '77
Andrew M. Crisses '74
William J. Curry '87
Michel A. Daze '82
Garrett E. DeGraff '77
Daniel C. Dziuba '74
Jeffrey M. Elliott '78
Fred J. Emery '57
Phyllis A. Erikson '80
Featherstonhaugh, Wiley &
Clyne, L.L.P.
Seymour Fox '49
Alan B. Friedberg '77 &
Kristine Hamann '77
Richard A. Frye '58
Rebecca B. Galloway
Daniel W. Geary '87
Gilead Sciences, Inc.
Stuart L. Ginsburg '72
Girvin & Ferlazzo PC
Michael H. Glor '83
James C. Goodfellow '70
Victoria A. Graffeo '77
James E. Hacker '84
Penny S. Haitkin
H. Glen Hall '58
Harriet Ford Dickenson
Foundation
David M. Heim '77

The Barrister Societies

DEAN'S CABINET

\$10,000 and above,
unrestricted gifts

PRESIDENT WILLIAM B. MCKINLEY 1867 SOCIETY

\$10,000 and above, restricted gifts

JUSTICE ROBERT H. JACKSON 1912 SOCIETY

\$5,000–\$9,999

JUSTICE DAVID J. BREWER 1858 SOCIETY

\$2,500–\$4,999

THE KATE STONEMAN 1898 SOCIETY

\$1,000–\$2,499

Classes of 1996-2000—\$500 +
Classes of 2001-2006—\$250 +

Albert J. Hettinger III &
Betty M. Hettinger
John Hindman
Hinman Straub P.C.
Hiscock & Barclay, LLP
Margaret F. Holbritter '82
Holland & Knight Charitable
Foundation
William R. Holzapfel '58
Marvin I. Honig '63
Chester D. Hooper '70
David J. Hubbard '97
Jeffrey D. Hubbard
Bruce E. Hunter '73
John A. Jackson '90 &
Juanita Jackson
R. Wayne Johnson '87
Margaret C. Jones '91
Richard A. Kaplan '82 &
Sharon R. Kaplan '82
Bernard Kaplowitz '62
Eugene M. Karp '56
Katheryn D. Katz '70
Thomas D. Keleher '79
Michael S. Kelton '77
James P. King '59
Noelle M. Kinsch '96 &
Darius Shahinfar '97
Irina Kogan '95
Ruth E. Leistensnider '88
Erin L. Leitman Scott '96
Levene, Gouldin &
Thompson, LLP
Barbara S. Levine &
Howard A. Levine
Roger B. Linden, Jr. '77
Harry J. Love '52
Mary A. Lynch
Ian G. MacDonald '58
A. William Manthorne &
Jean S. Manthorne
Bruce L. Martin '66
Matlaw Systems Corporation
Connie M. Mayer
Paul F. McCurdy '85
Elizabeth J. McDonald '78
William P. McGovern, III '68
Michael T. McGrath '80
Lydia T. McNally '91
Frederick J. Meagher, Jr. '71

THE FOUNDERS CLUBS

Amos Dean Club

\$500–\$999

Ira Harris Club

\$250–\$999

Amasa Parker Club

\$100–\$249

* Deceased

** Denotes a gift-in-kind

In-kind contributions of goods and services provide Albany Law School with many vital resources.

Robert T. Melillo, Jr. '92
Ira Mendleson, III '69
Martha L. Miller '83
Joseph D. Mitchell '84 &
Carol Turner-Mitchell '84
Dale L. Moore
Peter J. Moschetti, Jr. '84
Richard I. Mulvey '60
David R. Murphy '75

Miriam M. Netter '72
Daniel P. Nolan '78
Christopher M. Nolland '77
ODS Technologies, LP
Joel L. Paltrowitz '74
Pfizer Inc.
Plug Power Inc.
John J. Puig '81
Joseph H. Reynolds '76
E. Guy Roemer '72
James W. Roemer Jr. '69
Robert A. Russell '74
Thomas R. Ryan '51
Patricia E. Salkin '88 &
Howard Gross
Saratoga Harness Racing Inc.
Paul E. Scanlan '72
Marc D. Schechter '78
Larry P. Schiffer '79
Stephen G. Schwarz '81
Charles J. Scibetta '95
Robert S. Segelbaum '64
Jeffrey M. Selchick '75
Laurie F. Shanks
Shanley, Sweeney, Reilly &
Allen, PC
Adam R. Shaw '93
Katherine M. Sheehan '94
The Sidney & Beatrice Albert
Foundation
Mace Siegel

Skadden, Arps, Slate, Meagher &
Flom LLP
E. M. Sneringer Jr. '79
Harold L. Solomon '62 &
Valerie N. Solomon '70
Victoria M. Stanton '87 &
R. M. Sweeney
Brian D. Starer '72
David W. Steen '76
Robert S. Stockton '72
Steven Z. Szczepanski '75 &
Cynthia W. Szczepanski
John W. Tabner '51
David J. Taffany '84
Thomas Thomas '59
Randolph F. Treece '76
Robert E. Van Vranken '74
Dale M. Volker
Francis X. Wallace '49 &
Joyce P. Wallace '73
Charles S. Webb, III '58
Lisa A. Whitney '71
Carol Wilkinson
David S. Williams '42
Wilson, Elser, Moskowitz,
Edelman & Dicker LLP
Francis W. Wood '73
John J. Yanas '53 & Mary F. Yanas
Kathleen A. Yohe '97
Paul J. Zegger '87

G.O.L.D. BARRISTER
SOCIETY (1996-2000)

David A. Blumberg '98
Christine M. Clark '96
Margery C. Eddy '00
Barbara S. Hancock '00
Heather D. Harp '00 &
Kevin C. Harp '00
Dara H. Hillman '96 &
David M. Hillman '95
Michelle Holmes Ladouceur '99
James P. Lagios '96
Jason J. Legg '96
Randall S. Lewis '98
Robert C. Miller, Jr. '99
Timothy D. O'Hara '96
Matthew P. Side '99
Elizabeth T. Simon '98
Keith J. Starlin '98
Kelly C. Wilcove '98 &
Neil L. Wilcove '98

Twenty-First Century Society

The Twenty-First Century Society recognizes individuals who support Albany Law School through charitable gift-planning vehicles such as bequests, bequest expectancies, trusts, gifts of life insurance, gifts of qualified retirement plan assets and gifts of real property. Donors whose testamentary gifts are received by Albany Law School are recognized posthumously. Individuals who participate in Albany Law School's charitable gift annuity or pooled income programs that provide donors or their designated beneficiaries with a life income are also considered honored members of the Twenty-First Century Society.

GIFTS/EXPECTANCIES
REALIZED IN 2005-2006

John A. Buyck '48*
Elizabeth S. Ellard '46*
Gerald T. Hennessy '50*
Isobel I. Smith*

EXPECTANCIES
COMMITTED IN 2005-2006

Anonymous
Daniel A. Cerio*
David A. Ladizki '66
Georgia F. Nucci '96

MEMBERS

John R. Aldrich '76
Warren M. Anderson '40
Anonymous (2)
Timothy A. Barker '82
John S. Bartlett Jr. '48
John Breyo '71
Anne Browne '91
Charlotte Buchanan '80 &
Charles Buchanan
Frederic Burr '79
D. Vincent Cerrito '35
Margot J. Champagne

Robert J. Coan, Sr. '58
David A. Cohen '22
John J. Collins III '80
John K. Connors '78
Kevin G. Cowden '83
Harry J. D'Agostino '55
Frank W. Getman '58
Robert V. Gianniny '53
Solomon M. Gilens '26
Raymond T. Gilman '76
Julian R. Hanley '36
Gary M. Hind '80
Carol Hoffman '76
John J. Kelliher
Harry J. Love '52
Matthew H. Mataraso '58
Gerald T. McDonald '58
Joseph Mitchell '84
Paul Mura '63
Jane Russell Nile
Daniel P. Nolan '78
Kim Oster '76
Richard D. Parsons '71
Charlotte Blandy Pitt
William W. Pulos '80
Hubert A. Richter '50
Harry L. Robinson '65

Leila & Carl Salmon* '47
Edgar A. Sandman '46 &
Margaret Sandman
Amelia Foell-Stern '81
Charles W. Stiefel '75
Edward P. Stiefel '71
Frank Tessitore '80
Dale M. Thuillez '72
James C. Tomasi '54
David S. Williams '42
Pauline E. Williman
John J. Yanas '53

IN MEMORIAM

Milton A. Ablove '36
Julie Aussicker
Gerald R. Barrett '32
Robert W. Bascom '33
Madalyn Bellinger Bryant
Francis Bergan '23
Mary F. Brown
Jay S. Caplan '46 &
Ruth Caplan
H. Milton Chadderdon '36
William F. Christiana '33

Myron J. Cohn '36 &
Elaine Cohn
William L. Cohn '20
James E. Conway '60
Donald L. Curran
A. Hazel Curry
Edward S. Dermody '37
Kathryn R. Dugan
Albert Farone '25
Angela Farone
Magdeline Farone
Lillian S. Friedman '58
Merle N. Fogg '45
Dorothy H. Gabrielli
Donald C. Glenn '43 &
Jane Glenn
Eugenia S. Gutenkunst
Stephanie Husted
Thomas B. LaRosa
Eleanor Lieberman
John B. Lurie '20 &
Ada B. Lurie
Andrew J. Malatesta '34
M. Eileen Malone
George McIsaac '31 &
Harriet McIsaac
Duncan S. McNab '38

Kelsie E. Mead '20
Leroy Middleworth Jr. '48
Joseph Mogavero Jr. '53
Delon F. Mousaw '37 &
Jean Mousaw
Robert Muehe '51
Norbert L. Noel
Emil Peters '32
Homer E. Peters '31
William H. Phelps '22
Margrethe Powers '63
Helen M. Pratt '28
Harry Schaffer
C. Fred Schwarz, Jr. '48
Dorothea Setzer
Harold Slingerland '26
Raymond G. Smith '33 &
Ella Smith
Harold R. Soden '33
Bruce R. Sullivan '38
Alfred C. Turino '36
William M. Watkins
Walter Wertime, Jr. '22
Thomas M. Whalen III '58
Georgina Harris Williams
Lyman P. Williams '32

Board of Trustees 2005-2006

The Board of Trustees at Albany Law School lead not only with their wisdom and time, but with their generous gifts to the School as well. The Board of Trustees gave more than \$170,000 to the 2005-2006 Albany Law School Fund with 100 percent participation.

M. Diane Bodman '72
William A. Brewer III '77
Hon. Anthony V. Cardona '70
Barbara D. Cottrell '84
Hon. Harry J. D'Agostino '55
Lisa A. Gootee '04
Joseph K. Hage III '78
Susan M. Halpern '83
Harold C. Hanson '66
Hon. Erik E. Joh '70
E. Stewart Jones Jr. '66
Bernard Kaplowitz '62
Janet K. Kealy '03
James E. Kelly '83
Peter C. Kopff '75
Hon. Bernard J. Malone Jr. '72
Mary Ann McGinn '83
Robert C. Miller '68
Thomas J. Mullin '76
William F. Pendergast '72
James T. Potter '80
William E. Redmond '55
Richard A. Reed '81
Harry L. Robinson '65
Hon. John L. Sampson '91
Thomas M. Santoro '72
Victoria M. Stanton '87
Robert B. Stiles '76
Dale M. Thuillez '72
Hon. Randolph F. Treece '76
Allen J. Vickey '05
Donna E. Wardlaw '77
Stephen P. Younger '82

1935

BREWER SOCIETY:

Leo T. Sawyko

IRA HARRIS CLUB

George E. Toomey

AMASA PARKER CLUB

Albert E. Goldman
Arthur L. Rosen

ADDITIONAL CONTRIBUTIONS

Lester H. Rappaport

1937

JACKSON SOCIETY

Edward S. Dermody*

AMOS DEAN CLUB

William C. MacMillen, Jr.

1938

IRA HARRIS CLUB

Thomas H. Ivory*

AMASA PARKER CLUB

Michael E. Sweeney

1939

IRA HARRIS CLUB

William J. Crangle, Jr.
Darwin R. Wales

1940

KATE STONEMAN SOCIETY

Warren M. Anderson

IRA HARRIS CLUB

Harry W. McDonald

AMASA PARKER CLUB

Harry O. Lee

ADDITIONAL CONTRIBUTIONS

Roy D. Wilcox

1941

BREWER SOCIETY

F. Van D. Ladd

1942

KATE STONEMAN SOCIETY

David S. Williams

IRA HARRIS CLUB

Edgar Blumberg
Richard H. Connors

AMASA PARKER CLUB

William L. Ford
James T. Taaffe, Jr.

ADDITIONAL CONTRIBUTIONS

Francis J. Juracka
Augustus Nasmith

1943

AMOS DEAN CLUB

George E. Whalen

The Barrister Societies

DEAN'S CABINET

\$10,000 and above,
unrestricted gifts

PRESIDENT WILLIAM

MCKINLEY 1867 SOCIETY

\$10,000 and above, restricted gifts

JUSTICE ROBERT H.

JACKSON 1912 SOCIETY

\$5,000–\$9,999

JUSTICE DAVID J. BREWER

1858 SOCIETY

\$2,500–\$4,999

THE KATE STONEMAN 1898

SOCIETY

\$1,000–\$2,499

Classes of 1996-2000—\$500 +

Classes of 2001-2006—\$250 +

AMASA PARKER CLUB

Rollin L. Twining

1945

AMASA PARKER CLUB

John T. McKennan

1946

JACKSON SOCIETY

Elizabeth S. Ellard*

BREWER SOCIETY

Edgar A. Sandman

1947

IRA HARRIS CLUB

Harry M. Kammire

AMASA PARKER CLUB

Charles S. Collesano
Earle N. Cooper

1948

MCKINLEY SOCIETY

John A. Buyck*

AMOS DEAN CLUB

Leonard A. Weiss

IRA HARRIS CLUB

John F. Cenesky
Sol Greenberg

AMASA PARKER CLUB

John P. Balio
John S. Bartlett, Jr.
Robert T. Booth
Frederick S. Dennin
Robert J. McKeegan
Allen H. Samuels

ADDITIONAL CONTRIBUTIONS

Robert P. Heywood
John E. Hunt
William F. Jones
James J. Lyons

THE FOUNDERS CLUBS

Amos Dean Club
\$500–\$999

Ira Harris Club
\$250–\$999

Amasa Parker Club
\$100–\$249

* Deceased

** Denotes a gift-in-kind
In-kind contributions of goods and services provide Albany Law School with many vital resources.

1949

KATE STONEMAN SOCIETY

Seymour Fox
Francis X. Wallace

IRA HARRIS CLUB
Frank J. Williams, Jr.

AMASA PARKER CLUB

John W. Bergin
Richard W. Lent
Francis T. Longe
Edward J. Malone
Nicholas D. Morsillo
Michael A. Perretta
Nancy C. Roth
Robert J. Sise
Donald A. Walsh
Peter J. White, Jr.

ADDITIONAL CONTRIBUTIONS

Nathan M. Goldberg
Ronald H. Grossman
John B. Leonard*
Donald H. Sommers

1950

DEAN'S CABINET

Gerald T. Hennessy*

AMOS DEAN CLUB

Donald B. Frederick

IRA HARRIS CLUB

Nathan A. Bork

AMASA PARKER CLUB

Cranston H. Howe
Armand J. Rosenberg
Louis Weisman

ADDITIONAL CONTRIBUTIONS

Eugene J. Malone, Jr.*
Hubert A. Richter
B. Robert Rosenberg
Stephen T. Voit

1951

KATE STONEMAN SOCIETY

Thomas R. Ryan
John W. Tabner

IRA HARRIS CLUB

Howard D. Clayton

AMASA PARKER CLUB

Charles A. Bohl
John R. Borys
John J. Darcy
Richard P. Harrison
Vernon I. Miller
Ernest G. Peltz

ADDITIONAL CONTRIBUTIONS

Charles B. Grimes, Jr.

1952

KATE STONEMAN SOCIETY

Harry J. Love

AMOS DEAN CLUB

James G. Brennan

IRA HARRIS CLUB

Eugene F. Frink

AMASA PARKER CLUB

Donald K. Comstock
John T. Garry, II

ADDITIONAL CONTRIBUTIONS

C. Theodore Carlson
Gordon K. Garlick

1953

DEAN'S CABINET

Robert V. Gianniny

KATE STONEMAN SOCIETY

John J. Yanas

IRA HARRIS CLUB

Thomas F. Burke
John Y. Gallup

Clifford T. Harrigan

AMASA PARKER CLUB

William D. Brinnier
Adelaide I. Cartwright
Frank A. Decker
Robert L. Dorfman
Anthony J. Kelvasa, Jr.
Edward F. Layden
Daniel D. Mead

ADDITIONAL CONTRIBUTIONS

Clarence F. Giles, Jr.
Herbert Rothenberg

1954

AMOS DEAN CLUB

Curtis W. Barker
Joseph R. Donovan
George P. McAloon

IRA HARRIS CLUB

Edward L. Nadeau

Matthew Bender & Co. Inc. and Albany Law: A Rich and Historic Tradition

Matthew Bender & Co. and Albany Law School both trace their origins to a very vibrant 19th-century Albany, N.Y. The century-old relationship between the two institutions, however, holds more in common than a geographical and chronological locus.

Melvin Bender was a member of Albany Law School's Class of 1902, and John Bender attended Albany Law in 1934 but left to devote his talents to the family publishing business. Also, there are records that indicate that as early as 1914 Matthew Bender & Co. was sponsoring academic prizes at Albany Law—even as it continues to do today.

The enduring relationship broadened and deepened in the mid-late 1980s when Matthew Bender & Co. began its great annual tradition of making significant gifts-in-kind to the Law School and its Schaffer Law Library.

In appreciation for its philanthropic support, Albany Law School named for the firm a large and stylish classroom adjacent to the Dean Alexander Moot Court Complex in the School's main building. Since 1928, the room that was to become The Matthew Bender & Co. Classroom has witnessed the training of several generations of students in

law, while the firm's generous in-kind gifts have enhanced the education of thousands of Albany Law School students.

In the decades since its founding, both Matthew Bender & Co. and Albany Law School have grown. Through Matthew Bender & Co. is now part of a larger corporate entity—LexisNexis—it has not forgotten its Albany origins and LexisNexis today maintains an Albany corporate facility.

Since 1982, Matthew Bender has continued its unprecedented support of Albany Law School's library collection, giving hundreds of volumes each year. Most recently, the volumes given in the 2005-2006 year were valued at \$650,000.

In total giving, LexisNexis Matthew Bender is the single largest donor to Albany Law School contributing more than \$6.5 million and thousands of volumes to our library.

"Albany Law School is thrilled to have such a distinguished relationship with LexisNexis Matthew Bender," said Dean Guernsey. "It is because of their generosity that Albany Law School's Schaffer Law Library is highly regarded by our students, faculty and the legal community."

James C. Tomasi
Donald G. Walls
Winifred R. Widmer

AMASA PARKER CLUB

Robert P. Best
David H. Brind
John Q. Driscoll
Alan J. Gould
Harold J. Hughes, Jr.
Wolfgang J. Riemer

1955

BREWER SOCIETY

Harry J. D'Agostino
Walter R. Gelles
William E. Redmond

AMOS DEAN CLUB

Kenneth S. MacAffer Jr.

IRA HARRIS CLUB

Henry J. Gelles
James J. Murray
William A. Toomey, Jr.

AMASA PARKER CLUB

John B. Cosgrove
Richard C. Cummings
Joseph V. Monachino
J. Edward Murray

ADDITIONAL CONTRIBUTIONS

Lewis E. Grotke
Jeanette F. Kunker
Alfred C. Saunders

1956

KATE STONEMAN SOCIETY

Eugene M. Karp

AMOS DEAN CLUB

W. Hubert Plummer

IRA HARRIS CLUB

Herbert B. Gordon
Daniel Lincoln Miller, Esq.

AMASA PARKER CLUB

Joseph M. Battaglino
Bert R. Dohl
Charles H. Lewis
John L. McMahon
James J. Reilly

ADDITIONAL CONTRIBUTIONS

Eugene H. Berkun
Frank E. Kunker, III
Frank G. Leo
Charles F. Little, Jr.
Edward J. McMahon
Paul L. Ryan
David A. Wait

1957

KATE STONEMAN SOCIETY

Fred J. Emery

AMOS DEAN CLUB

Alfred L. Goldberger
Murray M. Jaros

IRA HARRIS CLUB

Donald Hulnick

Robert L. Ramsey

AMASA PARKER CLUB

Gene L. Catena
James W. Clyne
Robert F. Doran
Scott G. Eissner
Vincent A. Lamb
Conrad H. Lang, Jr.
Sidney Lorvan
James E. McGrath, Jr.
Frank N. Parisi
Gloria L. Seiler
Arthur Shapiro
Joseph C. Shapiro
Morton D. Shulman
Paul J. Spielberg

ADDITIONAL CONTRIBUTIONS

James A. Davidson
Frank J. Puccia
Benjamin P. Roosa, Jr.
John D. Stenard

1958

MCKINLEY SOCIETY

Frank W. Getman

JACKSON SOCIETY

Matthew H. Mataraso

KATE STONEMAN SOCIETY

Robert J. Coan, Sr.
Richard A. Frye
H. Glen Hall
William R. Holzapfel
Ian G. MacDonald
Charles S. Webb, III

AMOS DEAN CLUB

John J. Cunningham
Michael J. Duffy
Gerald T. McDonald
Charles H. Umbrecht, Jr.

IRA HARRIS CLUB

William K. Atchinson, Jr.
George D. Cochran
Francis C. LaVigne
Charles M. Wright

AMASA PARKER CLUB

David H. Fink
John E. Herlihy
John B. Kinum
John C. McDonald
A. Thomas Storace
Forrest G. Weeks

ADDITIONAL CONTRIBUTIONS

Louis J. Piccarreto

1959

KATE STONEMAN SOCIETY

James P. King
Thomas Thomas

AMOS DEAN CLUB

Donald P. Hirshorn
George Rusk, Jr.

IRA HARRIS CLUB

Loren N. Brown
Thomas E. DeLorenzo

AMASA PARKER CLUB

Donald B. Davidoff
John P. Laparo
Duncan S. MacAffer
Harris Strin
Edward J. Trombley

ADDITIONAL CONTRIBUTIONS

Robert J. Grice
John T. Manning
Walter W. Smith

1960

BREWER SOCIETY

Donald D. DeAngelis
Irad S. Ingraham

KATE STONEMAN SOCIETY

Richard I. Mulvey

AMOS DEAN CLUB

Harold L. Galloway
Patrick D. Monserrate

IRA HARRIS CLUB

Culver K. Barr
Bert G. Gordon
David A. Merkel
Laurene L. Tacy

AMASA PARKER CLUB

Bradford S. Allen
John J. Bellizzi
James J. Devine, Jr.
Kent B. Joscelyn
Angelo D. Lomanto

ADDITIONAL CONTRIBUTIONS

Vincent R. Corrou, Jr.*
Arne E. Heggen
Thomas W. Jeram

1961

BREWER SOCIETY

Samuel P. Gerace

AMOS DEAN CLUB

Richard D. Morris

IRA HARRIS CLUB

Joyce M. Wrenn

AMASA PARKER CLUB

John J. Cavanaugh, Jr.
Philip J. Devine
James A. Graham, Jr.

ADDITIONAL CONTRIBUTIONS

Evariste G. Lavigne, Jr.

1962

KATE STONEMAN SOCIETY

Bernard Kaplowitz
Harold L. Solomon

IRA HARRIS CLUB

Philip J. Fitzpatrick, III

AMASA PARKER CLUB

Beverly Cipollo Tobin
Nicholas Colabella
D. Bruce Crew, III
Andrew S. Kowalczyk, Jr.
James E. McHenry

The Barrister Societies

DEAN'S CABINET

\$10,000 and above,
unrestricted gifts

PRESIDENT WILLIAM

MCKINLEY 1867 SOCIETY

\$10,000 and above, restricted gifts

JUSTICE ROBERT H.

JACKSON 1912 SOCIETY

\$5,000–\$9,999

JUSTICE DAVID J. BREWER

1858 SOCIETY

\$2,500–\$4,999

THE KATE STONEMAN 1898 SOCIETY

\$1,000–\$2,499

Classes of 1996-2000—\$500 +
Classes of 2001-2006—\$250 +

Alan E. Steiner
Edwin J. Tobin

ADDITIONAL CONTRIBUTIONS

John R. Harder

1963

BREWER SOCIETY

Carl Rosenbloom

KATE STONEMAN SOCIETY

Marvin I. Honig

IRA HARRIS CLUB

Edward T. Feeney
Andrew A. Matthews

AMASA PARKER CLUB

Andrew J. Baldwin, Jr.
Stuart P. Doling
Richard A. Kohn
Peter R. Liebschutz
Edward J. Martin, III
Richard L. Sippel

1964

KATE STONEMAN SOCIETY

Robert S. Segelbaum

AMOS DEAN CLUB

James H. Erceg
Thomas J. McAvoy

IRA HARRIS CLUB

Robert G. Hurlbutt
Edward F. Zwick

AMASA PARKER CLUB

John M. Coulter
James E. Davis
Thomas E. Dolin
Frederick M. Englert
Charles E. Inman

ADDITIONAL CONTRIBUTIONS

Charles D. Becraft, Jr.
Gary F. Olsen
Edward D. Vacca

THE FOUNDERS CLUBS

Amos Dean Club

\$500–\$999

Ira Harris Club

\$250–\$999

Amasa Parker Club

\$100–\$249

* Deceased

** Denotes a gift-in-kind

In-kind contributions of goods and services provide Albany Law School with many vital resources.

1965

DEAN'S CABINET

Harry L. Robinson

KATE STONEMAN SOCIETY

Peter G. Appelbaum
Ronald M. Berman

AMOS DEAN CLUB

Eugene L. Nicandri

IRA HARRIS CLUB

James B. Canfield
Walter C. Gage
Robert E. Heslin

AMASA PARKER CLUB

Edward M. Cooke
Joyce M. Galante
Allan E. Gandler
Hugh A. Gilbert
John F. Rausch
Charles B. Ries
Arnold G. Shulman

ADDITIONAL CONTRIBUTIONS

C. Richard Cole
James A. Costello
Richard A. Finke
Joseph R. Healy

1966

DEAN'S CABINET

Harold C. Hanson
E. Stewart Jones, Jr.

KATE STONEMAN SOCIETY

Bruce L. Martin

AMOS DEAN CLUB

Martin B. Burke
Jonathan P. Harvey
John F. Larkin, III
Dale L. Van Epps

IRA HARRIS CLUB

Fred S. Ackerman
Thomas J. Forrest
Norman I. Siegel

AMASA PARKER CLUB

Paul M. Cantwell, Jr.
Thomas F. Farrell
Stephen A. Ferradino
Gary N. Hagerman
Nancy S. Harrigan
Thomas M. Hirschen
Frederic B. Rodgers
Polly N. Rutnik
Edward O. Spain
Kenneth J. Toomey
Albert R. Trezza
Richard A. Wittenburg
Donald J. Zahn

ADDITIONAL CONTRIBUTIONS

Lawrence P. Cohen
Mary B. Miller

Honorary and Commemorative Gifts

GIFTS IN HONOR

*In Honor of
David A. Burns '03*

Skadden, Arps, Slate, Meagher & Flom LLP
David A. Burns '03

*In Honor of
Sydney Gross*

Geraldine Greenberg

In Honor of

Edgar A. '46 & Margaret Sandman
Jean S. Manthorne & A. William Manthorne
Beth Mullin & James J. Sandman
John M. Sandman & Barbara E. Jones
Paul W. Sandman & Mary Beth Sandman

GIFTS IN MEMORY

*In Memory of
Joseph N. Barnett '29*

Arnold Barnett & Mary Jo Barnett
Mildred K. Barnett

*In Memory of
Robert G. Conway '48*

Carmen T. Barletta '77

*In Memory of
Hon. John M. Finnerty '65*

Edward P. Finnerty '76
Michael P. Shanley Jr. '71

*In Memory of
Alexander T. Galloway II '67*

Rebecca B. Galloway

*In Memory of
Dean & Professor Edward S. Godfrey*

Kenneth S. MacAffer Jr. '55

*In Memory of
David Greenberg*

Stuart D. Salkin & Sheila D. Salkin
Patricia E. Salkin '88

*In Memory of
Robert E. Heath '51*

Helen P. Heath

*In Memory of
Thomas A. Hoffman*

John M. Collins

*In Memory of
Robert E. Littlefield '52*

Gloria Littlefield
Robert E. Littlefield Jr. '76

*In Memory of
Eugene J. Malone, Jr. '50*

Mary C. Baquet
William J. Pringle

*In Memory of
Arthur F. Mathews '62*

Robert B. McCaw & Susan L. McCaw

*In Memory of
Karen C. McGovern '01*

William P. McGovern III '68

*In Memory of
Donna J. Morse '91*

Theresa Yantz & Lawrence R. Yantz

*In Memory of
Robert Novark '25*

Penny S. Haitkin

*In Memory of
Peter R. Porco '77*

Joseph M. Ingarra '73
James E. McHenry '62
Cornelius J. O'Connor Jr. '77
Kevin M. O'Shea '77 & Judith F. O'Shea '77
Kevin & Judith O'Shea Gift Fund
John V. Tauriello '80

*In Memory of
Hon. Ruth Levine Sussman*

Howard A. Levine & Barbara S. Levine

1967

AMOS DEAN CLUB

Laurence W. Boylan
Robert A. Gensburg
Thomas C. LaRocque
James R. Sandner
Thomas N. Trevett

IRA HARRIS CLUB

Michael J. Hoblock, Jr.
Robert E. Netter
Richard P. Wallace

AMASA PARKER CLUB

J. Michael Bruhn
Paul E. Coffey
David D. Egan

Barry R. Fischer
Patrick T. Maney
Jerome Ostrov
Vincent J. Reilly, Jr.
John T. Sullivan, Jr.

ADDITIONAL CONTRIBUTIONS

Howard G. Carpenter
Terry L. Flora
David R. George
James L. Kalteux
Richard E. McLenithan
Stephen V. McQuide
Leon Nigohosian
Michael P. Regan, Sr.
Paul T. Sullivan
Paul N. Tavelli

1972

DEAN'S CABINET

Robert C. Miller

KATE STONEMAN SOCIETY

William P. McGovern, III

AMOS DEAN CLUB

J. David Burke
William C. Johnston
Nancy T. Riseley

IRA HARRIS CLUB

Kevin J. Monahan
Eugene E. Napierski
Ira P. Rubtchinsky

AMASA PARKER CLUB

Paul D. Feinstein
Thomas B. Hayner
David F. Kunz
Frank J. Longo
Doren P. Norfleet
Charles J. Pugliese

ADDITIONAL CONTRIBUTIONS

James L. Beers
Stephen E. Ehlers
Stephen H. Gersowitz

1969

BREWER SOCIETY

Richard T. Aulisi
Andre R. Donikian

KATE STONEMAN SOCIETY

Ira Mendleson, III
James W. Roemer, Jr.

AMOS DEAN CLUB

John D. Austin
James D. Featherstonhaugh
Thomas V. Kenney, Jr.
Allan L. Mendelsohn
Harvey Randall
Jeffrey S. Rodner

IRA HARRIS CLUB

Nicholas J. Criscione
James D. Harrington
Martin Zeldis

AMASA PARKER CLUB

William H. Helferich, III
David L. Henry
Robert P. Lewis, Jr.
Roger J. McAvoy
Peter C. McGinnis
Robert S. McMillen
John R. Schwartz
Richard P. Woodhouse
Harold von Brockdorff

ADDITIONAL CONTRIBUTIONS

Edward Galison
Tom G. Morgan
William E. Nitterauer
Charles J. Yanni

1970

DEAN'S CABINET

Erik E. Joh

BREWER SOCIETY

Jean K. Cleary
Stephen M. Cleary

KATE STONEMAN SOCIETY

Anthony V. Cardona
John R. Casey
James C. Goodfellow
Chester D. Hooper
Katheryn D. Katz
Valerie N. Solomon

AMOS DEAN CLUB

Peter R. Kehoe
Brian M. Prew

IRA HARRIS CLUB

Roland M. Cavalier
Robert C. Glennon
John A. Lahtinen

AMASA PARKER CLUB

Michael J. Beyma, Sr.
John E. Darling
Bruce S. Dix
L. Peter Gerstenzang
Gearon J. Kimball
Kerry D. Marsh
Stephen R. Spring
Michael J. Tommaney
Edward J. Trombly
Mark E. Watkins

ADDITIONAL CONTRIBUTIONS

John T. Biscone
Katherine G. Gabel
James J. Griner
Earl T. Hiltz
Joan A. Kehoe
Walter A. Ludewig
Walter O. Rehm, III
C. Thomas Wright

1971

DEAN'S CABINET

Richard D. Parsons

MCKINLEY SOCIETY

Michael P. Shanley, Jr.

KATE STONEMAN SOCIETY

Frederick J. Meagher, Jr.
Lisa A. Whitney

AMOS DEAN CLUB

John S. Erwin
Richard A. Langer
Joseph C. Teresi

IRA HARRIS CLUB

James P. Dawson
Peter J. Ryan
David J. Strickland, III
Martin F. Strnad
James T. Townsend
John A. Williamson, Jr.

AMASA PARKER CLUB

George N. Curtis
Richard A. Hanft
Joel M. Howard, III
Douglas J. Hunt
L. Foster James, Jr.
Edward J. Kennedy
J. Douglas McManus, Jr.
Francis T. Murray Jr.Michael J. Novack
Arthur A. Pasquariello
Robert W. Redmond
Richard B. Spinney
Charles J. Wilcox

ADDITIONAL CONTRIBUTIONS

Ralph D. Camardo
Donald T. Gallagher
Barry J. Gross
Eugene E. Kowalczyk
John R. McGlenn
Frederick E. Parola, Jr.

1972

MCKINLEY SOCIETY

M. Diane Bodman
William F. Pendergast

DEAN'S CABINET

Dale M. Thuillez

JACKSON SOCIETY

Bartley J. Costello, III

BREWER SOCIETY

Thomas M. Santoro

KATE STONEMAN SOCIETY

Stuart L. Ginsburg
Miriam M. Netter
E. Guy Roemer
Paul E. Scanlan
Brian D. Starer
Robert S. Stockton

AMOS DEAN CLUB

William M. Harris
Stephen W. Herrick
Douglas R. McCuen
Wendell J. VanLare

IRA HARRIS CLUB

John H. Minehan
Kevin A. Moss
Lewis S. Nestle
Fred B. Wander
William N. Young, Jr.

AMASA PARKER CLUB

Andrew B. Amerling
Roger A. Boucher
William H. Gritsavage
David S. Kellogg
Paul R. Kietzman
Franklin M. Klinger
James K. Levin
James E. Morgan
Neil H. Rivchin
William E. Russell
William J. Spampinato
George J. Villiere

ADDITIONAL CONTRIBUTIONS

Joseph T. Baum
Frank E. Bogardus
Laurence I. Fox
Thomas G. Griffen
John K. Northrop
Stuart I. Silbergleit

1973

KATE STONEMAN SOCIETY

James B. Cantwell

The Barrister Societies

DEAN'S CABINET

\$10,000 and above,
unrestricted gifts

PRESIDENT WILLIAM

MCKINLEY 1867 SOCIETY

\$10,000 and above, restricted gifts

JUSTICE ROBERT H.

JACKSON 1912 SOCIETY

\$5,000–\$9,999

JUSTICE DAVID J. BREWER

1858 SOCIETY

\$2,500–\$4,999

THE KATE STONEMAN 1898
SOCIETY

\$1,000–\$2,499

Classes of 1996-2000—\$500 +
Classes of 2001-2006—\$250 +Kim M. Clark
Bruce E. Hunter
Joyce P. Wallace
Francis W. Wood

AMOS DEAN CLUB

Carl F. Becker, Jr.
Michael G. Gartland
Robert H. Iseman
Peter B. Joslin
Timothy Murphy

IRA HARRIS CLUB

Peter D. Coddington
Peter L. Danziger
Jeremiah M. Hayes
Norman R. Hayes, Jr.
Ralph P. Miccio
Michael B. O'Shaughnessy
Mark S. Wallach

AMASA PARKER CLUB

Philip L. Bailey
Robert J. Bergin
Thomas W. Blank
Anthony J. Carpinello
Philip F. Curtin
Frederick C. Degen
Stephen W. Easton
Norman P. Fivel
Thomas I. Flowers
James E. Frankel
John E. Franzen, III
Madeline S. Galvin
Peter K. Hulburt
Joseph M. Ingarra
Dennis F. Irwin
John B. Kane, Jr.
Terence L. Kindlon
Peter T. Mangione
Stephen M. Mason
Thomas J. McNamara
James E. Nelson
Harold W. Potter, Jr.
Frank Schnidman
James A. Sevinsky
Robert J. Simon
Madonna A. Stahl
Edward J. Waite, III
Thomas C. Walsh
Douglas K. Watson

THE FOUNDERS CLUBS

Amos Dean Club

\$500–\$999

Ira Harris Club

\$250–\$999

Amasa Parker Club

\$100–\$249

* Deceased

** Denotes a gift-in-kind

In-kind contributions of goods and services provide Albany Law School with many vital resources.

AMASA PARKER CLUB

William J. Aram
 Ian R. Arcus
 Joseph C. Bierman
 Sam C. Bonney
 Michael T. Brockbank
 Joseph J. Carline
 John H. Ciulla, Jr.
 James A. FitzPatrick, Jr.
 Frederick L. Fowler
 Stewart P. Glenn, Jr.
 Gerald H. Katzman
 Joan S. Kohout
 Allen R. Larson
 Ronald W. Lorensen
 Richard A. Mitchell
 Edward J. Nowak
 Thomas J. O'Connor
 James J. O'Rourke

Alan S. Rome
 Kevin K. Ryan
 Lenard E. Schwartzner
 James F. Seeley
 William F. Sheehan
 Dennis J. Tarantino
 Joyce Y. Villa
 Carl G. Whitbeck, Jr.

Karen M. Mankes
 Patricia D. Marks
 Valentino T. Sammarco
 Gary F. Stiglmeier
 Richard R. Terry
 Bruce L. Trent

1975

ADDITIONAL CONTRIBUTIONS

Russell C. Bennett
 Richard L. Burstein
 Margaret E. Doran
 Ira B. Feinberg
 Marilyn A. Kaltenborn
 Marjorie E. Karowe
 Michael A. Lamanna
 Karen J. Lewis
 Patrick J. Mahoney

DEAN'S CABINET

Peter C. Kopff

JACKSON SOCIETY

Rory J. Radding
 Johnna G. Torsone

KATE STONEMAN SOCIETY

Robert C. Batson
 David R. Murphy

ADDITIONAL CONTRIBUTIONS

George F. Biondo
 James F. Donlon
 Leo B. Hacker, Jr.
 Michael T. Kelly
 Kinga M. La Chapelle
 Jeffery P. Marks
 Frederick J. Neroni
 Cathleen E. O'Horo
 Peter J. Ostrowski, Jr.
 Alan A. Pfeffer
 Stephen M. Richardson
 Judith K. Rubinstein
 John G. Sisti
 Robert J. Vawter
 Robert H. Wright

1974

DEAN'S CABINET

Frank H. Penski

BREWER SOCIETY

Jack Withiam, Jr.

KATE STONEMAN SOCIETY

James N. Benedict
 Andrew M. Crisses
 Daniel C. Dziuba
 Joel L. Paltrowitz
 Robert A. Russell
 Robert E. Van Vranken

AMOS DEAN CLUB

Jonathan D. Deily

IRA HARRIS CLUB

John E. Bach, Jr.
 Stephen C. Baker
 Franklin K. Breselor
 James A. Economides
 Richard M. Eisenstaedt
 Donald R. Fox
 Susan B. Jones
 Wilson S. Mathias
 Stuart L. Newman
 William F. Roberts, Jr.
 Steven S. Samuel
 David R. Seward

National Alumni Association Board of Directors

Thanks to the hard work of Ryan Donovan '01, development chair, the board of directors realized 100 percent participation in the Albany Law School Fund.

John M. Bagyi '96
 Robert C. Batson '75
 Mary Ann Berry '94
 Joel I. Binstok '81
 Stephen H. Bobarakis '89
 Beth A. Bourassa '90
 Lisa E. Brown '96
 Megan Brown '93
 David C. Bruffett Jr. '02
 Keiki M. Cabanos '97
 Justina R. Cintron Perino '00
 Christine M. Clark '96
 Clorisa L. Cook '04
 Jason N. Cooper '99
 Roger J. Cusick '75
 Elizabeth Dailey McManus '96
 Diane Davis '91
 Patricia A. Deangelis '94
 Ryan T. Donovan '01
 David J. Fernandez '92
 Julie A. Garcia '99
 Thomas F. Gleason '78
 Peter J. Glennon '04
 Victoria A. Graffeo '77
 Laura E. Hartman '91
 John E. Higgins '89
 Michelle Holmes Ladouceur '99
 Erik E. Joh '70
 Kristopher B. Jones '03

Patrick K. Jordan '02
 Gerald Jospitre '01
 Veronica G. Keegan '86
 Noelle M. Kinsch '96
 Andrew M. Klein '92
 Ruth E. Leistensnider '88
 Betty Lugo '84
 Christopher R. Lyons '88
 Ian G. MacDonald '58
 William J. McCann Jr. '91
 Peter J. Molinaro '86
 James T. Potter '80
 Lisa Penpraze '98
 John F. Queenan '96
 Christina L. Roberts '01
 James W. Roemer Jr. '69
 Larry P. Schiffer '79
 Darius Shahinfar '96
 Barbara A. Sheehan '84
 Leslie E. Stein '81
 Daniel J. Stewart '88
 Elisha S. Tomko '01
 William A. Toomey Jr. '55
 John J. Toy '92
 Robert R. Tyson '93
 John R. Vero '00
 Jorge I. Vidro '90
 Lisa A. Whitney '71
 Winifred R. Widmer '54

Jeffrey M. Selchick
Steven Z. Szczepanski

IRA HARRIS CLUB

Daniel J. Arno
Fredric L. Bodner
Margaret M. Corcoran
Roger J. Cusick
David E. Glassberg
Perry S. Heidecker
Paul F. Macielak
Sharon P. Stiller
Schuyler T. Van Horn
Thomas J. Vilsack
John R. Winn

AMASA PARKER CLUB

Peter M. Bluhm
David M. Brockway
Suzanne L. Charles
Philip T. Dunne
David A. Engel
J. Scott Finlay
Diane A. Goodman
Elizabeth J. Grant
F. Brian Joslin
Steven S. Katz
Sherry S. Kraus
Richard J. Maloney
Anthony J. Mastrodonato
Thomas W. Murphy, Jr.
James S. Ranous
Mark M. Rider
James B. Salada, Jr.
Geraldine H. Schwartz
Charles E. Sullivan, Jr.
Val E. Washington
Ronnie Zeitlin-Siegel

ADDITIONAL CONTRIBUTIONS

William P. Bates
Richard E. Casagrande
Mary J. Donahue
Daniel J. Dugan, III
Daniel Green
H. Stanley Kaltenborn, Jr.
Gary H. Lieberman
Stuart I. Lipkind
J. Terence MacAvery
Peter M. Margolius
William L. Nikas
Charles E. O'Brien
David L. Pogue
Jeffrey M. Samuels
Salvatore A. Sapienza
Jan Stiglitz
Lois A. White

1976

DEAN'S CABINET

Carol E. S. Mullin
Thomas J. Mullin
Robert B. Stiles

JACKSON SOCIETY

Charles A. Forma

KATE STONEMAN SOCIETY

John L. Allen
Joseph H. Reynolds
David W. Steen
Randolph F. Treece

AMOS DEAN CLUB

Donald Cappillino

Robert G. Conway, Jr.
David R. Ferris
Raymond T. Gilman
Jacquelyn L. Jerry
Thomas E. Reilly, Jr.
David I. Rosenberg

IRA HARRIS CLUB

Gary D. Centola
Edward P. Finnerty
Donald P. Ford, Jr.
Mary F. Ford
Carol M. Hoffman
Robert E. Leamer
Louis R. Malikow
Marcia R. Minchan
William H. Price, Jr.
David J. Roman
John J. Ryan, Jr.
Charles H. Schaefer
Theodore M. Weiner

AMASA PARKER CLUB

James B. Anderson
Richard F. Anderson, Jr.
Donald J. Bishop
Arnold D. Cribari, Jr.
Richard A. Curreri
Eric A. Evans
Lawrence C. Franco
Charles A. Gardner
William H. Getman
John S. Hicks
James J. Jasinski
Karen K. Kaunitz
Alice J. Lenahan
Robert G. Main, Jr.
Janet H. O'Brien-Aram
Randolph E. Parker
Edward S. Rowley
Richard H. Sarajian
Joseph J. Shaheen
Stephen J. Tafaro
Ellen M. Telker
Mary Anne M. Tommaney
Douglas C. Webb
Janine J. Webb
Richard T. Williams, II
John C. Williamson

ADDITIONAL CONTRIBUTIONS

Robert F. Cohen
William F. Collins
Kathryn N. Fantauzzi
John L. Kirkpatrick
John F. Liebschutz
Robert E. Littlefield, Jr.
Mitchell S. Morris
Richard D. Newmark
Jeffery M. Pohl
Robert S. Ryan

1977

DEAN'S CABINET

William A. Brewer, III

JACKSON SOCIETY

Donna E. Wardlaw

BREWER SOCIETY

John L. Schmid

KATE STONEMAN SOCIETY

Patricia M. Crippen
Garrett E. DeGraff

Alan B. Friedberg
Victoria A. Graffeo
Kristine Hamann
David M. Heim
Michael S. Kelton
Roger B. Linden, Jr.
Christopher M. Nolland

AMOS DEAN CLUB

Andrew B. Donnellan, Jr.
Jonathan I. Rabinowitz
Robert K. Weiler
Terence A. Zemetis

IRA HARRIS CLUB

Charles L. Bach, Jr.
Timothy P. Kelleher
Donald R. Moy
Judith F. O'Shea
Kevin M. O'Shea
Mitchell H. Pally
Anne G. Phillips
William O. Riiska
Michael J. Stanley
Kenneth G. Varley

AMASA PARKER CLUB

Paul L. Banner
Carmen T. Barletta
George R. Bartlett, III
William H. Calnan
Peter L. Coseo
James S. Gleason
M. Mark Grobosky
William F. Ketcham
Sharon L. McNulty
Samuel E. Rieff
Kathleen M. Rogers
Harold Semanoff
John K. Sharkey
Edward T. Stork
Paul A. Tagliaferro
Edward G. Watkins

ADDITIONAL CONTRIBUTIONS

John J. Aveni
Karen L. Bennett
Robert J. Boehlert, Jr.
Martin J. Cirincione
Kevin P. Cook
Michael J. Desha
Gerald A. Dwyer
Gary A. Hughes
Michael A. Kornstein
Leslie S. Lowenstein
Michael J. Moore
Jean E. Nelson, II
Craig H. Norman
Cornelius J. O'Connor, Jr.
Arthur S. Okrend
William F. Reynolds
Amy M. Schneider
Mark F. Snider
Edward G. Watkins

1978

DEAN'S CABINET

J.K. Hage III

KATE STONEMAN SOCIETY

Jeffrey M. Elliott
Elizabeth J. McDonald
Daniel P. Nolan
Marc D. Schechter

The Barrister Societies

DEAN'S CABINET

\$10,000 and above,
unrestricted gifts

PRESIDENT WILLIAM

MCKINLEY 1867 SOCIETY

\$10,000 and above, restricted gifts

JUSTICE ROBERT H.

JACKSON 1912 SOCIETY

\$5,000–\$9,999

JUSTICE DAVID J. BREWER

1858 SOCIETY

\$2,500–\$4,999

THE KATE STONEMAN 1898 SOCIETY

\$1,000–\$2,499

Classes of 1996-2000—\$500 +

Classes of 2001-2006—\$250 +

AMOS DEAN CLUB

Edward D. Falso
Thomas F. Gleason
Dan S. Grossman
Gregory J. Murrer
Katherine H. Wears

IRA HARRIS CLUB

David G. Anderson
Daniel G. Barrett
Ronald C. Blass, Jr.
George J. Calcagnini
Michael R. Cuevas
Paul DerOhannesian, II
Gregory A. Gates
Sharon L. Hauselt
Thomas A. Phillips

AMASA PARKER CLUB

Steven J. Ahmuty, Jr.
S. John Campanie
Richard T. Cassidy
Cristine Cioffi
Christopher J. Corbett
Michael J. DiMattia
Mary Elizabeth T. Dunne
Ted H. Finkelstein
Andrew S. Fusco
William D. Harrington
Wayne M. Kezirian
Mark L. Koblenz
Christopher J. Lagno
Kathryn G. Madigan
David M. Manz
Nelson F. Migdal
J. Stephen Reilly
Diane H. Rosenbaum-Weisz
William J. Ryan, Jr.
Kent J. Schreiner
Joseph W. Sheehan
David A. Sirignano
Robert R. Snashall
Robert J. Tompkins
Frank P. Trotta, Jr.
Stephen J. Van Ullen, Sr.
Todd W. Weber
Richard L. Weisz
Donald A. Williams, Jr.

ADDITIONAL CONTRIBUTIONS

Leslie B. Becher

THE FOUNDERS CLUBS

Amos Dean Club

\$500–\$999

Ira Harris Club

\$250–\$999

Amasa Parker Club

\$100–\$249

* Deceased

** Denotes a gift-in-kind

In-kind contributions of goods and services provide Albany Law School with many vital resources.

Jonathan Birenbaum
Michael V. Coccoma
Richard P. DeBragga
Earl F. Dewey, II
Richard M. Doyle
Robert M. Goldberg
Michael G. Manning
Priscilla C. Press
Thomas A. Torto

1979

DEAN'S CABINET

James J. Clark

KATE STONEMAN SOCIETY

Frederic W. Burr
Thomas D. Keleher
Larry P. Schiffer
E. M. Sneeringer, Jr.

AMOS DEAN CLUB

Deborah A. Mann

IRA HARRIS CLUB

Donald C. Armstrong
John B. Colangelo
Arthur H. Dombey
Stephen A. Johnston
James A. Lombardo
Paul A. Morello, Jr.
Sharon P. O'Connor
Susan C. Picotte
Fausto Simoes
George H. Weissman

AMASA PARKER CLUB

Arthur F. Andrews
Robert P. Augello
Michael Barabander
Ann G. Bleicher
Paul J. Campito
Margaret M. Cangilos-Ruiz
Murray S. Carr
Antonio E. Caruso
Timothy C. Eckel
James W. Elliott
Douglas A. Foss
Steven R. Herman
Paul J. Herrmann
Thomas G. King
Andrea R. Lurie

Robert A. Murphy, Jr.
Michael E. O'Hare
James G. Pauli
Richard P. Rosso
Mark S. Ruderman
Karen Schaefer
Dale Skivington
Peter K. Skivington
Deborah J. Townsend
Gregory A. Traphagen
Robert G. Wakeman
Thomas J. Whalen

ADDITIONAL CONTRIBUTIONS

Lawrence E. Becker
Charles E. Crandall, III
Cheryl L. Eddy
Donald R. Gerace
Thomas F. Hewner
Lewis B. Insler
Mark E. Lahey
Charles A. Marangola
James A. McCarty, Jr.
Edward P. Perlman
Don H. Twietmeyer

1980

DEAN'S CABINET

Frank L. Fernandez

BREWER SOCIETY

James T. Potter
Ronald J. Weiss

KATE STONEMAN SOCIETY

Anthony J. Adams, Jr.
Evelyn B. Adams
Martin J. Barrington
Mary P. Barrington
Jeffrey H. Bowen
Charlotte S. Buchanan
Phyllis A. Erikson
Michael T. McGrath

AMOS DEAN CLUB

Carla A. Amussen
Janet D. Callahan
Andrea L. Colby
Ronald G. Dunn

IRA HARRIS CLUB

Gaspar M. Castillo, Jr.
Francis L. Conte
Carl D. Copps
Mark H. Fandrich
Gregory J. Getz
Megan A. Huddleston
Michael D. Kranis
Marina L. Lao
William A. Mulligan
James D. Toll

AMASA PARKER CLUB

Maureen S. Bonanni
William W. Cantwell
Christine M. Carsky
Charles J. Cernansky, Jr.
Ellen L. Dembicer
Louis E. Emery
Charles W. Engelbrecht
Roberta K. Feldman
Peter M. Fitzner
Paul R. Hoffmann
James F. Horan
Joseph S. Koury

Friends of Albany Law School

DEAN'S CABINET

Dianne Kopff

MCKINLEY SOCIETY

Jane P. Norman &
Theodore Norman
Isobel I. Smith*
Edward P. Swyer

JACKSON SOCIETY

Arnold Barnett &
Mary Jo Barnett
Jerry Bilinski
Kenneth W. Bond
Corinne Collins

BREWER SOCIETY

Beth Mullin &
James J. Sandman
Mary Beth Sandman &
Paul W. Sandman

KATE STONEMAN SOCIETY

Eleanor J. Baker &
John T. Baker (FE)
Ellen C. Barker &
Robert A. Barker
Mildred K. Barnett
William C. Coyne
Rebecca B. Galloway
Penny S. Haitkin
Albert J. Hettinger III &
Betty M. Hettinger
Jeffrey D. Hubbard
Juanita Jackson
Barbara S. Levine &
Howard A. Levine
A. William Manthorne &
Jean S. Manthorne
Mace Siegel
Cynthia W. Szczepanski
Carol Wilkinson
Mary F. Yanas

AMOS DEAN CLUB

Leonard M. Cutler
Gregory C. Fingar
Helen P. Heath
John J. Kelliher
Gloria Littlefield
Morris Massry
Frank J. Nigro III
V. Anthony Quercia
Lyn Shanley
Beverly R. Steinman
James A. Wears

IRA HARRIS CLUB

Claire Bartlett
Larry H. Becker
Lewis Golub
Howard Gross
Cynthia Knight
Jackson W. Knowlton
John Lucarelli
John C. Oxley
Gino J. Pazzagli
John Simmonds
Jonathan Thorne

AMASA PARKER CLUB

Cynthia H. Ahmuty
Scott A. Barbour
Patricia K. Bucklin
Roberta J. Christenson
John H. Clinton Jr.
Joseph Cornacchia
James D. Durant
Barbara E. Jones
Lawrence R. Klepper
Robert B. McCaw &
Susan L. McCaw
David A. Munro
Sarah E. O'Hare
Brian Robinson
John M. Sandman
Diana Schneider &
Donald A. Schneider
Lloyd W. Siegel
Mary Beth Sonne
Evelyn M. Tenenbaum
Alan S. Wilmit
Lawrence R. Yantz and
Theresa Yantz

ADDITIONAL
CONTRIBUTIONS

Anonymous
Michael M. Albanese
Patricia Baia
Mary C. Baquet
Kenneth B. Colloton
Larry E. Donahue
Catherine M. Fahey
Robert J. Freeman
Geraldine Greenberg
Robert D. Plattner
Florence Rappaport
Sheila D. Salkin &
Stuart D. Salkin

Jill E. Martin
C. Todd Miles
John W. Prizzia
William W. Pulos
Mary S. Sweeney
Robert L. Sweeney
Frank W. Tessitore
Joseph M. Walsh
Terry J. Wilhelm
Jamie A. Woodward

ADDITIONAL CONTRIBUTIONS

Eric D. Bieber
Edward B. Downey
Edward C. Fassett, Jr.
Susan S. Htoo
Deborah R. Liebman
Eric A. Portuguese
Christopher G. Quinn

James A. Ritter
Howard R. Sanders
Donald P. Segal
Martha L. Sokol McCarty
John V. Tauriello
Dennis G. Whelpley
Margaret A. Wolff
Suzanne M. Zabitchuck

1981

BREWER SOCIETY

Richard A. Reed

KATE STONEMAN SOCIETY

Mary Ann D. Allen
John J. Puig
Stephen G. Schwarz

AMOS DEAN CLUB

Jeffrey K. Anderson
John H. Callahan
Scott J. Clippinger
Mark S. Nunn

IRA HARRIS CLUB

R. Steven Aceti
Joel I. Binstok
Christine C. Daniels
Steven A. Fein
Bernard S. Forman
James E. Girvin
Maureen A. Henegan
Bruce Kastor
Carol D. Klein
Linda S. Leary
Jeffrey R. Martin
David M. Mehalick
Robert J. Meyer

The Barrister Societies

DEAN'S CABINET

\$10,000 and above,
unrestricted gifts

PRESIDENT WILLIAM

MCKINLEY 1867 SOCIETY

\$10,000 and above, restricted gifts

JUSTICE ROBERT H.

JACKSON 1912 SOCIETY

\$5,000–\$9,999

JUSTICE DAVID J. BREWER

1858 SOCIETY

\$2,500–\$4,999

THE KATE STONEMAN 1898

SOCIETY

\$1,000–\$2,499

Classes of 1996-2000—\$500 +
Classes of 2001-2006—\$250 +

David J. Mungo
Daniel J. Persing
George R. Repper
Jeffrey N. Rheinhardt
Judith G. Simon
Leslie E. Stein

AMASA PARKER CLUB

William J. Barrett
Robert E. Coughlin
Robert H. Coughlin, Jr.
Amelia Foell-Stern
Christian F. Hummel
L. Michael Mackey
Kevin P. Maney
David J. Morris
Richard L. Nabozny
Susan A. Relyea-Bowman
David J. Skiba
Howard A. Spier
Carol A. Venezia
Mary M. Withington

ADDITIONAL CONTRIBUTIONS

Christopher J. Allen
Ellen B. Becker
Melissa H. Biren
William H. Brennan
Joseph J. Brindisi
Judith A. Brindle
Ellen L. Coccoma
Patricia A. Hite
Susan P. Keefer
Amy R. Kellogg
Michael T. Kellogg
Malcolm B. O'Hara
Anthony D. Pennetti
David J. Rapke
Irene K. Ropelewski
Ralph D. Spaulding
Mark L. Stulmaker
Jonathan P. Wallach
Barbara C. Werlin-Gorenstein

1982

BREWER SOCIETY

Joseph P. Nichols
Prudence M. Younger
Stephen P. Younger

Advancement Volunteers

Albany Law School is grateful for the many volunteers who support our efforts with their leadership and time. It is through their endeavors that institution advances each year in building better relationships with constituents and fundraising to support Albany Law students.

ALBANY LAW SCHOOL FUND FACULTY/STAFF COMMITTEE

Connie Mayer
Faculty Chair
Connie Rohloff
Staff Chair

Joanne Casey
Nancy Lenahan
Jessica Litwin
Sharmaine Moseley
Tammy Weinman
Nicole Johnson
Mary Wood

BARRISTER SOCIETY VOLUNTEERS

Darren P. Cunningham '01
Amy J. Kellogg '02
Michele Holmes Ladouceur '99
Roger B. Linden '77
Ian G. MacDonald '58
Ira Mendelson III '69
Robert C. Miller '68
Daniel J. Steward '88
Robert B. Stiles '76
William C. Streets '55
Jack Withiam Jr. '74

NATIONAL ALUMNI ASSOCIATION BOARD OF DIRECTORS

Larry P. Schiffer '79
President
Ruth E. Leistensnider '88
Vice-President
James T. Potter '80
Treasurer
John Bagyi '96
Secretary

Robert C. Batson '75
Mary A. Berry '94
Joel Binstok '81
Stephen Bobarakis '89
Beth A. Bourassa '90
Lisa E. Brown '96
Megan Brown '93
David Bruffett Jr. '02
Keiki-Michael Cabanos '97
Christine M. Clark '96
Clorisa Cook '04
Jason Cooper '99
Vincent R. Corrou Jr. '60
Roger J. Cusick '75
Diane Davis '91
Hon. Patricia DeAngelis '94
Ryan Donovan '01
David J. Fernandez '92
Julie Garcia '99
Thomas Gleason '78
Peter Glennon '04
Hon. Victoria Graffeo '77
J.K. Hage III '78
Harold C. Hanson '66

Laura E. Hartman '91
John E. Higgins '89
Erik E. Joh '70
Kristopher Jones '03
Patrick Jordan '02
Gerald Jospitre '01
Veronica G. Keegan '86
Noelle Kinsch '96
Andrew Klein '92
Michelle Holmes Ladouceur '99
Betty Lugo '84
Christopher R. Lyons '88
Ian MacDonald '58
William J. McCann Jr. '91
Elizabeth Dailey McManus '96
Peter Molinaro '86
Lisa Ruoff Penpraze '98
Justina R. Perino '00
John Queenan '96
William E. Redmond '55
Christina Roberts '01
James W. Roemer Jr. '69
Darius Shahinfar '97
Barbara A. Sheehan '84
Hon. Leslie E. Stein '81
Daniel Stewart '88
Elisha Tomko '01
William A. Toomey Jr. '55
John Toy '92
Robert R. Tyson '93
John Vero '00
Jorge I. Vidro '90
Lisa A. Whitney '71
Winifred R. Widmer '54
Molly Wilkinson '96

THE FOUNDERS CLUBS

Amos Dean Club

\$500–\$999

Ira Harris Club

\$250–\$999

Amasa Parker Club

\$100–\$249

* Deceased

** Denotes a gift-in-kind

In-kind contributions of goods and services provide Albany Law School with many vital resources.

KATE STONEMAN SOCIETY

Anonymous
Mary B. Babcock
Matthew D. Babcock
Timothy A. Barker
Michel A. Daze
Margaret F. Holbritten
Richard A. Kaplan
Sharon R. Kaplan

AMOS DEAN CLUB

Robert W. Birch
Marc A. Steinman
Brian S. Stewart
Stephen Tierney

IRA HARRIS CLUB

Nathan R. Fenno
Bruce J. McKeegan
Jonathan D. Schneider
Robert V. Tiburzi, Jr.
Cynthia G. Yowan

AMASA PARKER CLUB

Christopher L. Barker
John W. Bartlett
Patsy M. Falcigno
Patrick M. Harrigan
Michael B. Infantino
Janet S. Kaplan
Gary L. Karl
Daniel S. Komansky
Mary E. Lorini
Thomas R. Monjeau
Emilio A. Petroccione
Thomas B. Quinn
J. David Sampson
Richard E. Sise
Kevin M. Walsh

ADDITIONAL CONTRIBUTIONS

McKen V. Carrington
Linda J. Cohen
Robert J. Fleury
Kevin M. McArdle
James M. Murphy
David P. Quinn
Anne E. Rokeach
Gregory J. Strzempke
Christine F. VanBenschoten

1983

DEAN'S CABINET

Susan M. Halpern
James E. Kelly
Mary Ann McGinn

KATE STONEMAN SOCIETY

Michael H. Glor
Martha L. Miller

AMOS DEAN CLUB

Paula M. Baker
Daniel R. Cawley
Andrea M. Quercia
Florence M. Richardson
Lee H. Wasserman
Peter S. Wilson, Jr.

IRA HARRIS CLUB

Donald S. DiBenedetto
Camille T. Kahler
Edmund P. Kos
Joan L. Matthews
Kevin L. Peryer
Martin Scully, Jr.

AMASA PARKER CLUB

Stephen C. Appe
Michael E. Basile
M. Cornelia Cahill
John Chang
Donna M. Clyne
Cathleen K. Condren
Timothy J. Fennell
Martin S. Finn
Mary E. Gallagher
Jeffrey D. Honeywell
Valerie Kerker
Robert F. Kozakiewicz
Brian P. Krzykowski
Paul S. Levy
Pamela A. Madeiros
Gail M. Norris
Michael D. Norris
John H. Parmeter, Jr.
Charles I. Schachter
William F. Schwitter, Jr.
Alice Shoemaker
Nancy D. Snyder
Robert S. Thomson
Douglas S. Trokie
Patricia C. Wason
Scott C. Zakheim

ADDITIONAL CONTRIBUTIONS

Henrietta Castillo-Simoes
Annette B. Colloton
Michael J. DiDonato
Richard A. Frankel
Janet Huber
Larry P. Kivitz
Kevin A. Luibrand
James P. Milstein
Michael J. Misiasek
Cheryl A. Mugno
Daniel C. Murphy
Thelma N. Neira
Colleen M. Quirion
Gregory W. Wise

1984

BREWER SOCIETY

John J. Halloran Jr.

KATE STONEMAN SOCIETY

James E. Hacker
Betty Lugo
Joseph D. Mitchell
Peter J. Moschetti, Jr.
David J. Taffany
Carol Turner-Mitchell

AMOS DEAN CLUB

Nicholas S. Canelos
Harry J. Hutton, Jr.
Carol A. Hyde
Rika Murray
Barbara A. Sheehan

IRA HARRIS CLUB

Thomas J. Callahan
Richard C. Giardino
J. Wesley Jakovic
James W. Orband

AMASA PARKER CLUB

Anonymous
Albert W. Brooks
Edward J. Carey
Cathleen S. Cenci
Elizabeth Chiapperi
Barbara D. Cottrell
Michael J. Danaher, Jr.
Diane M. Deacon
Susan E. Farley
Donna C. Giliberto
Irene C. Graven
J. Scott Greer '84
Leslie P. Guy
John C. Hayes
M. Dawn Herkenham
Elizabeth L. Hileman
William W. Horne, Jr.
Richard W. Hoyt
Jeffrey P. Mans
Stacy L. Pettit
Andrew C. Rose
Adele M. Scott
Leslie E. Templeman
Bert L. Wolff
Arnis Zilgme

ADDITIONAL CONTRIBUTIONS

Alice A. Belfiore
Maureen A. Brady
David G. Carlson
Richard G. Chalifoux, Jr.
Susan L. Cook
Lorinda S. DiDonato
R. Timothy Eades
Lisa K. Fox
Bryan J. Goldberger
Nell M. Hurley
Anthony J. Izzo
Madeleine M. Kennedy
Richard F. Luxemburg
Kathleen L. Martens
E. Robin McJury
Deborah D. Richards
Elizabeth A. Roosa
Donna M. Ross
Paul Sieloff
Beth VanHanswyk
Mark F. Volk
David E. Winans

1985

KATE STONEMAN SOCIETY

Paul F. McCurdy

IRA HARRIS CLUB

Suzanne M. Aiardo
Scott D. Bergin
Andrew B. Eckstein
Felice B. Ekelman
Michael Garabedian
Patricia A. Griffin
Scott R. Lucas
Mark J. McCarthy
Gary A. Rosa
Keith B. Rose
Jay A. Smith

AMASA PARKER CLUB

Donna M. Badura
William Badura
Nancy Z. Bastian
Mark R. Bonacquist
Kenneth R. Bozza
Thania F. Bradley
Dorothy Burton Pearman
Robert M. Casey
Mary E. Costello-Lazare
Patricia C. Delaney
Stephen M. Dorsey
Carl S. Dziekan
Richard P. Foote
Mark H. Grunblatt
Dennis W. Habel
Terence S. Hannigan
William B. Joint
Stephen M. Lazare
Russell A. Sibley, Jr.
David S. Sloan
Ilyse W. Tretter
Gary D. Vogel

ADDITIONAL CONTRIBUTIONS

Frank G. D'Esposito
Cecelia U. Danahar
Roy H. Ervin, Jr.
Michael R. Flaherty
Dianne N. Freestone
Jean F. Gerbini
John J. Mulrooney, II
Kevin M. O'Neill
Sven R. Paul
Dana D. Peck
Lisa A. Proven
John J. Ray, Jr.
Stephen L. Rings
Teresa R. Rossi
Suzanne N. Schilling
Janet P. Shaw
Eddie J. Thompson
JoAnn Vislosky

1986

JACKSON SOCIETY

Veronica G. Keegan

KATE STONEMAN SOCIETY

Lucretia M. Adymy
Constance M. Boland

AMOS DEAN CLUB

James E. McGrath, III
Gregory V. Serio

IRA HARRIS CLUB

Robert J. Prisco
Nancy L. Sciochetti
John Sciortino

AMASA PARKER CLUB

John T. Bauer
Diane B. Cavanaugh
Michael E. Cavanaugh
David M. Cherubin
Thomas G. Clements
Mark L. Dunn
Arthur J. Golder, III
David H. Guy
Robert D. Hooks
Kathleen B. Horne
Mitchell P. Lenczewski
Concetta R. Lomanto
Thomas G. Mazzotta
Peter J. Molinaro
Gary L. Murphy
Kevin M. Newman
Sheila E. Shea

ADDITIONAL CONTRIBUTIONS

Alma R. Arlos
Diane L. Cagino
Perry A. Carbone
Ann B. Holden
Margaret D. Huff
Eric S. Sheidlower
Patrick M. Sheller
Jessica L. Vinall
Jamie K. Von Ellen
Robyn D. Weisman-Reyes
Jay G. Williams, III
Wayne R. Witherwax
Charles G. Youngblood

1987**KATE STONEMAN SOCIETY**

William J. Curry
Daniel W. Geary
R. Wayne Johnson
Victoria M. Stanton
Paul J. Zegger

AMOS DEAN CLUB

Beverly Cohen
Catherine B. Crandall
Deborah L. Kelly

IRA HARRIS CLUB

Terresa M. Bakner
Andrew M. Berdon
Damian M. Hovancik
Charlie M. Johnson
Eileen J. McCarthy

AMASA PARKER CLUB

Greg Bucci
Jeffrey T. Buley
William J. Burns
Charles S. Carra
Laurie B. Carra
Richard J. Ciampi, Jr.
Michael J. Griffin
Patrick D. Hennigan
Demetrius G. Kalamaras
Nancy D. Killian
Jeannine J. Lane
Richard J. Licht
Bruce M. Maston
Robert F. Rich, Jr.

Amy H. Robinson
John W. VanDenburgh

ADDITIONAL CONTRIBUTIONS

Stephen J. Gaba
John P. Harden
Jennifer L. Jones
Katherine H. Karl
Ann C. Lapinski
Jeffrey E. McMorris
Mary C. O'Neill
Robin L. Stroup

1988**KATE STONEMAN SOCIETY**

Ruth E. Leistensnider
Patricia E. Salkin

AMOS DEAN CLUB

Evelyn C. Kaupp
Christopher R. Lyons
Dianne R. Phillips
Susan A. Roberts

IRA HARRIS CLUB

Aileen Brown Shinaman
Andrea Celli Raiti
Barbara J. Collura
Thomas J. Collura

AMASA PARKER CLUB

Bernadine M. Clements
Daniel P. Fletcher
Paul M. Freeman
Joanne B. Haelen
Anthony R. Hanley
Thomas J. Hurley
Lisa W. Lorman
William E. Lorman
John J. Muldowney
Steven A. Rubin
Ivy M. Schildkraut
Daniel J. Stewart

ADDITIONAL CONTRIBUTIONS

Laura O. Beebe
Marshall A. Courtney
Lydia R. Marola
John C. Mulcare
Stephen M. Ritchie

1989**AMOS DEAN CLUB**

Alison G. Fung
Richard J. Miller, Jr.

IRA HARRIS CLUB

Jonathan M. Cohen
Laurie A. Cohen
Joseph M. Gaug
Robert L. Gosper
Melissa T. Kiernan
Christopher M. Scaringe
Scott A. Spaulding

AMASA PARKER CLUB

Kathleen E. Ahearn Koval
Robert S. Beehm
Stephen H. Bobarakis
Gerald D. D'Amelia, Jr.
Brian W. Devane
Eric N. Dratler
Melissa A. Elwell
Michael Garcia

John E. Higgins
Kurt D. Knudsen
Marcel J. Lajoy
Susan P. Mahon
Robert A. Meredith
Ted M. Mitchell
Christina F. Myers
Richard A. Paikoff
James E. Prout
Michael W. Schafer
Nadine F. Shadlock
Sherri M. Vertucci
Donald J. Walker

ADDITIONAL CONTRIBUTIONS

Marc D. Craw
David D. DiBari
Stephanie Donato Gaba
Gary T. Kropkowski
Mark A. Mainello
Susan H. Nasci

1990**BREWER SOCIETY**

Andrea M. Terrillion
Scott M. Terrillion
Kenneth Veneziano

KATE STONEMAN SOCIETY

John A. Jackson

AMOS DEAN CLUB

Stephen G. Fung
Jorge I. Vidro

IRA HARRIS CLUB

Nicole M. Duve
William J. Fiske
Daniel R. Lennon
Lori G. Stern Feldman

AMASA PARKER CLUB

Leslie B. Anderson
Beth A. Bourassa
Mary E. Burgess
John B. Doar
Chris S. Dodig
Craig Gallagher
Allen J. Hall
Mary Beth Hynes
Elizabeth W. Koennecke
Stephen L. Molinsek
Paul V. Morgan, Jr.
Hubert G. Plummer

ADDITIONAL CONTRIBUTIONS

Kathleen M. Arnold
Tammy J. Arquette
Kelly A. Burgoon
Jennifer A. Cusack
Michael E. Cusack
John J. D'Andrea
Mickki L. Harrington
Elizabeth E. Hofmeister
Elisabeth E. Krisjanis
Katherine D. Laboda
Alan J. Lo Re
Kevin F. Peartree
Marlene T. Sirianno
Joseph Verga
Todd A. Wagner

The Barrister Societies**DEAN'S CABINET**

\$10,000 and above,
unrestricted gifts

PRESIDENT WILLIAM**MCKINLEY 1867 SOCIETY**

\$10,000 and above, restricted gifts

JUSTICE ROBERT H.**JACKSON 1912 SOCIETY**

\$5,000–\$9,999

JUSTICE DAVID J. BREWER**1858 SOCIETY**

\$2,500–\$4,999

THE KATE STONEMAN 1898**SOCIETY**

\$1,000–\$2,499

Classes of 1996-2000—\$500 +
Classes of 2001-2006—\$250 +

1991**BREWER SOCIETY**

John L. Sampson
Mark A. Siemens

KATE STONEMAN SOCIETY

Margaret C. Jones
Lydia T. McNally

IRA HARRIS CLUB

Diane Davis
Russell C. Hochman
Kevin M. Lang
Mary Elizabeth McCaffrey
Michael J. Murphy
James D. O'Connor
Denise M. Sheerin

AMASA PARKER CLUB

Peter Allen
Laura E. Hartman
Alison M. Kelly
James J. LeBrou
Michael J. Masino
William J. McCann, Jr.
Michael P. McClaren
Susan M. McClaren
James W. Ryan, III
Kathryn L. Tabner
Jennifer A. Whalen
Mary Beth Wilmit

ADDITIONAL CONTRIBUTIONS

Linda A. Cavanna-Wilk
Noreen M. Clohessy
Joseph A. Ermeti
Victor C. Garlock
Bonnie L. Greene Ackerman
Laura R. Lapidus
Brian E. Logan
James P. Murphy
Michael D. Ranalli
Andrew C. Saunders
Justine M. Welch

1992**KATE STONEMAN SOCIETY**

Robert T. Melillo, Jr.

THE FOUNDERS CLUBS

Amos Dean Club

\$500-\$999

Ira Harris Club

\$250-\$999

Amasa Parker Club

\$100-\$249

* Deceased

** Denotes a gift-in-kind

In-kind contributions of goods and services provide Albany Law School with many vital resources.

AMOS DEAN CLUB

Edward A. Bogdan, III
George M. Stone

IRA HARRIS CLUB

William R. Lane, Jr.
Suzanne M. O'Neil
Rose T. Place
Matthew W. Ryan
Matthew J. Walko
Mark S. Zaid

AMASA PARKER CLUB

Patricia Arciero-Craig
Robert E. Bailey
Heath S. Berger
Mark J. Caruso
Kelly M. Curro
David J. Fernandez
Paul M. Gallagher
Madeleine M. Jester Carlson
Mary Margaret Keniry
Andrew M. Klein
Bruce E. Knoll
Brett L. Malofsky
Maria D. Melendez
Christine Odell DiNovo
Christine L. Stetson
Janet L. Strominger
John J. Toy

ADDITIONAL CONTRIBUTIONS

Amy B. Brady
Robert P. Coan
Mary Christa Gorga
Philip J. Iovieno
Paul D. Jureller
China Ladner
Leslie J. Moyer
Stephen C. Nadler
Rachel L. Samuels
Thomas M. Shephard
Ingrid M. Van Zon Borwick
Charles B. Weber
Michael R. Williams

1993

KATE STONEMAN SOCIETY

Adam R. Shaw

AMOS DEAN CLUB

Megan M. Brown
Paul B. Goucher

IRA HARRIS CLUB

Michael J. Balch
Thomas E. Dietz
Jill A. Dunn
Kathleen M. McElroy
Joyce Serbalik Choi
Robert R. Tyson

AMASA PARKER CLUB

Kathleen M. Baynes
Brian D. Casey
Gregory W. Gribben
Richard C. Moriarty, Sr.
Bonnie J. Riggi
Stephen N. Schaefer
Ellen C. Schell
Patricia A. Wager

ADDITIONAL CONTRIBUTIONS

Valerie K. Aronoff
Robert S. Bruschini
Scott W. Crisafulli
Elena M. DeFio
John W. Dietz
Matthew J. Doran
Debra S. Finelli
Charles E. Graney
Sang H. Kim
Anthony P. Levatino
Gregg M. Lysko
Margaret Murray-Bradshaw
Joseph A. Papa, Jr.
Linda A. Peoples
Gita K. Sharma
Robert L. Ughetta
David A. Weintraub

1994

KATE STONEMAN SOCIETY

Katherine M. Sheehan

AMOS DEAN CLUB

Joseph H. Warren

IRA HARRIS CLUB

Mary A. Berry
David S. Rothenberg

AMASA PARKER CLUB

Christopher P. Baynes
Patricia A. DeAngelis
Gerard C. Decusatis
Brenda K. Eckstein
Andrew R. Ferguson
Kathleen A. Gleeson-Lagace
Jason A. Goebel
Claudette Y. Newman
Kimberly A. O'Connor
Robert A. Rausch
Margaret Z. Reed
William J. Renahan
Paul J. Vallone
Marvis A. Warren
Kathy A. Wolverton
James M. Wood

ADDITIONAL CONTRIBUTIONS

Dena T. Amodio
John B. Casey
Michael P. Cavanagh
William F. Conway, IV

Laura Etlinger

Phoebe Feng

Brian E. Flynn

John A. Jadhon

Rory E. Jurman

Stanley A. Kitzinger

Faculty and Staff

MCKINLEY SOCIETY

Thomas F. Guernsey
Kathe Klare
David D. Siegel

BREWER SOCIETY

Helen Adams-Keane

KATE STONEMAN SOCIETY

Robert A. Barker (FE)
Ira M. Bloom
Vincent M. Bonventre
Katheryn D. Katz '70
Howard A. Levine
Mary A. Lynch
Connie M. Mayer
Dale L. Moore
Patricia E. Salkin '88
Laurie F. Shanks
Francis X. Wallace '49 (FE)

AMOS DEAN CLUB

Robert T. Begg
Beverly Cohen '87
Patrick M. Connors
Norman T. Deutsch
Robert E. Emery
Deborah A. Mann '79
Nancy K. Ota
David A. Pratt
Victor E. Rauscher
Eleanor E. Stein
Mary M. Wood

IRA HARRIS CLUB

Richard J. Bartlett (FE)
Edward P. Brennan
Martha J. Doyle
Harold Dubroff
Marcia K. Hopple
Michael J. Hutter, Jr.
Nancy M. Lenahan
Jessica Litwin
Joan L. Matthews '83
Nancy M. Maurer

AMASA PARKER CLUB

Keely M. Bannister
Robert H. Bowmar
Melissa L. Breger
Joanne M. Casey
Joann Fitzsimmons
Stephen E. Gottlieb
Peter H. Halewood
Lorraine R. Jenkins '05
James R. Kellerhouse
Richard Ludwick
Sandra L. Mans
Elaine Mills
Noelle M. Pecora '05
Christina A. Sebastian
Alex Y. Seita
David Singer
Evelyn M. Tenenbaum
Susan Terwilliger
Diane Thompson

ADDITIONAL CONTRIBUTIONS

Anonymous
Patty Baia
Rose Mary K. Bailly
Joseph T. Baum '72
Mark E. Bryan
Michael B. Cassidy '05
Barbara A. Chandler
Justina Cintrón Perino '00
Theresa R. Colbert
John M. Collins
Patricia A. Connelly
Wendy B. Davis
Michael W. Donohue '05
Teneka E. Frost '02
Caroline Holland
Andrea Irizarry Brown
Tanya Johnson-Rankin
James L. Jones
Barbara Jordan-Smith
Beverly J. Kenton
Ruth Lex
Bennett M. Liebman
Margaret J. Lubitz
Timothy D. Lytton
Barbara A. Mabel
Sherri Anne Meyer
Michele A. Monforte
Daniel G. Moriarty
Sharmaine Moseley
Rebecca Z. Murphy
Sue E. Nohai
Jean M. O'Donnell
Goldsmith
Donna J. Parent
Jeffrey H. Pearlman '00
Rosetta Rawlins
James D. Redwood
Eileen Roepe
Constance P. Rohloff
Kris G. Ross
Daniel Ryan
Jennifer L. Schermerhorn
Saul A. Seiberg
Colleen E. Smith
Nicole F. Soucy
Laurie A. Stevens
Aaryne M. Strand
Samuel Sullivan
Lisa A. Suto
Traci F. Tosh
Jennifer M. Tromblee
Laura Trotter
Tammy Weinman
Pershia M. Wilkins
Donna E. Young

Monica L. Kreshik
Lorraine H. Lewandrowski
Theodore P. Robinson
Whitney J. Smith
Daniel P. Tierney
Kristin M. Wheaton

1995

KATE STONEMAN SOCIETY

Irina Kogan
Charles J. Scibetta

AMOS DEAN CLUB

David M. Hillman
Deborah L. Jones

AMASA PARKER CLUB

Jessie A. Aitchison
Stephanie S. Baxter-Jenkins
Karen A. Butler
Barbara L. Guzman
David A. Irving
Kevin R. Law
James E. Martel
Stephen N. Ment
Jennifer Millett Wilbur
Lee A. Palmateer
Victoria A. Plotsky
Jacqueline Pointdujour
David E. Reid
Matthew J. Rider
Michelle F. Rider
David E. Siegfeld
John S. Tassone

ADDITIONAL CONTRIBUTIONS

Brendan M. Clifford
Alison M. Coan
Joseph A. DeTraglia
Kathryn V. Garvin
David G. Glass
William L. Hahn
Jennifer P. Hughes
Albert D. Jackson
Marc A. Konowitz
Marcia L. LeMay
Patrick Pullano
James S. Rizzo

1996

MCKINLEY SOCIETY

Georgia F. Nucci

KATE STONEMAN SOCIETY

Noelle M. Kinsch
Erin L. Leitman Scott

G.O.L.D. BARRISTER SOCIETY

Christine M. Clark
Dara H. Hillman
James P. Lagios
Jason J. Legg
Timothy D. O'Hara

IRA HARRIS CLUB

John M. Bagyi
Diane E. Frazier
William M. Hoblock
Clarissa H. Porter
Molly A. Wilkinson

AMOS DEAN CLUB

Elizabeth Dailey McManus

AMASA PARKER CLUB

Daniel P. Adams
Mark R. Ferran
Robert L. Hoch
Peter A. Lauricella
Gerald P. Leary, Jr.
John F. Queenan
Kimberley B. Robidoux
Mark A. Rubeo
Carla T. Rutigliano
Daren J. Rylewicz
Richard A. Sherman
John T. Sly
J. Dormer Stephen, III
Mark W. Stoutenburg

ADDITIONAL CONTRIBUTIONS

Jonathan A. Barber
Lisa E. Brown
Darrin B. Derosia
Julie M. Hess
Michael F. Piecuch
Robert B. Speidel
James S. Walsh
Brian J. Wasser

1997

BREWER SOCIETY

Peter R. Keane

KATE STONEMAN SOCIETY

David J. Hubbard
Darius Shahinfar
Kathleen A. Yohe

IRA HARRIS CLUB

Keiki M. Cabanos
Joseph Kuo
Melody A. MacKenzie
Deon T. Retemeyer
Holly E. Steuerwald

AMASA PARKER CLUB

Michele A. Baumgartner-Bonanno
Vincent Bonanno, Jr.
Jennifer S. Bumgarner
Maria B. Morris
Christine M. Motta
Erin S. Stephen
Maryellen Suhrhoff
John A. Van Ness
Kristen E. Walsh

ADDITIONAL CONTRIBUTIONS

Michelle W. Granger
Donna L. Kelly
Andrea T. La Scala
Brett A. Preston
Annmarie Taggart
Craig Voorhees
Jacqueline G. Walsh

1998

G.O.L.D. BARRISTER SOCIETY

David A. Blumberg
Randall S. Lewis
Elizabeth T. Simon
Keith J. Starlin
Kelly C. Wilcove
Neil L. Wilcove

IRA HARRIS CLUB

Rachel A. DiFusco

Lisa M. Penpraze
Matthew N. Wells

AMASA PARKER CLUB

Debra C. Brookes
David V. DiFusco
Stephanie T. Dunn
Edward J. Greene, Jr.
Sungehurl Koh
Lisa A. Schryer
Jennifer M. Wilson

ADDITIONAL CONTRIBUTIONS

David C. Brennan
Francis J. Brennan
Minerva John-Stull
Julie M. Keegan
Mahsa Khanbabai
Jingwei Lu Fu
Christopher M. Martin
Monica J. Oberting
Teresa M. Pare
Yiselle Ruoso
Diana E. Skelly
Jennifer G. Sober
Melissa M. Zambri

1999

G.O.L.D. BARRISTER SOCIETY

Michelle Holmes Ladouceur
Robert C. Miller, Jr.
Matthew P. Side

IRA HARRIS CLUB

Michael D. Ferrarese, Sr.
Peter F. Finnerty
Jonathan P. Whalen

AMASA PARKER CLUB

Natalie A. Carraway
Lea A. Ermides
Benjamin M. Farber
Julie A. Garcia
Amy E. Gaynor
Robert M. Gibson
Pascale Joasil
Ian S. MacDonald
Jessica L. Schneider
Bradley M. Van Buren

ADDITIONAL CONTRIBUTIONS

Sandramarie M. Allen
David M. Brickner
Jason N. Cooper
James W. Dayter
Susanne H. Dolin
Thomas E. Dolin, Jr.
David G. Drexler
William F. Gramer
Christopher N. Gray
Stefanie L. Guido
Tina L. Hartwell
Jayne L. Lavigna-Jesmain
Krishna N. O'Neal
David Perino
Kimberly A. Rosenberg
Karen L. Roth
Michael T. Snyder
Jeremiah Wood, IV
Tiffany L. Young
April A. Ziegler

The Barrister Societies

DEAN'S CABINET

\$10,000 and above,
unrestricted gifts

PRESIDENT WILLIAM B.

MCKINLEY 1867 SOCIETY

\$10,000 and above, restricted gifts

JUSTICE ROBERT H.

JACKSON 1912 SOCIETY

\$5,000–\$9,999

JUSTICE DAVID J. BREWER

1858 SOCIETY

\$2,500–\$4,999

THE KATE STONEMAN 1898 SOCIETY

\$1,000–\$2,499

Classes of 1996-2000—\$500 +
Classes of 2001-2006—\$250 +

2000

G.O.L.D. BARRISTER SOCIETY

Margery C. Eddy
Barbara S. Hancock
Heather D. Harp
Kevin C. Harp

IRA HARRIS CLUB

Anonymous
M. Tracey Brooks
Nancy R. Furnari
Christopher J. Watt

AMASA PARKER CLUB

Jeffrey E. Hines
Tanhena M. Pacheco-Dunn
John R. Vero

ADDITIONAL CONTRIBUTIONS

Michele A. Baptiste
Katrane A. Beck
Kristen G. Casey
Justina R. Cintron Perino
Richard A. Fuerst
Joanne Y. Li
Anne-jo McTague
Remo Muscedere
Jeffrey H. Pearlman
Brian L. Quail
Nicole M. Snyder
Natali J. Todd
Matthew E. Trainor
David C. Zegarelli

2001

G.O.L.D. BARRISTER SOCIETY

Darren P. Cunningham
John R. Higgitt
Maureen E. Maney

AMASA PARKER CLUB

Kristen M. Benson
Gilbert L. Carey, Jr.
Bruce C. Dunn, Jr.
Carrianna C. Eurillo-Travinski
Gerald Jospitre
Jill Novak Smith
Timothy L. Virkler

THE FOUNDERS CLUBS

Amos Dean Club

\$500–\$999

Ira Harris Club

\$250–\$999

Amasa Parker Club

\$100–\$249

* Deceased

** Denotes a gift-in-kind

In-kind contributions of goods and services provide Albany Law School with many vital resources.

ADDITIONAL CONTRIBUTIONS

Linda M. Blom Johnson
 Ryan T. Donovan
 Jodi L. Ellis-Cordner
 Mary T. Pasqualino
 Dorothy-Jane C. Porpegia
 Christina L. Roberts
 Heath M. Rossner
 Matthew P. Ryan
 Gina M. Spadaro
 Elisha S. Tomko
 Sean A. Tomko

2002

G.O.L.D. BARRISTER SOCIETY

David C. Bruffett, Jr.
 Patrick K. Jordan
 Amy J. Kellogg
 Amy J. Maggs
 Alison J. Uribe
 Shaoyun Xu

AMASA PARKER CLUB

Robyn L. Hoffman
 Natasha Kerry
 Johanne M. Larocque Sullivan

ADDITIONAL CONTRIBUTIONS

Sheryl H. Altwerger
 Pamela M. Babson
 Justyn P. Bates
 Michelina Capozzolo
 Devon T. Conway
 William T. Conway, III
 Joanmarie M. Dowling
 Teneka E. Frost
 Ursula E. Hall
 Thomas J. Higgs
 Lauri A. Ontiveros-Bermudez
 Whitney M. Phelps
 Stephen P. Sherwin
 Jeremy H. Speich
 Eileen M. Stiglmeier
 Jason W. Suchadola
 Tracy A. Swanson
 Derrek T. Thomas
 James E. Tyner
 Xiaoqin Zhang

2003

KATE STONEMAN SOCIETY

David A. Burns

G.O.L.D. BARRISTER SOCIETY

Laura M. Jordan

AMASA PARKER CLUB

Norine E. Allen
 Jay S. Campbell
 Stehle Hetman
 Kristopher B. Jones
 Janet K. Kealy
 Meredith A. Moriarty
 Youngmin Oh Campbell
 Fei-Lu Qian
 Lee M. Zeldin
 Jacqueline M. Zore-Smrek

ADDITIONAL CONTRIBUTIONS

Abisodun S. Balogun
 Mathew P. Barry
 Michele M. Bateman
 Kevin T. Bezio
 Young I. Choi
 Jessica J. Hall
 Alanah N. Keddell
 Michael E. Kenneally, Jr.
 Gregory R. Nearpass
 Earl T. Redding
 Todd A. Ritschdorff
 Soraya Ruiz-Abderrashman
 Janet M. Silver
 Molly J. Slingerland
 Edward W. Stano
 Soma S. Syed
 Laura K. Turnblom
 Daniel B. Wade
 Carrie A. Watkins
 James M. Whalen

2004

G.O.L.D. BARRISTER SOCIETY

Douglas E. Coleman
 Clorisa L. Cook
 Norman W. Kee

AMASA PARKER CLUB

Brian P. Degnan
 Kristen B. Degnan
 Lisa A. Gootee
 James B. Hettie
 Richard C. Reilly

ADDITIONAL CONTRIBUTIONS

Cynthia H. Beaudoin
 Allison M. Carr
 Catherine A. Corlett
 Peter J. Glennon
 Pina M. Gulla
 Milena Hanukov
 Nadia A. Havard
 William J. Justyk
 Cassandra M. Kelleher
 Alla Reyfman
 Karen A. Rhoades
 Gabriel N. Seymour
 Andrew J. Staub
 Mark Visscher
 Brooke D. Werner

2005

G.O.L.D. BARRISTER SOCIETY

Michael S. Pascasi

AMASA PARKER CLUB

Bonnie A. Beebe
 Lorraine R. Jenkins
 Emily J. Karr-Cook
 Meghan R. Keenholts
 Noelle E. Lagueux-Alvarez
 Noelle M. Pecora
 Kimberly C. Petillo
 Dana L. Salazar
 Allen J. Vickey
 Diana Yang

ADDITIONAL CONTRIBUTIONS

Lorenzo L. Angelino
 Erica L. Augliano
 Michael B. Cassidy
 Douglas M. Chernob
 Beth S. Cooper
 Jason G. Dexter

Paul J. DiConza
 Melceditha L. Diegor
 Francis Dolor
 Colin J. Donnaruma
 Michael W. Donohue
 Sarah E. Gold
 Alexandra R. Harrington
 Erin E. Hayes
 Jared I. Heller
 Osarhiemen J. Iyinbo
 Paul M. Kampfner
 Brett M. Knowles
 Justin C. Levin
 Sutton S. McMinn
 Kwasi Owusu-Agyemang
 Courtney S. Radick
 Peter C. Ringel
 John G. Salvador
 Nicole Strippoli

Annual Restricted, Capital & Endowment Gifts

ALBANY LAW CLINIC & JUSTICE CENTER

Sheryl H. Altwerger '02
Christine M. Clark '96
Hudson River Bank &
Trust Company Foundation
Lorraine R. Jenkins '05
KeyBank of Eastern NY
Erin L. Leitman Scott '96
Mary A. Lynch
Nancy M. Maurer
Richard C. Moriarty, Sr. '93
David A. Munro
Noelle M. Pecora '05
Pfizer Foundation
Pfizer Inc.
Laurie F. Shanks
Elizabeth T. Simon '98
Susan Terwilliger

ENDOWED FELLOWSHIPS & PROFESSORSHIPS

Con. G. Cholakis Public Service Fellowship
Demetrius G. Kalamaras '87

Edward M. Cameron Jr. '21 Public Service Fellowship
Lyric Foundation

Harold R. Tyler Chair in Law & Technology
John T. Baker

Hon. Howard A. Levine Fellowship in Juvenile Justice
Laura Etlinger '94
Donald P. Hirshorn '59
Howard A. Levine

Warren M. Anderson '40 Graduate Fellowship in Government Administration & Regulation
Hinman, Howard & Kattell LLP
Levene, Gouldin & Thompson, LLP

GOVERNMENT LAW CENTER

American T. Inc.
Rose Mary K. Bailly
Robert C. Batson '75
Jerry Bilinski
Kenneth W. Bond
Justina R. Cintrón Perino '00
Robert J. Coan Sr. '58
Bartley J. Costello, III '72
Michael W. Donohue '05
Fred J. Emery '57
Rebecca B. Galloway
John A. Jackson '90
John J. Kelliher
James P. King '59
Bennett M. Liebman
Margaret J. Lubitz
Barbara A. Mabel
Elaine Mills
Michele A. Monforte

David Perino '99
Robert W. Redmond '71
William E. Redmond '55
Richard A. Reed '81
Patricia E. Salkin '88
Frank Schnidman '73
Randolph F. Treece '76

Clarence D. Rappleyea Government Lawyer in Residence

William C. Coyne
Leonard M. Cutler
Victoria A. Graffeo '77
Hiscock & Barclay, LLP
Hy Miller
NBT Bancorp
Michael F. Nozzolio
Dale M. Volker
Carol Wilkinson
Molly A. Wilkinson '96

Edgar A. Sandman '46 & Margaret Sandman Research Fellowship

Barbara S. Hancock '00
Robyn L. Hoffman '02
Jean S. Manthorne
NY Life Insurance Company
Edgar A. Sandman '46
James J. Sandman
John M. Sandman
Paul W. Sandman
The Albany Guardian
Society Home

Edwin Crawford Lecture Series

The Saratoga Associates

Klepper Center
O'Connell and Aronowitz, P.C.
Rochester Area
Community Foundation

Network Membership

John S. Banta
Robert G. Conway Jr. '76
Robert J. Freeman
Herbert B. Gordon '56
Hawkins, Delafield & Wood, LLP
William R. Holzapfel '58
James F. Horan '80
Jacobowitz & Gubits, LLP
Paul R. Kietzman '72
Peter S. Loomis
Lydia R. Marola '88
Mediation Matters, Inc.
C. Todd Miles '80
Robert E. Moses
Emilio A. Petroccione '82
Howard Protter
Irene K. Ropelewski '81
Patricia E. Salkin '88
Sills Cummis Epstein & Gross P.C.
Janet M. Silver '03
James D. Toll '80
Hon. Randolph F. Treece '76
Laura K. Turnblom '03
James M. Whalen '03

Racing and Gaming Program

Larry H. Becker
Jerry Bilinski
Edward A. Bogdan III '92
Brown & Weinraub, LLC
Jeffrey T. Buley '87
Castle Village Farm
John H. Clinton Jr.
Joseph Cornacchia
Cranesville Block Company, Inc.
Cushing Stone Company, Inc.
James D. Durant
Eighty Eight Remsen Street Corp.
James D. Featherstonhaugh '69
Featherstonhaugh, Wiley & Clyne, L.L.P.
Gregory C. Fingar
Girvin & Ferlazzo PC
Lewis Golub
Greenberg Traurig
Philanthropic Fund
Donald J. Groth
Charles E. Hayward
Albert J. Hettinger III
Betty M. Hettinger
Michael J. Hoblock Jr. '67
E. Stewart Jones Jr. '66
Cynthia Knight
Jackson W. Knowlton
John Lucarelli
William C. MacMillen Jr. '37
Kerry D. Marsh '70
Morris Massry
Mary Ann McGinn '83
National Thoroughbred
Racing Association
Newmark & Co. Real Estate, Inc.
Frank J. Nigro III
Suzie O'Cain
ODS Technologies, LP
John C. Oxley
Gino J. Pazzaglini
Plug Power, Inc.
Professional Thoroughbred
Training Inc.
E. Guy Roemer '72
Saratoga Harness Racing, Inc.
Michael P. Shanley, Jr. '71
Shanley, Sweeney, Reilly & Allen, PC
Mace Siegel
Mary Beth Sonne
Beverly R. Steinman
The Moelis Family Foundation
Jonathan Thorne
Dale M. Thuille '72
TrackPower, Inc.
Francis M. Tucker
Jerry A. Weiss
Chris E. Wittstruck

Senior Citizens' Law Day
Albany County Bar Association
Capital District Physicians Health
Plan, Inc.
Citizens Financial Group, Inc.
Civil Service Employees
Association Local 1000
AFSCME
Crestwood Health Inc.

The Barrister Societies

DEAN'S CABINET

\$10,000 and above,
unrestricted gifts

PRESIDENT WILLIAM B. MCKINLEY 1867 SOCIETY

\$10,000 and above, restricted gifts

JUSTICE ROBERT H. JACKSON 1912 SOCIETY

\$5,000–\$9,999

JUSTICE DAVID J. BREWER 1858 SOCIETY

\$2,500–\$4,999

THE KATE STONEMAN 1898 SOCIETY

\$1,000–\$2,499

Classes of 1996-2000—\$500 +
Classes of 2001-2006—\$250 +

Stephen Morse
Printing Services of NY, Inc.
The Times Union

Warren M. Anderson

Breakfast Series

Warren M. Anderson '40
Civil Service Employees
Association Local 1000
AFSCME
Girvin & Ferlazzo PC
Hinman Straub P.C.
NYS Association of Counties, Inc.
Wilson, Elser, Moskowitz,
Edelman & Dicker LLP

PRIZES

Annual Prizes

Capital District Trial
Lawyers Association
Capital Region Bankruptcy
Bar Association
LexisNexis - Matthew Bender
Matlaw Systems Corporation
Joan L. Matthews '83
William P. McGovern III '68
Patricia E. Salkin '88
Erin S. Stephen '97
J. Dormer Stephen, III '96
Thomson West

Albany Law Clinic &

Justice Center Prize

Mary A. Lynch

Donna J. Morse '91 Prize

Lawrence R. Yantz
Theresa Yantz

Edward M. Cameron Jr. '21

Memorial Prize

Lyric Foundation

Hon. Domenick L. Gabrielli '36 Prize

Veronica G. Keegan '86

THE FOUNDERS CLUBS

Amos Dean Club

\$500–\$999

Ira Harris Club

\$250–\$999

Amasa Parker Club

\$100–\$249

* Deceased

** Denotes a gift-in-kind

In-kind contributions of goods and services provide Albany Law School with many vital resources.

Prof. Emeritus Francis H. Andersen '47 Negotiation Prize

Robert A. Emery
Mary M. Wood

PROGRAMS**Barrister Ball**

Hage & Hage LLC
J.K. Hage III '78

Client Advocacy & Litigation

The Swyer Foundation, Inc.

Environmental Forums

Bond, Schoeneck & King, PLLC
Devorsetz, Stinziano, Gilberti,
Heintz & Smith, PC
Hancock & Estabrook LLP
Martin, Shudt, Wallace,
DiLorenzo & Johnson
Joan L. Matthews '83
Rapport, Meyers, Whitbeck, Shaw
& Rodenhause, LLP
Whiteman Osterman &
Hanna LLP
Young Sommer Ward Ritzenberg
Baker & Moore, LLC

Kate Stoneman Program

Mary A. Lynch

Law Day Reception

Tricia A. Asaro
Robert A. Barker
Bond, Schoeneck & King, PLLC
Neil D. Breslin
Patricia K. Bucklin
CBS Coverage Group, Inc.
Roberta J. Christenson
Philip H. Dixon
Thomas K. Duane
John R. Dunne
E.J. Dignum & Sons, Inc.
Englert, Coffey & McHugh
Seymour Fox '49
Gerald J. Jennings
Katheryn D. Katz '70
Terence L. Kindlon '73
Kindlon and Shanks, PC
Mary A. Lynch

Nancy M. Maurer
McNamee, Lochner, Titus &
Williams, P.C.
Lillian M. Moy
Northeast Storage Systems, LLC
Powers & Santola, LLP
Margaret Z. Reed '94
Roemer Wallens & Mineaux LLP
The Swyer Foundation, Inc.
Dale M. Thuillez '72
Francis M. Tucker
Whiteman Osterman &
Hanna LLP

Law Journals

Laurie A. Stevens
Samuel Sullivan

Law Review Fund

David D. Siegel

**Loan Repayment Assistance
Program (LRAP)**

Albany College of Pharmacy
Albany Law School Student
Bar Association
Cassandra M. Kelleher '04
Class of 2006
Dale L. Moore

Moot Court

Ballick & Degnan
Christine M. Clark '96
Theresa R. Colbert
David W. Steen, Attorney At Law
Brian P. Degnan '04
Kristen B. Degnan '04
Stefanie L. Guido '99
Tina L. Hartwell '99
Krishna N. O'Neal '99
David Perino '99
David W. Steen '76
Laurie A. Stevens
Kristin M. Wheaton '94

Swyer Workshops

The Swyer Foundation, Inc

Trial Term

Laurie F. Shanks

**REALIZE THE FUTURE
CAMPAIGN GIFTS**

Hon. Anthony V. Cardona '70
George D. Cochran '58
Darren P. Cunningham '01
Donald D. DeAngelis '60
Richard A. Frye '58
William R. Holzapfel '58
E. Stewart Jones Jr. '66
Matthew H. Mataraso '58
Richard D. Parsons '71
John L. Sampson '91

SCHAFFER LAW LIBRARY

Jeffrey K. Anderson '81
Justyn P. Bates '02
Megan M. Brown '93
Elizabeth Chiapperi '84
John M. Collins
Patricia A. Connelly
Patrick M. Connors
Stephen M. Dorsey '85
Martha J. Doyle

Mark R. Ferran '96
Daniel W. Geary '87
Jeffrey D. Hubbard
Beverly J. Kenton
LexisNexis - Matthew Bender
Richard A. Paikoff '89
Daniel A. Ryan
Elizabeth T. Simon '98
Traci F. Tosh
Mary M. Wood

SCHOLARSHIPS**Annual Scholarships**

The A. Lindsay and Olive B.
O'Connor Foundation
Jeffrey K. Anderson '81
Mary B. Babcock '82
Matthew D. Babcock '82
Ira M. Bloom
Greg Bucci '87
Gilbert L. Carey Jr. '01
Christine M. Clark '96
Bernadine M. Clements '88
Clements Firm
Thomas G. Clements '86
Beverly Cohen '87
Linda J. Cohen '82
Kevin P. Cook '77
Wendy B. Davis
Davis, Polk, & Wardwell
Brian E. Flynn '94
Michael Garcia '89
Robert A. Gensburg '67
Peter H. Halewood
Donald P. Hirshorn '59
Douglas J. Hunt '71
Jephson Educational Trust
Madeleine M. Jester Carlson '92
Rory E. Jurman '94
Katheryn D. Katz '70
Nancy D. Killian '87
Lawrence I. & Blanche H. Rhodes
Memorial Fund
Sherri A. Meyer
Cheryl A. Mugno '83
Claudette Y. Newman '94
Jacqueline Pointdujour '95
Fei-Lu Qian '03
Joseph H. Reynolds '76
Nancy T. Riseley '68
Anne E. Rokeach '82
Martin F. Strnad '71
Christine F. VanBenschoten '82
Pershia M. Wilkins
Shaoyun Xu '02
Donna E. Young
Xiaoqin Zhang '02

Alexander/Firero Scholarship

Edward S. Dermody* '37

**Arthur F. Mathews '62 Memorial
Scholarship**

Robert B. McCaw &
Susan L. McCaw
William F. Pendergast '72
Richard L. Sippel '63

**Ayco—Albany Law School Alumni
Scholarship**

David S. Rothenberg '94

David Greenberg Scholarship

Geraldine Greenberg
Patricia E. Salkin '88
Sheila D. Salkin &
Stuart D. Salkin

**Elaine M. & Myron J. Cohn '36
Scholarship**

Elaine M. & Myron J.
Cohn Foundation

**Fred L. Emerson Foundation
Scholarship**

Fred L. Emerson Foundation

General Scholarship Endowment

Mary C. Baquet
William J. Pringle

Health Law Clinic

Bodman Foundation
Gilead Sciences, Inc.
Pfizer Inc.

Hon. John M. Finnerty '65**Memorial Scholarship**

Edward P. Finnerty '76
Michael P. Shanley Jr. '71

**Hon. Thomas W. Whalen III '58
Memorial Scholarship.**

Francis C. LaVigne '58
Gerald T. McDonald '58

J. Francis Doyle '63 Scholarship

Phyllis A. Erikson '80
J. M. Huber Corporation
Richard L. Sippel '63

**John A. '46 & Virginia C. Buyck
Scholarship**

John A. Buyck* '48

**Joseph N. Barnett '29 Memorial
Scholarship**

Arnold Barnett &
Mary Jo Barnett
Mildred K. Barnett

**Juanita and John Jackson '90
Scholarship**

John A. Jackson '90 &
Juanita Jackson

**Prof. John C. Welsh '55
Scholarship**

William W. Pulos '80

**Prof. William M. Watkins
Scholarship**

Charles J. Cernansky Jr. '80
Timothy J. Fennell '83
James E. Hacker '84

**Robert E. Littlefield '52
Scholarship**

Gloria Littlefield
Robert E. Littlefield Jr. '76

Stanley A. Rosen '68 Memorial Scholarship

Scott A. Barbour
 Stephen W. Herrick '72
 Gerald P. Leary Jr. '96
 McNamee, Lochner, Titus & Williams, P.C.
 Richard J. Miller Jr. '89
 Paul E. Scanlan '72

SCIENCE & TECHNOLOGY LAW CENTER

Jean M. O'Donnell Goldsmith
 Saul A. Seinerberg
 Steven Z. Szczepanski '75
 Kathleen A. Yohe '97

THE LAUREL SOCIETY

David A. Blumberg '98
 James J. Clark '79
 Andrew M. Crisses '74

Jeffrey M. Elliott '78
 Thomas F. Guernsey
 Gary N. Hagerman '66
 Kathe Klare
 Lawrence I. & Blanche H. Rhodes Memorial Fund
 Jane P. Norman
 Adam R. Shaw '93
 Molly J. Slingerland '03
 Jonathan P. Whalen '99

Corporations, Law Firms, Foundations & Community Partners

The A. Lindsay and Olive B. O'Connor Foundation
 AT&T Foundation Educational
 Aetna Foundation, Inc.
 Alan S. Rome, Esq.
 Albany International Corporation
 The Allstate Foundation
 American T. Inc.
 Andrew S. Fusco P.C.
 AXA Financial, Inc.
 Balbick & Degnan
 Banner & Banner
 The Baruch Fund
 Bausch & Lomb Incorporated
 Becker & Becker
 Bickel & Brewer
 Bond, Schoeneck & King, PLLC
 Brockbank Law Offices
 Brown & Weinraub, LLC
 CBS Coverage Group, Inc.
 Cahill Gordon & Reindel LLP
 Capital District Physician's Health Plan
 Capital District Trial Lawyers
 Capital Region Bankruptcy Bar Association
 Capital Group Companies
 Castillo & Associates, Attorneys At Law
 Castle Village Farm
 Charles D. Becraft Jr., Attorney At Law
 Civil Service Employees Association Local 1000 AFSCME
 Clements Firm
 Clipping Law Offices
 Conley & Foote
 Constellation Brands, Inc.
 Cranesville Block Company, Inc.
 Crestwood Health Inc.
 Cushing Stone Company, Inc.
 Daniel S. Komansky Law Office
 David W. Steen, Attorney At Law
 Davis, Polk, & Wardwell
 Devorsetz, Stinziano, Gilberti, Heintz & Smith, PC
 Dietz & Dietz, LLP
 Dominos
 Donovan & Morello, LLP
 E.J. Dignum & Sons, Inc.
 Eighty Eight Remsen Street Corp.
 Englert, Coffey & McHugh
 Fannie Mae

Featherstonhaugh, Wiley & Clyne, L.L.P.
 Fink & Travis
 Fred L. Emerson Foundation
 Galison & Galison
 Galvin & Morgan
 Gannett Company, Inc.
 General Electric Fund
 General Reinsurance Corporation
 George J. Calcagnini, Attorney at Law
 Gerard C. DeCusatis, Attorney at Law
 Gerstenzang, O'Hern, Hickey & Gerstenzang
 Gilead Sciences, Inc.
 Girvin & Ferlazzo PC
 Global Impact
 Goldberger and Kremer
 Goldman, Sachs & Company
 Greenberg Traurig Philanthropic Fund
 Hage & Hage LLC
 Hancock & Estabrook LLP
 Harriet Ford Dickenson Foundation
 The Hartford Ins. Group
 Hawkins, Delafield & Wood, LLP
 Heath & Martin
 Henry F. Clas Florist, LLC **
 Hinman Straub P.C.
 Hinman, Howard & Kattell LLP
 Hiscock & Barclay, LLP
 Holland & Knight Charitable Foundation, Inc.
 Hudson River Bank & Trust Company Foundation
 HSBC
 International Business Machines
 J. M. Huber Corporation
 J. P. Morgan Chase Foundation
 Jacobowitz & Gubits, LLP
 James F. Seeley, Attorney and Counselor At Law
 Jeffrey M. Selchick, Esq.
 Jephson Educational Trust
 John J. Laboda Attorney at Law
 Jones & Skivington
 Joyce M. Galante, Attorney At Law
 Julie Michaels Keegan, Attorney At Law
 Kelleher & Gable LLC
 Kenneally & Tarantino
 Kerker & Gleeson, P.C.

Kindlon and Shanks, PC
 Kirkpatrick & Kirkpatrick, P.C.
 Knudsen Legal Services
 Kos & Associate
 Lawrence I. & Blanche H. Rhodes Memorial Fund
 Levene, Gouldin & Thompson, LLP
 LexisNexis-Matthew Bender **
 L'Oreal USA
 Lorman Law Firm, PC
 Lyric Foundation
 Martin, Shudt, Wallace, DiLorenzo & Johnson
 Matlaw Systems Corporation **
 McKeegan & McKeegan
 McNamee, Lochner, Titus & Williams, P.C.
 Meagher & Meagher
 Mediation Matters, Inc.
 Melody A. MacKenzie, PLLC
 Merkel & Merkel
 Mobil Foundation, Inc.
 Moynihan, Hayner & Moynihan
 Murphy Law Office
 My Linh **
 NY Life Insurance Company
 NY Stock Exchange Foundation
 The NY Susquehanna and Western Railway Corporation
 NY Thoroughbred Breeders Inc.
 The NY Times Company Foundation
 NYS Association of Counties, Inc.
 NYS Thoroughbred Horsemen's Association Inc
 National Thoroughbred Racing Association
 Newmark & Co. Real Estate, Inc.
 Northeast Storage Systems, LLC
 Novartis
 O'Connell & Aronowitz, P.C.
 O'Donnell & Tessitore
 ODS Technologies, LP
 One Beacon Insurance
 Parola & Gross, LLC
 Pearson Education
 Peter M. Margolius, Attorney At Law
 Pfizer Inc.
 Philip J. Fitzpatrick, P.C.
 Pitney Bowes
 Plug Power, Inc.
 Poissant, Nichols & Grue, P.C.
 Powers & Santola, LLP

The Barrister Societies

DEAN'S CABINET

\$10,000 and above, unrestricted gifts

PRESIDENT WILLIAM B. MCKINLEY 1867 SOCIETY

\$10,000 and above, restricted gifts

JUSTICE ROBERT H. JACKSON 1912 SOCIETY

\$5,000–\$9,999

JUSTICE DAVID J. BREWER 1858 SOCIETY

\$2,500–\$4,999

THE KATE STONEMAN 1898 SOCIETY

\$1,000–\$2,499

Classes of 1996-2000—\$500 +
 Classes of 2001-2006—\$250 +

Printing Services of NY, Inc. **
 Professional Thoroughbred Training Inc.
 Radley & Rheinhardt
 Rapport, Meyers, Whitbeck, Shaw & Rodenhause, LLP
 Rayano & Garabedian, PC
 Richard S. Woodman & William H. Getman, Attorneys at Law
 Ritter & Ritter
 Rockefeller Family Fund
 Roemer Wallens & Mineaux LLP
 Rose T. Place, PLLC
 Russo, Walsh & Walsh
 Saratoga Associates
 Saratoga Harness Racing, Inc.
 Shanley, Sweeney, Reilly & Allen, PC
 Shell Oil Company
 The Sidney and Beatrice Albert Foundation
 Sills Cummis Epstein & Gross, PC
 Skadden, Arps, Slate, Meagher & Flom LLP

THE FOUNDERS CLUBS

Amos Dean Club

\$500-\$999

Ira Harris Club

\$250-\$999

Amasa Parker Club

\$100-\$249

* Deceased

** Denotes a gift-in-kind

In-kind contributions of goods and services provide Albany Law School with many vital resources.

Sommers & Sommers, LLP
 Spectrum 7 Theatres **
 Spencer & Maston, LLP
 Stavisky & Kelly
 Sullivan & Cromwell, LLP
 The Swyer Foundation, Inc.
 The Times Union **
 Thomson West **
 Thorn, Gershon, Tyman and
 Bonanni, LLP
 TrackPower, Inc.
 Tyco
 UBS
 Unilever
 Van Horn & Habinger
 Van Ness Law Firm, P.A.
 Wachovia Foundation
 Watson Law Office
 Whiteman Osterman &
 Hanna, LLP
 Wilson, Elser, Moskowitz,
 Edelman & Dicker, LLP
 Young Sommer Ward Rittenberg
 Baker & Moore, LLC
 Zakheim & Associates, P.A.

New Endowment Funds

Each year Albany Law School receives a number of restricted gifts for the purpose of endowing professorships, scholarships, programs and prizes. Gifts to Albany Law School's endowment provide funding in perpetuity. Below are newly endowed funds established in the 2005-06 year.

Jane and Theodore Norman Scholarship

Gregory Mandel, Associate Dean for Research and Scholarship at Albany Law, established the Jane and Theodore Norman Scholarship in honor of his grandparents. Realizing the growing need our students have to be able to afford law school, Dean Mandel restricted scholarship recipients to minority students with financial need.

Dawn M. Chamberlaine Scholarship

A long-time administrator at Albany Law School, Dawn Chamberlaine was Associate Dean of Admissions, overseeing admissions and financial aid. Dean Chamberlaine enjoyed a wonderful relationship with many students whom she got to know and helped at the Law School. Realizing first hand the impact scholarships had on the ability for students to attend Albany Law, Dean Chamberlaine established her scholarship. Recipients of the Chamberlaine Scholarship must demonstrate significant financial need and be in good academic standing.

Fred L. Emerson Scholarship

Albany Law School received a \$50,000 grant from the Fred L. Emerson Foundation, Inc. The Scholarship will permanently provide annual scholarships to Albany Law students from Cayuga County. Preference will also be given to students from Onondaga County if there are no eligible students from Cayuga County.

John M. Finnerty '65 Memorial Scholarship

This scholarship was established in memory of John Finnerty '65 by his family, in tribute for his service as a Steuben County Judge for almost 12 years and for being widely respected for his innovation, his integrity and his insight into legal principles. It is preferred that recipients of the John M. Finnerty '65 Memorial Scholarship be students from the Steuben and Chemung counties in New York state.

David Greenberg Memorial Scholarship

The David Greenberg Memorial Scholarship was established in memory of David Greenberg, Esq., by Patricia Salkin '88, Associate Dean and Director of the Government Law Center at Albany Law, and Howard Salkin. Scholarship recipients will demonstrate potential to succeed at Albany Law with preference given to students who reside or have resided in Rockland County, New York.

Scholarships & Fellowships

Each year Albany Law School awards more than \$4 million in scholarships funded by alumni, friends and other sources. Fellowships and assistantships are also awarded. Deans' and Founders' scholarships are awarded on the basis of academic promise as demonstrated by the candidate's undergraduate grade-point average and LSAT score. Diversity scholarships are awarded to students with unusual backgrounds including those who historically have been underrepresented in the legal profession. These three-year scholarships—established by the Board of Trustees for entering students—honor Justice Kenneth S. MacAffer, former chairman of the Board of Trustees; former deans Andrew V. Clements, Harold D. Alexander, J. Newton Fiero and Samuel M. Hesson; and Justice Isadore Bookstein, lecturer and former trustee.

Medallion Scholarships

Endowed with gifts and commitments at a minimum of \$250,000.

Ayco—Albany Law School Alumni Scholarship

Established by alumni of Albany Law School employed by The Ayco Company of Albany, preference for this scholarship is to students with an interest in tax or tax-related areas who have demonstrated this interest through prior work experience, college and law school course credits, or other means.

Honorable Earle C. Bastow '19 & Eve E. Bastow Memorial Scholarship

Established in 1994 through a bequest by Mary E. Bastow, in memory of her husband, Judge Bastow, and his mother.

The Dewar Scholarship

Created with a grant from the Dewar Foundation, Inc., this scholarship is awarded to deserving students based on their financial need and/or academic merit. Recipients must be graduates of Oneonta, N.Y., Senior High School.

Elizabeth F. & Russell A. Freeman '57 Scholarship

Established by Elizabeth and Russell Freeman in 1997, this scholarship is designed to assist students with financial need.

Judge R. Waldron Herzberg '33 and Ruth Miller Herzberg Memorial Scholarship

Established by the bequest of Ruth Miller Herzberg, this scholarship is awarded to a student demonstrating financial need.

Constance M. Jones Memorial Scholarship

Constance Jones was a woman of boundless energy who was devoted to many worthwhile community causes. Upon her passing, her husband, E. Stewart Jones Jr. '66, established this medallion scholarship in her memory. The Constance Jones Scholarship will provide perpetual support to Albany Law School students, preferably women, who live in the general Capital Region area.

E. Stewart Jones Sr. '35 Memorial Scholarship

This medallion scholarship at Albany Law School was established by the family and friends of E. Stewart Jones Sr. '35, a distinguished, nationally renowned lawyer whose career spanned 60 years. Jones Scholars will be chosen on the basis of merit with preference given to applicants from Rensselaer, Albany or Saratoga Counties.

Eleanor & Percy Lieberman '25 Fellowship

Established by bequest of Eleanor Lieberman in 1995, in memory of her husband, Percy Lieberman, Class of 1925. This fellowship benefits students pursuing public and municipal law.

Arthur F. Mathews '62 Memorial Scholarship

This medallion scholarship honors Arthur F. Mathews, Class of 1962, former trustee and preeminent securities law practitioner. It was established by family and friends, with special support from his colleagues at Wilmer, Cutler & Pickering. It is awarded based on merit.

The Singleton Scholarships

Established in September 1996 by bequest of Stephanie Singleton Husted, in memory of her husband, Harry H. Singleton, Class of 1927. These scholarships provide assistance to Albany Law School students based on financial need and academic merit.

Insignia Scholarships

Endowed with gifts and commitments between \$100,000 and \$249,999.

John A. Buyck '48 & Virginia C.

Buyck Scholarship

Elaine M. & Myron J. Cohn '36 *Scholarship*

Judge John C. Clyne '53

Memorial Scholarship

J. Francis Doyle '63 Scholarship

Richard C. Johnson '51 Scholarship

Leo & Esther Krause Scholarship

Norbert L. Noel '44 Scholarship

Margot M. Roberts Scholarship

Marjorie & Ralph D. Semerad Scholarship

for Academic Excellence

J. Vanderbilt Straub '28

Memorial Scholarship

Jerome H. & Marian J. Teitelbaum

Memorial Scholarship

Rose Mary E. & Alfred C. Turino '36

Memorial Scholarship

Walter H. Wertime Memorial Scholarship

Mayor Thomas M. Whalen '58

Memorial Scholarship

David S. Williams '42 Scholarship

Additional Endowed Scholarships & Fellowships

American Express Scholarship

Hon. Felix J. Aulisi '24

Memorial Scholarship

Joseph N. Barnett '29

Memorial Scholarship

Louis G. & Carmela M.

Bianchi Scholarship

Bond, Schoeneck and King Science &

Technology Law Fellowships

Leo W. Breed '21 & Helen E.

Breed Scholarship

Charles Ward Brown '27 & Mary Furlong

Brown Scholarship

Edward J. Cameron Jr.

Public Service Fellowship

Forest N. Case '57

Memorial Scholarship Fund

Dawn M. Chamberlaine Scholarship

Class of 1991 Scholarship

Class of 2001 & Karen C. McGovern

Memorial Book Scholarship

Con. G. Cholakis '58

Public Service Fellowship

Judge William J. Crangle, Class of 1908

Memorial Scholarship

Hon. Richard J. Daronco '56

Memorial Scholarship

Hon. John M. Finnerty

Memorial Scholarship

Joseph C. Foiadelli '97

Public Service Fellowship

James E. Frankel '73 Scholarship

Friends of Robert Glennon '70 Adirondack

Park Fellowship

Dale Gutekunst Memorial Scholarship

Dorothy S. Hartman Scholarship

Arthur J. Harvey '30 Fellowship

Juanita & John Jackson '90 Scholarship

Thomas B. LaRosa Scholarship

Hon. Howard A. Levine Fellowship in

Juvenile Justice

Robert E. Littlefield '52

Memorial Scholarship

Alonzo C. Mason Scholarship

Justin McCarthy '61 Memorial Scholarship

Thomas F. McDermott Scholarship

Leo E. Mills '30 & Kenna J. Mills

Memorial Scholarship

Ruth M. Miner Memorial Scholarship

Richard D. Parsons '71 Scholarship

Gary M. Peck '79 Memorial Scholarship

Lawrence I. & Blanche H. Rhodes

Memorial Fund Scholarship

The Stanley A. Rosen, Class of 1968,

Memorial Scholarship Fund

Edgar A. & Margaret D. Sandman

Research Fellowship

Hon. Harold R. Soden '33 & Eunice Soden

Memorial Scholarship

Henry J. Speck Scholarship

Ina G. & Earl W. Tabor '35 Scholarship

Regina & Leo Tanenbaum

Memorial Scholarship

Joan Van Slyke Scholarship

Professor William M. Watkins Scholarship

Professor John C. Welsh '55 Scholarship

Hon. Thomas M. Whalen III '58

Memorial Scholarship

Mutually Beneficial Giving

“A Charitable Remainder Trust is a smart way to benefit the Law School without giving up an asset—your asset works for you for your lifetime and enhances the School’s endowment in the future.” —*Robert Gianniny, Esq., '53 Trustee Emeritus*

Bob and his wife Joanne chose a Charitable Remainder Trust (CRT) to make a major gift to Albany Law School. The CRT allows them to receive an income stream during their lifetimes and triggered a charitable deduction in the year of their gift. ■ Depending on the ages of the income beneficiaries and payment rates, a CRT can provide a higher annual return than the donor currently receives on the asset used to fund the CRT. In accordance with IRS regulations, CRTs are invested and administered carefully to preserve the principal for the charity, and can be managed by the Law School or by an outside trustee chosen by the donor. ■ “I was inspired by the impact I saw these types of gifts had on Albany Law while I served on the Board of Trustees,” Bob says, “and I am confident our decision to establish a life income trust was smart for us as well as the School.”

ALBANY LAW SCHOOL

Please contact Marcia Hopple, Director of Major Gifts and Planned Giving, if you wish to discuss a life income gift to Albany Law School. 518-445-3221 mhopp@albanylaw.edu

SAVE THESE DATES

November 8—Chicago Alumni Reception

November 27-29—West Coast Alumni Receptions

January 3, 2007—Washington, D.C. Alumni Reception

January 24, 2007—Annual Bar Passers Reception

January 25, 2007—National Alumni Association Meeting
and Metro New York Alumni Reception

ALBANY LAW SCHOOL

Albany Law School
80 New Scotland Avenue
Albany, NY 12208-3494

www.albanylaw.edu

Nonprofit Organization

US Postage

P A I D

Utica, NY

Permit No. 161