

LE MOYNE

Greatness meets Goodness

Board of Trustees

2018 - 2019

LE MOYNE

Greatness meets Goodness

BOARD OF TRUSTEES

2018 – 2019

C O N T E N T S

TRUSTEE	PAGE	TRUSTEE	PAGE
Allison Ehrhart Allyn '08	1	Colleen F. Manfred '80.	21
Angela M. (Uva) Bernat '67	2	Barbara McHugh.....	22
John T. (Jack) Boorman '63.....	3	Daniel McNeil III '77.....	23
Charles L. Currie, S.J.	4	Regina G. Morano '84.....	24
Christopher B. Curtis '79.....	5	Kurt K. Ohliger Jr. '86	25
Peter J. DiLaura '78	6	John J. Quattrone '74.....	26
Michael T. Dings '81	7	Msgr. Neal E. Quartier	27
Jeanette Epps '92.....	8	Robert E. Reiser, S.J.	28
Noreen (Reale) Falcone '58	9	Robert F. Reklaitis '75	29
Thomas V. Fiscoe '77.....	10	Lynda M. Rubino '90.....	30
Peter Folan, S.J.	11	Sharon (Kinsman) Salmon '78	31
James S. Fralick '63.....	12	Richard J. Shaw '89	32
Judy P. Frodigh '83.....	13	Michael J. Sicilian '83.....	33
Susan Hetterich.....	14	William G. Sorenson '77.....	34
Barbara J. Scanlon Jessup '79.....	15	Robert M. Turner '70	35
Kathleen F. Keenan '81	16	Mary Ann Tyszko '78	35
Donald J. Kirby, S.J.....	17	Fred M. Valerino Sr. '51	37
Wright L. Lassiter III '85.....	18	Jeff Vukelic	38
Linda M. LeMura.....	19	Marcus C. Washington.....	39
John T. Lillis '77.....	20	Derek Zuckerman '93.....	40

ALLISON (EHRHART) ALLYN '08

Allison Ehrhart Allyn '08 is a Licensed Clinical Social Worker at Brookline Community Mental Health Center in Brookline, Mass. In that capacity, Allyn performs clinical intakes and evaluations for members of the community. Allyn specializes in psychotherapy with emerging adults focusing on neurodevelopment, trauma, substance use, gender and sexual identity, and interpersonal relationships.

Prior to accepting this position, Allyn was a Clinical Social Work Intern at the Simmons College Counseling Center. In that role, she conducted clinical intakes with undergraduate and graduate students, focusing on individuals with eating disorders, trauma histories, anxiety, depression, and issues with sexuality and sexual identity. She also initiated outreach activities, including collaborating on a health and wellness panel that sponsored campus discussions on eating disorders.

From 2013 to 2014, Allyn was a Group Leader at MEDA Multi-Service Eating Disorders Association. From 2012 to 2013, she was a Clinical Social Work Intern at The Victor School in Acton, Mass.

Allyn graduated from Le Moyne in 2008 with a bachelor's degree in Irish studies and English literature. She holds a master's degree in English literature from Boston College and a master's degree in Social Work from Simmons College.

Spouse: Mark

ANGELA M. (UVA) BERNAT '67, MBA '95

Angela M. Bernat '67, MBA '95 is the retired Director of IT Solution Delivery at National Grid in Syracuse, N.Y.

Bernat was employed for 25 years in the information technology department at Niagara Mohawk/National Grid. As Director of IT Solution Delivery, she was responsible for all large-scale computer application development. Prior to working for National Grid, she worked for GTE Sylvania, where her specialty was financial and manufacturing applications.

Bernat is currently a member of the Emeritus Circle of the Board of Directors of Home Aides of Central New York. She is past Chair of the Eldercare Foundation and the Central New York Jazz Arts Foundation.

Bernat currently serves on the Board of the Friends of the Central Library and has served as Chair of the Le Moyne College Board of Regents and was a member of the Alumni Association Board.

Bernat was the recipient of the Ignatian Award for Service to Le Moyne in 1997 and the Frank Fernandez Business Leader of the Year Award in 2004. Bernat and her husband, Ed, have established a scholarship in their name.

Bernat earned a bachelor's degree in mathematics from Le Moyne and was a member of the first class to graduate from the College's MBA program.

Spouse: Ed

JOHN T. (JACK) BOORMAN '63

John T. (Jack) Boorman '63 spent much of his career in the International Monetary Fund (IMF), retiring in 2002 after 11 years as Counselor and Director of the Policy Development and Review Department. Following his retirement from the IMF staff, he became Special Advisor to the Managing Director of the Fund, serving in that capacity until mid-2006.

At the IMF, Boorman also held positions in the European department, with country responsibility for Germany, Yugoslavia and Greece, and in the Asian Department, with country responsibility for Japan, Sri Lanka and other nations. Earlier, he served as the IMF Resident Representative in Indonesia. Prior to joining the IMF, Boorman served as a financial economist at the Federal Deposit Insurance Corporation and was on the faculty at both the University of Southern California and the University of Maryland.

Boorman earned a doctorate in economics from the University of Southern California and a bachelor's degree in mathematics from Le Moyne. He is co-author with Thomas Havrilesky of *Money Supply, Money Demand and Macroeconomic Models* and *Monetary Macroeconomics*. His more recent works include *"Reform of the International Monetary System"* with Andre Icard (2011, Sage Publications, London) and *"Governance of the Global Economic, Financial and Monetary System"* in *The World in 2050*, Oxford University Press, 2016.

He is also the editor of several books on monetary theory and banking. Boorman continues to write and speak on global governance issues, reform on the IMF, the global and U.S. economy and developments in emerging market economies.

He currently serves as Advisor to the Emerging Markets Forum, Washington D.C., and on the Advisory Panel of the Independent Evaluation Office, IMF, and in other advisory capacities.

Boorman received the College's Distinguished Alumnus Award in 2013.

Spouse: Helen

CHARLES L. CURRIE, S.J.

Charles L. Currie, S.J., is the Executive Director of Jesuit Digital Network, a new initiative networking Jesuit institutions of higher education worldwide in response to the needs of marginalized populations served by the Society of Jesus. A native of Philadelphia, Pa., Father Currie previously served as President of the Association of Jesuit Colleges and Universities for 14 years. Earlier in his career, he worked on the chemistry faculty at Georgetown University, as president of both Wheeling College (now Wheeling Jesuit University), and Xavier University, before returning to Georgetown to direct the university's bicentennial celebration, and then serving as rector of the Jesuit community at St. Joseph's University.

Active throughout his career in various professional, educational, and civic organizations at the local, regional and national levels, Father Currie has served on the boards of numerous colleges, high schools, and other organizations and associations. More recently, he has served on the board (and executive committee) of the National Association of Independent Colleges and Universities, and chaired its secretariat, the board of the Vatican Observatory Foundation, and the Washington Office on Latin America, which he chaired. He has been a member of the Washington Higher Education Secretariat, and has chaired the Executives in Church-Related Higher Education. Currently he serves on the boards of Rosemont College, and the Ignatian Volunteer Corps. In addition to Le Moyne, Fr. Currie has received honorary degrees from sixteen other colleges and universities.

Father Currie has also had extensive international experience. In November 1989, he traveled to Vietnam to arrange cooperative programs between Georgetown and Vietnamese universities. After the assassination of the Jesuit priests in El Salvador later in 1989, Father Currie was named special assistant to the President of Georgetown to coordinate the university's response to this tragedy.

Father Currie has studied at Fordham University, Boston College, Weston College and Woodstock College, gaining graduate degrees in philosophy and theology, and at the Catholic University of America, where he obtained a doctorate in physical chemistry. He also has completed postdoctoral research at Cambridge University, the Canadian National Research Council and the National Bureau of Standards in Washington.

CHRISTOPHER B. CURTIS '79

Throughout his dynamic three-decade-plus career, Christopher B. Curtis '79 has earned a reputation as one of the top executive among global industrial companies. Since August of 2016, Chris has served as the CEO of Wencor Group, a privately-held global provider of innovative solutions to the aerospace industry. Wencor is headquartered in the Atlanta metro area with additional offices throughout the U.S., Europe and Asia Pacific. Chris also concurrently serves as the chairman of Munters AB, a public Swedish-based global leader in air treatment solutions – a position he has held since 2015.

Chris is perhaps most well-known for his two decades as a leader for the \$30 billion French multinational Schneider Electric, where he most recently served as a Senior Corporate Advisor. From 2008 through 2013, Chris was the President and Chief Executive Officer of Schneider Electric North America. He was a member of the Corporate Executive Committee, and from 2008 to 2012, he also led Schneider Electric's global Buildings Business (\$2 billion).

A National Association of Corporate Directors Governance Fellow, he previously served as a non-executive director on the boards of a trio of U.S. based industrials: S&C Electric Company (private), Kimball Electronics (NASDAQ:KE) and Aegion (NASDAQ:AEGN). In addition, he is the past Chairman of IDEA, the technology service provider and eBusiness standards body of the electrical industry – an organization he helmed as interim CEO in 2014.

Chris is a graduate of Le Moyne College, where he currently serves on the Board of Trustees. He has also studied at both the Harvard Business School and Guanghua School of Management in Beijing. Chris served for a number of years as an executive advisor for the Farmer School of Business at Miami University of Ohio and is a past Chairman of the National Electric Manufacturers Association where he was recognized for his many contributions the electrical industry as a recipient of Bernard H. Falk Award in 2016.

Spouse: Karin

PETER J. DILAURA '78 (SECRETARY)

Peter J. DiLaura '78 is the President of CADimensions Inc. in East Syracuse, N.Y. Founded in 1989, CADimensions provides sales, technical support, training and applications development for engineering, manufacturing and educational markets in upstate New York, Pennsylvania, Vermont and Western Massachusetts. CADimensions currently provides CAD/CAM application software and 3D Printing solutions to more than 2,200 customers.

Before establishing CADimension, DiLaura's professional background involved engineering, product sales and marketing. Early in his career he became involved in Computer Aided Design application software and realized he had a strong commitment for working with manufacturing and design engineers in addressing their design challenges. After working for a national manufacturer for a few years, DiLaura felt the entrepreneurial spirit to create his own company as a Value Added Reseller for CAD/CAM solutions. Today, CADimensions has five offices in New York and Pennsylvania and employees over 60 people in sales, support and service of 3D CAD/CAM and 3D Additive Manufacturing Systems.

DiLaura has served the College as a member of the Board of Regents and as a member and President of the Alumni Association Board. He has been a volunteer with the Office of Career Advising and Development since 1994 and with the Madden mentor program at Le Moyne since 2008. In addition, he has been a strong supporter and member of his class Reunion committees.

DiLaura earned a bachelor's degree in business from Le Moyne.

Spouse: Tara

MICHAEL T. DINGS '81

Michael T. Dings '81 retired from Ernst & Young LLP in December 2014 after 33 years with the firm. Dings was an International Tax Partner and spent his entire career serving large, complex multinational companies across upstate New York and in Pittsburgh, Pa. Over the course of his professional life, he was the Managing Partner of the upstate New York audit, tax and advisory practice (2003-2008; 2012-2014) and the Tax Leader of upstate New York, Pittsburgh, Pa. and Charleston, W.V. (2003-2012).

Dings' current board affiliations include the Madden School of Business Advisory Board and the Accounting Advisory Board at Le Moyne College, as well as the Desert Mountain Master Association. His previous affiliations include the Buffalo/Niagara Partnership (equivalent of the Chamber of Commerce); Buffalo/Niagara Enterprise (equivalent of the economic development council); Canisius College Accounting Advisory Board; Junior Achievement of Western New York; and Museum of Science and Technology, of which he served as treasurer.

Dings earned a bachelor's degree in accounting from Le Moyne. He and his wife, Ann, have two children, Erin and Adam, and reside in Scottsdale, Ariz.

Spouse: Ann

JEANETTE EPPS '92

Jeanette J. Epps is a NASA astronaut, having been selected to join the administration in 2009 as a member of its 20th astronaut candidate class. Since then, she has undergone extensive training in the Russian language, spacewalking, robotics, piloting a T-38 jet, and geology, as well as National Outdoor Leadership School training. Epps has participated in NASA Extreme Environment Mission Operation, geologic studies in Hawaii, and language immersion in Moscow. While waiting for a mission assignment, she served as a representative to the Generic Joint Operation Panel working on crew efficiency on the space station (as well as other topics) and served as a Crew Support Astronaut for two expeditions.

Before joining NASA, Epps spent more than two years working at Ford Motor Company as a Technical Specialist in the Scientific Research Laboratory and more than seven years at the Central Intelligence Agency as a Technical Intelligence Officer.

The Le Moyne alumna received the NASA Graduate Student Researchers Program Fellowship in 1996, 1997, 1998 and 1999. She was inducted into the University of Maryland, Department of Aerospace Engineering, Academy of Distinguished Alumni in 2012. She was presented with the Johnson Space Center Director's Innovation Group Achievement Award to Improving Efficiency on the ISS Team 2013 and was the recipient of the Glenn L. Martin Medal from the A. James Clark School of Engineering, University of Maryland in 2014.

Epps earned a Bachelor of Science in physics from Le Moyne in 1992 and a Master of Science and Doctorate of Philosophy in aerospace engineering at the University of Maryland in 1994 and 2000. She returned to the Heights in 2016 to deliver the College's commencement address and was presented with an honorary doctorate from Le Moyne.

NOREEN (REALE) FALCONE '58

Noreen (Reale) Falcone '58 has dedicated herself to numerous charitable and community organizations, including the Junior League, the Community Foundation of Central New York, and the Everson Museum of Art. Education, the arts and health care are among the issues that are most important to her. Serving as the President of the board of the Manlius Pebble Hill School was especially rewarding for her. Along with her family, she endowed the library at Le Moyne and a gallery at the Everson Museum of Art, as well as a building for the Make-A-Wish Foundation.

Noreen works extensively with the Franciscan Order in Syracuse, being involved with Francis House from the organization's founding and also with their ministry on the North Side of the city.

Noreen served as the first female President of the Knights of Malta, the fourth-oldest order in the Catholic Church. She became active in the order in the early 1990s, and served as Hospitaller and Chancellor of the association before becoming President.

Noreen has also worked as an elementary school teacher in the North Syracuse Central School District.

In addition to her community work, Falcone has given back to her alma mater as President of the College's Alumni Association, and as a member of the Board of Regents and Board of Trustees. She was the recipient of Le Moyne's Distinguished Alumna Award in 1993, and received an honorary degree in 1995.

She earned a bachelor's degree in history from Le Moyne and did graduate work at Oswego State Teachers College and Syracuse University.

Spouse: Michael

THOMAS V. FISCOE '77

Thomas Fiscoe is an Audit Partner at Dannible & McKee LLP in Syracuse, N.Y. Dannible & McKee provides a full range of services to clients under the organizational structure of auditing and financial planning and income tax and related services. He has more than 40 years of experience overseeing audit and accounting services to both public and privately held companies. He was Managing Partner from 2013 to 2018. Mr. Fiscoe joined Dannible & McKee, LLP in 1993, having previously been an audit partner with Ernst & Young. He has extensive experience in a variety of industries including retail, manufacturing, construction, financial service, and nonprofit organizations.

In addition to providing accounting and tax advice, Mr. Fiscoe has also assisted his clients with mergers and acquisitions, SEC filings, Sarbanes-Oxley compliance and initial public offerings, stock option plan design, projections and forecasts, and employee benefit consulting.

Mr. Fiscoe is a Certified Public Accountant in New York State. He is a member of both the American Institute of Certified Public Accountants and the New York State Society of Certified Public Accountants. He is a past president of the Syracuse Chapter of the Institute of Management Accountants and also served on the National Board of Directors. Mr. Fiscoe has also served as President of the Syracuse Chapter of the NYS Society of Certified Public Accountants.

Mr. Fiscoe is Treasurer and a member of the Executive Committee of the Board of Directors of Huntington Family Centers. Additionally, he joined the Board of Directors of the Syracuse chapter of Success by 6 in June 2014 and the Early Childhood Alliance in 2017.

In 2015, Mr. Fiscoe was named Chair of the Syracuse Diocese Audit Committee. In addition, he was also named a member of the Syracuse Diocese Executive Finance Committee. Mr. Fiscoe formerly served as Treasurer of the Board of Directors of Literacy Volunteers of America, Pro Literacy Worldwide and Consumer Credit Counseling services of Central New York.

Mr. Fiscoe currently serves as a member of the Accounting Advisory Board at Le Moyne and the Madden School of Business Advisory Board. He and his wife, Leanne (class of 1982), were Co-chairs of the 2016 Founders' Day Gala.

PETER FOLAN, S.J.

Peter Folan, S.J., is a Doctoral Candidate in systematic theology in the Graduate School of the Morrissey College of Arts and Sciences at Boston College. He was previously Associate Pastor of Holy Trinity Catholic Church in Washington, D.C. He attended the University of Notre Dame and earned a bachelor's degree in the Program of Liberal Studies and German in 2000.

Following graduation from Notre Dame, Father Folan served for one year as a research associate in education and public policy with the United States Conference of Catholic Bishops in Washington, D.C. In 2001, he joined the faculty at Bishop McNamara High School in Forestville, MD.

In 2003 Father Folan entered the Society of Jesus and professed his vows in 2005. In 2005, he was missioned to Fordham University, where he earned a master's degree in philosophical resources in 2008. He then went on to teach philosophy at the University of Scranton for two years before being missioned to the Boston College School of Theology and Ministry in 2010, where he earned a Master of Divinity degree as well as a Licentiate in Sacred Theology in 2013.

During his years of formation, Father Folan spent a summer in India, helped run the "Six Weeks a Jesuit" program for men considering a vocation and served as a liaison to Jesuit Volunteer corps communities in New York City and Boston. He currently served on the Board of Trustees of Xavier High School in New York City.

JAMES S. FRALICK '63

James S. Fralick '63 is retired Executive Director of Morgan Stanley in London, England. He managed a department of nine professional economists focused on European economic trends and policy developments. Fralick joined the company in 1983 as a Senior Economist and "Fed Watcher." He was named a Vice President in 1985 and Principal of Economic Research in 1987.

Prior to joining Morgan Stanley, Fralick served as Vice President of Morgan Guaranty Trust Co. from 1981 to 1983 and was a Senior Economist with the Board of Governors of the Federal Reserve System in Washington, D.C., from 1973 to 1981. Prior to joining the Federal Reserve, Fralick was an Instructor at Fairfield University from 1968 to 1970 and an Assistant Professor of Economics at Fordham University from 1970 to 1973. He was named to "Institutional Investor's"

All American Fixed Income Team and All Europe Research Team.

Following his retirement from Morgan Stanley, Fralick became an Adjunct Professor at the University of Rochester's Simon School of Business and Syracuse University's Maxwell School, teaching public policy toward financial markets, international finance, money and banking, and macro-economic theory.

In September of 1998, Fralick was named to the Board of Directors of the Canandaigua National Bank and Trust Company and Canandaigua National Corporation, where he served as Chairman of the Board and retired in 2008 after 10 years of service.

His volunteer work also includes terms as Treasurer of the Canandaigua Lake Watershed Alliance Board of Directors and as Secretary of the Finger Lakes Land Trust Board of Directors.

Fralick and his wife, Ellen, received the 2009 Star of Distinction from the F.F. Thompson Foundation, which is the highest award given by Thompson Health to individuals who have made generous and sustained gifts of time and treasure to Thompson Health. Fralick served as Co-Chairman of the "Building a Healthy Future" capital campaign for Thompson Health.

Fralick earned a bachelor's degree in economics from Le Moyne, and a master's degree and doctorate in economics from Syracuse University. He has served as a member of the Board of Regents at Le Moyne since June 2011. He received the College's Distinguished Alumnus Award in 2018 and was honored as the Frank Fernandez Business Leader of the Year in 1988.

Spouse: Ellen

JUDY P. FRODIGH '83

Judy P. Frodigh '83 was most recently a Partner at Huntsman Gay Global Capital in Foxborough, Mass. This company is a private equity buyout fund co-founded by Jon M. Huntsman, one of the world's leading industrialists, and Robert C. Gay, a former managing director of Bain Capital. Currently, Ms. Frodigh leads a management consulting team as well as invests in venture start-ups.

Frodigh served as Global Human Resources Director at Bain Capital in Boston, Mass., where she oversaw all aspects of Bain Capital, from 2000 until 2008. At Bain Capital, her experience focused primarily on developing and integrating strategies, business processes, functional applications and human performance components that led the organization through major change initiatives. Frodigh supervised the expansion of offices into Europe and Asia, as well as India. She was an active participant in the primary committees responsible for managing the firm.

Frodigh has held a variety of other key leadership positions in financial services over her 25-year career. From 1994 to 2000, she served as Director of Human Resources at Wellington Management Company, LLP in Boston, Mass. Prior to that, she held senior leadership positions at Putnam Investments and MFS.

Frodigh earned a bachelor's degree in industrial and labor relations from Le Moyne and a Master of Science in business administration from Boston University.

Spouse: Peter

SUSAN HETTERICH

Susan Hetterich is the Chief Financial Officer of WildStar Partners LLC in Victor, N.Y. WildStar Partners is a single family office dedicated to providing a complete array of financial planning, investment planning, estate planning, and cash management services to the family it supports. WildStar also provides legal services and guidance on philanthropy.

Ms. Hetterich has been in her current position with WildStar Partners since 2015 when the office was created. She was previously employed for nearly 20 years at Constellation Brands, serving most recently as Senior Vice President of Financial Planning & Analysis from 2011 to 2015. Prior to that, she was Senior Vice President of Corporate Development.

Ms. Hetterich joined Constellation in 1996 as Manager of Planning and Reporting for the Wine division. She was then promoted to Director of Corporate Financial Planning and Analysis, and then to Vice President of Corporate Development, where she was heavily involved in mergers and acquisitions and Corporate Finance. Prior to joining Constellation, Ms. Hetterich held various financial positions at Bausch & Lomb.

Ms. Hetterich received her bachelor's degree from Alfred University and her Master of Business Administration from the Simon Graduate School of Business at the University of Rochester.

Spouse: Paul

BARBARA J. SCANLON JESSUP '79

Barbara J. (Scanlon) Jessup '79 is the Chief Administrative Officer at Oz Management, one of the world's largest alternative asset managers. In that capacity, she manages all aspects of administration and human capital management, with a particular emphasis on senior talent acquisition, performance management, and compensation and benefits. She oversees all administrative functions for the firm, including facilities, expense management, and policy development and implementation.

Prior to her arrival at Oz Management, Scanlon Jessup worked in human resources for a variety of large firms, and has overseen recruitment, compensation, performance management, and all other human capital initiatives. She served as the Chief Administrative Officer and Director of Human Resources at Sagamore Hill Capital Management and Principal Director of Human Resources at Whitney and Co., LLC. She also established her own firm, Scanlon Human Resources Consulting, LLC, focusing on design and implementation of human resources policies and procedures at high-tech startups.

Scanlon Jessup has served her community as a former member of the Board of Trustees of Marble Collegiate Church and Multitasking Systems, a job-resourcing center for men and women living with HIV. In addition, she has remained connected to Le Moyne College as a volunteer with the Office of Admission and Office of Career Services.

She earned a master's degree in organizational psychology from Columbia University and a bachelor's degree in English and French from Le Moyne.

Spouse: William

KATHLEEN F. KEENAN '81

Kathleen F. Keenan '81 is the President of the Keenan Family Foundation, which focuses on the support and proactive advancement of youth. The mission of the foundation is to provide assistance in areas such as education, arts and athletics. Keenan believes that productive activities, coupled with a strong educational foundation, teach young people how to work and play together to achieve mutually shared goals. The foundation provides resources to help develop responsible citizens who will continue to make positive contributions to our society throughout their lives.

Prior to establishing the foundation, Keenan was Vice President of Business Administration at High Performance Technologies, an award-winning mid-sized business focused on government contracting, where she developed the firm's infrastructure for advanced growth. Earlier in her career, she was the Director of Contracts and Pricing at SRA International, a billion-dollar public firm where she managed a large department responsible for developing successful cost proposals and negotiating and administering contracts throughout the federal and commercial marketplace.

Keenan earned a bachelor's degree in English from Le Moyne.

Spouse: Timothy

DONALD J. KIRBY, S.J.

Donald J. Kirby, S.J., is the Superior of the Jesuit community at Le Moyne College. He is a Professor of Moral Theology in the Department of Religious Studies at Le Moyne, where he has taught since 1976.

Father Kirby co-founded and served as founding director of The Center for the Advancement of Values Education at Le Moyne College from 1988-2003. He has written books on values education and values development –authoring *Compass for Uncharted Lives: A Model for Values Education* (Syracuse University Press, 2007) and co-authoring *Ambitious Dreams: The Values Program at Le Moyne College* (Sheed and Ward, 1990).

Father Kirby teaches courses in Corporate Responsibility, Catholic Social Thought, Moral Theology and Religious Perspectives: The Study of Religion. For the past three years he has held the Robert A. Mitchell Chair in Christian Wisdom. His current area of research explores forgiveness and reconciliation, especially how one’s faith and understanding of God influences how one understands and responds to personal and professional challenges of forgiveness.

Before coming to Le Moyne, Father Kirby taught at Canisius High School in Buffalo, N.Y. Father Kirby has served on the Board of Trustee at Wadhams Hall Seminary College and serves of the Board of the Spiritual Renewal Center in Syracuse, N.Y. He is also involved in the Syracuse Area Middle East Dialogue group. He has been a Jesuit of the New York Province since 1960, and an ordained priest since 1972.

He studied at Le Moyne College from 1959 to 1960, and earned degrees at Fordham University (AB), Maxwell School of Citizenship and Public Affairs at Syracuse University (MA), Wood stock School of Theology (M.Div), and Union Theological Seminary, NYC

WRIGHT L. LASSITER III '85

Wright L. Lassiter III '85 is the President and CEO of Henry Ford Health System, overseeing the \$5.5 billion health system comprised of six hospitals, a health plan and a wide range of ambulatory and retail health services consisting of more than 60 clinical locations and 28,000 employees.

Lassiter joined Henry Ford in December 2014 as president. In his first year, he led the Board and senior management team through a comprehensive strategic planning effort to position Henry Ford for the future. In addition, he oversaw two successful mergers, one with Allegiance Health in Jackson, Michigan, and the other with HealthPlus of Michigan, a health plan based in Flint, expanding the geographic footprint of the System and generating an additional \$1 billion in revenue.

A seasoned health care executive, Lassiter has more than 25 years of experience working in large, complex health systems, including Methodist Health System in Dallas and JPS Health Network in Fort Worth, Texas. Prior to joining Henry Ford, Lassiter was CEO of Alameda Health System in Oakland, California, where he was credited with leading the expansion and turnaround of the \$865 million public health system, achieving eight years of positive financial performance, The Joint Commission Top Performer status, significant increases in patient engagement and reductions in patient harm.

Lassiter's work has received many national accolades, most notably "100 Most Influential People in Healthcare in 2016" by *Modern Healthcare*; 2016/2012 "Top 25 Minority Healthcare Executives in U.S. Healthcare" by *Modern Healthcare*; 2014 "Top Blacks in U.S. Healthcare" by the Johns Hopkins Center for Health Disparities Solutions; and 2011 "20 People Who Make Healthcare Better" in the U.S by *HealthLeaders*. *Fast Company* prominently featured Lassiter's work to rebuild Alameda.

An avid community leader, Lassiter has held volunteer positions at the United Way, Salvation Army and YMCA. Currently, he serves on the boards of the American Hospital Association, America's Essential Hospitals, Federal Reserve Bank of Chicago – Detroit Branch, Detroit Regional Chamber, LeMoyne College, City Year Detroit, and YMCA-USA National Board of Directors.

Lassiter received his master's degree in Healthcare Administration from Indiana University where he graduated number one in his class, and completed his bachelor's degree with honors in Chemistry from LeMoyne College in Syracuse, where he now serves on its Board of Trustees.

Lassiter has served the College as a member of the Board of Regents. He was the recipient of the O'Brien Senior Athlete Achievement Award in 1985.

Spouse: Cathy

LINDA M. LEMURA

Dr. Linda M. LeMura became the 14th president of Le Moyne College in Syracuse, NY on July 1, 2014. She is the first female layperson to ascend to the presidency of a Jesuit institution in the United States. Since becoming president, her accomplishments include: completion of a strategic plan titled *Sempre Avanti (Always Forward)*, which starts by reinforcing Le Moyne's Ignatian roots as it sets the foundation for the next five years; naming of the Purcell School of Professional Studies; launching of master's programs in Occupational Therapy and Family Nurse Practitioner; the rollout of the new *Greatness meets Goodness* branding campaign; completion of the renovation of the Coyne Science Center, and; receipt of grants through New York's Regional Economic Development Council, used to construct the Quantitative Reasoning Center. During her time as president, the College has experienced four consecutive record-breaking fundraising years and students have earned scholarships through the prestigious Fulbright and Boren Programs. The College continues to receive national recognition by US World and News Report, the Princeton Review, the Carnegie Foundation for the Advancement of Teaching, the President's Higher Education Community Service Honor Roll, and was ranked by College Choice as the 30th best Catholic college in the U.S.

Before being named president, LeMura served for seven years as the College's provost and vice president for academic affairs. In that capacity, she played a pivotal role in the revision of the College's Core curriculum, the establishment of the Madden School of Business, and the renovation and expansion of Le Moyne's science facilities. She joined the College in 2003 as dean of arts and sciences. Prior to Le Moyne, she served as a professor, graduate program director and associate dean at Bloomsburg University of Pennsylvania. Her research interests include pediatric obesity, pediatric applied physiology, lipid and energy metabolism, and she has taught anatomy and physiology, bioethics and the biology of aging. She has been a research consultant for the U.S. and the Italian Olympic Committees and is the author of 33 peer-reviewed manuscripts, 26 grant proposals, and a textbook translated into multiple languages.

A Fellow of the American College of Sports Medicine, she has served on the boards of the Council of Independent Colleges and Universities, CenterState CEO, College of Holy Cross, the Mission and Identity Advisory Committee of the Association of Jesuit College and Universities, Regional Economic Development Council, Syracuse Symphony, the Everson Museum, and the Syracuse International Film Festival. She was recently named a founding delegate of the International Association of Jesuit Universities.

A *summa cum laude* graduate of Niagara University, she received an M.S. and Ph.D. in applied physiology from Syracuse University. She and her husband, Dr. Lawrence Tanner, a professor of environmental systems science at Le Moyne, have a daughter, Emily.

Spouse: Lawrence Tanner, Ph.D.

JOHN T. LILLIS '77

John T. Lillis '77 is a Partner at White and Case LLP in New York, N.Y. Founded in 1901, White and Case has lawyers in the United States, Latin America, Europe, the Middle East, Africa and Asia. Its client base is made up of public and privately held commercial businesses and financial institutions, as well as governments and state-owned entities, involved in sophisticated corporate and financial transactions and complex dispute-resolution proceedings.

Lillis is involved in a broad range of transactions regarding tax issues. He structures and analyzes the tax issues in investment funds formation, and investment and operating joint ventures. In addition, Lillis structures and negotiates asset and stock acquisitions by investment funds and other clients.

Lillis' work on investment fund formation and joint ventures typically involves cross-border structuring to achieve tax efficiencies from a U.S. and non-U.S. tax perspective. He has worked with both U.S. and non-U.S. sponsors in establishing equity and other investment funds. In these transactions, Lillis is often responsible for examining and coordinating advice on domestic U.S. and non-U.S. tax issues, and developing the most advantageous fund structures to minimize the tax burdens on investors.

Lillis is a member of the American Bar Association, New York State Bar Association and the Tax Committee of the New York State Bar Association. He has dual citizenship in the United States and Ireland.

Lillis graduated from Le Moyne in 1977 with a bachelor's degree in English. He earned a juris doctor degree from Boston College Law School in 1980 and an LLM in taxation from the New York University School of Law in 1985.

Lillis has been involved as a volunteer with the Office of Admission at Le Moyne since 1994. He was a member of the Alumni Association Board in the early 1980s, and served as a volunteer for the Tradition with Vision campaign.

Spouse: Jeff Bailey

COLLEEN F. MANFRED '80

Colleen F. Manfred '77 is a College Counselor at Cristo Rey New York High School in East Harlem, N.Y. She worked as a Marketing Consultant after a career in marketing for General Electric. Manfred has been a volunteer with the Office of Admission at Le Moyne since 1997. She is active in her community and has served on boards and committees of various organizations, including Life Way Network, Religious of the Sacred Heart of Mary, American Red Cross, Phelps Hospital, Regis High School and The School of the Holy Child.

Manfred earned a bachelor's degree in business administration from Le Moyne and a master's degree in business administration from George Washington University.

Spouse: Robert

BARBARA MCHUGH '01

Barbara McHugh, '01, is the Senior Vice President of Marketing for Major League Baseball in New York City. Most recently, she served as Vice President, Marketing at MLB Advanced Media (MLBAM), L.P., the interactive media and Internet company of Major League Baseball. McHugh is responsible for the marketing and digital advertising strategies and execution of campaigns focused on online ticket sales and other e-commerce businesses, including MLBAM's flagship products – MLB.TV and the award-winning MLB.com At Bat and Ballpark mobile apps. In addition, she oversees the digital marketing strategies for the MLB All-Star Game, Postseason and World Baseball Classic. During her tenure at MLBAM, she also supported the digital marketing efforts of BAMTech-powered direct-to-consumer products, including NHL.TV and the NHL app, PGA TOUR LIVE and MLS LIVE.

Prior to joining MLBAM in March of 2009, McHugh worked for the Sports Museum of America and spent more than six years in the marketing department at the New York Mets.

In addition to her work, McHugh serves on the Board of Directors of St. Anselm Catholic Academy.

A proud Le Moyne Alumna, McHugh served the College as a member of the Alumni Association Board (AAB) from 2009 – 2017. While a member of the AAB, she chaired the communications committee and served as Vice President from 2015-2017. In addition, she serves as co-host to the New York City Accepted Students Day, participates in college fairs and student interviews and co-chaired the 2016 Reunion Weekend and class committee reunion.

McHugh has a bachelor's degree in business administration with a concentration in marketing and a minor in communications from Le Moyne.

Spouse: Kenneth Marino

DANIEL MCNEIL, III '77

Daniel F. McNeil III '77 is the Founder and President of McNeil & Company, Inc., which provides specialized product design, risk management, underwriting and claims services. In 1990 the company began to provide insurance and risk management services to emergency service organizations. By 1994, business had expanded across the country, leading to the opening of an office in Tacoma, WA and eventually York, PA. The company also launched an Ambulance Services Insurance Program, focusing on independent providers of medical transportation and services. During this period, continued growth prompted the company to design, build and relocate its home office to its current campus centered in Cortland, NY with offices in Denver, CO and Petaluma, CA. Earlier in his career, McNeil served as Director of Sales for the emergency services program at Burke, Bogart and Brownell Agency in Boca Raton, FL.

Away from work, McNeil has contributed to the communities in which he has lived. He has been a member of the United Way's Finance Committee, Executive Committee and Board of Directors. He is active in professional associations as well. He was Secretary of the National Volunteer Fire Council Foundation and also served as Board President/Chairman from 2004-2018 for Fire Districts of New York Mutual Insurance Company. He also is Chairman of the Scholarship Committee of the Firemen's Association of the State of New York.

McNeil is the author and co-author of several articles on risk management for emergency service organizations. He is a noted lecturer, addressing a number of organizations, including the International Association of Fire Chief's and the Firemen's Association of the State of New York. He also served on the Board of Directors of the Syracuse Chiefs baseball team. McNeil earned a bachelor's degree in biology from Le Moyne in 1977.

Spouse: Danielle

REGINA G. MORANO '84

Regina G. Morano, J.D., C.H.C, is a highly regarded healthcare attorney and compliance executive who was recently appointed Executive Counsel for Regulatory Affairs with the Liles|Parker law firm in Washington DC.

Regina began her healthcare career as a Jesuit Volunteer and founding staff member of Baltimore's Health Care for the Homeless Program in 1985, and has served in key legal and compliance positions with leading hospital, nursing home, managed care and regulatory organizations for more than two decades. A former Ethics Officer for the State of New York, she has worked closely with government officials at the state and federal levels to build a culture of compliance in the organizations and among the constituents she has served. As a regulatory Special Counsel during the administration of Governor George Pataki, Regina provided legal and legislative counsel to the chairman of the New York State Workers Compensation Board, and drafted key legislation and regulations for the protection of injured workers.

Regina also recently served as Chief Legal and Compliance Officer for University of Maryland Faculty Physicians, and previously as Vice President of Legal and Regulatory Affairs & General Counsel for UR Medicine-Thompson Health. Earlier in her career she was lead regulatory and compliance counsel for Excellus BlueCross BlueShield.

Among the honors Regina has received in her career, she was appointed by then-New York Governor George E. Pataki to the Governor's Council on Women's Issues; and was honored by her peers in the legal community as one of the Daily Record's Top 10 in-house counsels for the Greater Rochester, New York region in 2011.

Regina is an honors graduate of Albany Law School of Union University, where she was appointed to the Board of Trustees upon graduation in 1995. She also holds a B.A. in Political Science from LeMoyne College, where she was appointed to the Board of Trustees in 2018.

Spouse: Charles Lattuca

KURT K. OHLIGER, JR. '86

Kurt K. Ohliger Jr. '86, a Certified Public Accountant in New York State, is a Tax Partner with Dermody, Burke and Brown, CPAs, LLC in Syracuse, NY. Dermody, Burke and Brown is one of the largest independently owned Certified Public Accounting firm in Central New York. Prior to joining Dermody, Burke and Brown in 2007, Ohliger spent almost 20 years with KPMG, LLP, an international accounting firm.

Ohliger's experience includes providing comprehensive federal, state and international tax compliance and planning services to both public and privately held companies. He has extensive experience providing tax services to closely held family businesses in a variety of industries, including manufacturing, engineering, high technology, retail, distribution, construction and the industrial and consumer markets.

In addition to his client responsibilities, Ohliger also serves as the Member-in-Charge of the Firm's Tax Department. He also serves on the Firm's Compensation Committee as well as several of the Firm's operational committees. He is also a frequent guest speaker on tax, accounting and business topics for a variety of professional and industry organizations. He is a member of the American Institute of Certified Public Accountants and the New York State Society of Certified Public Accountants.

Ohliger has maintained close ties to his alma mater since graduating with a Bachelor of Science in accounting in 1986. He has served on the Alumni Board of Governors, served two terms on the Board of Regents, from 1994 to 2000 and from 2008 to 2017, including as Chair of the Board from June 2014 through May 2016. He is also a past Chair of the President's Club Campaign and has served as a Reunion Chair for the class of 1986. Ohliger is currently a member of the Madden School Advisory Board and the Accounting Program Advisory Board. He is the recipient of the 1999 Ignatian Award for Service to Le Moyne and the 2014 Frank Fernandez Business Leader of the Year Award.

Ohliger lives in Jamesville, N.Y., with his wife Karen. They are committed to the vision, mission and future of Le Moyne College and have endowed the Kurt '86 and Karen Ohliger Scholarship Fund.

Spouse: Karen

MSGR. NEAL E. QUARTIER

Msgr. Neal E. Quartier, Ph.D., LCSW, BCD, is the Rector of the Cathedral of the Immaculate Conception in Syracuse, N.Y. Located in downtown Syracuse and constructed in 1874, the Cathedral of the Immaculate Conception is the Mother Church of the Roman Catholic Diocese of Syracuse. Msgr. Quartier was named Rector of the Cathedral of the Immaculate Conception in 2005. He was previously Pastor of St. John the Evangelist Church in Syracuse, which merged with the Cathedral in 2009.

Msgr. Quartier is a Psychotherapist and Licensed Clinical Social Worker. In addition to his position at the Cathedral, he also serves as Director of the Personal Resource Center for the Diocese of Syracuse, which provides individual and group psychotherapy for priests, religious, deacons, seminarians, diocesan and parish staff members, and pastoral referrals. Previously, he served as Director of Seminarian Formation, which coordinates the admission process and formation program for candidates for diocesan priesthood.

Ordained in 1976, Msgr. Quartier has served as Parochial Vicar at St. John Church in New Hartford, N.Y., Parochial Vicar at Christ the King Church in Liverpool, N.Y., and Chaplain at SUNY Upstate Medical Center. In 2011, Msgr. Quartier was honored, along with Frances Bergan, Lynn-Beth Satterly and Amaus Health Services at the Cathedral of the Immaculate Conception, with the Howard J. Berman Prize, which is given annually to reward upstate New York community-based nonprofit organizations that pursue local initiatives to improve public access to health care.

JOHN J. QUATTRONE '74

John J. Quattrone is retired senior vice president, General Motors Global Human Resources. Quattrone retired on September 1, 2017 with more than 41 years of service. He held that position since April 2014. He previously was vice president of Human Resources, Global Product Development & Global Purchasing & Supply Chain / Corporate Strategy, Business Development & Global Planning.

Quattrone is a native of Syracuse, N.Y., and began his General Motors career in 1975 at the Fisher Body Syracuse Plant. Since then, he has held various positions in personnel and labor relations at GM. In 1988, he was appointed personnel director at the GM Engine Division plant in Tonawanda, N.Y., and subsequently personnel director for the Willow Run Transmission Plant and Engineering Center. Quattrone was appointed director of Compensation and Policy for GM North America in May 1995 and was named general director of Human Resources for North America Vehicle Sales, Service and Marketing in September 1996. He was appointed GM North America's Vice President of Human Resources in 2001 and became GM Powertrain's Vice President of Human Resources in 2007.

He received his Bachelor of Science degree from Le Moyne College in 1974 and earned a Master of Science degree in 1975 from West Virginia University. Quattrone currently serves on the board of ITS-ConGlobal and is a Senior advisor to AMP Capital. He previously served on the board of directors of American Society of Employers and the board of directors of Health Grades, Inc. He currently serves as an advisor to AMP Capital and on the Board of ITS-Conglobal.

Spouse: Catherine

ROBERT E. REISER, S.J.

Robert E. Reiser, S.J., is the 13th President of McQuaid Jesuit High School in Rochester, N.Y. A native of Buffalo, N.Y., Father Reiser attended Canisius High School in Buffalo. He graduated from Canisius College with a bachelor's degree in accounting and also has master's degrees from Harvard Divinity School, the University of Rochester, Fordham University and Weston Jesuit School of Theology.

Father Reiser returned to McQuaid Jesuit as a Faculty Member in fall 2013 after having served as McQuaid's Assistant to the President from 2004 to 2006. Prior to his return, Father Reiser spent seven years as President of St. Peter's Preparatory School, an all-male Jesuit high school in Jersey City, N.J.

ROBERT F. REKLAITIS '75 (VICE CHAIR)

Robert F. Reklaitis '75 is a Senior Counsel in the Washington, D.C., office of the national law firm, LeClair Ryan, and has served on the firm's Board of Directors for six years.

Reklaitis is a trial lawyer specializing in telecommunications and intellectual property matters. He has helped to build a team of 45 intellectual property professionals at LeClair Ryan. He has tried numerous cases and has argued over 20 cases before various United States Courts of Appeal. He is also a trained mediator and has resolved large multi-district lawsuits.

Reklaitis has taught trial practice at the National Institute of Trial Advocacy and at trial programs at Notre Dame Law School. He has been recognized as one of the Best Lawyers in Washington, D.C., in listings published by the *New York Times* and *Wall Street Journal* and has served for ten years as a Judge for the D.C. Board of Professional Responsibility.

He has been a tutor and mentor for 14 years at the Washington Jesuit Academy, a middle school for underserved boys, and has served on its Board of Directors. He has chaired the Governance Committee of the Board, which has developed comprehensive reporting protocols and Board educational programs related to student safety. Reklaitis was also an early member of the Woodstock Business Conference, an organization that was designed to help its members integrate faith and Jesuit discernment into business decision making.

Reklaitis graduated *summa cum laude* from Le Moyne in 1975 and from the University of Virginia School of Law in 1978.

Spouse: Patricia Maher

LYNDA M. RUBINO '90

Lynda M. Rubino '90 is an associate director in the New York City office of Ernst and Young, one of the largest professional services firms in the world. She has been at Ernst and Young since graduating from Le Moyne. She was in the audit practice for 12 years, transitioning to the industry sector program and recently joined the Global Markets team, focusing on digital and innovation programs in the firm.

In addition to her work, Rubino spent many years volunteering on many boards, including president of the St. Agnes Cathedral School Board in Rockville Centre, N.Y. She sits on the Finance Committee of St. Agnes Cathedral Parish and the Rockville Centre Citizen's Advisory Budget Committee.

Rubino served on the 2005 and 2010 Reunion Committees, as well as the 2012-17 Le Moyne in New York: A Tribute to Jesuit Leadership Committee. She has been a volunteer with the Office of Admission at Le Moyne since 2005 and was a member of the Board of Regents since 2007. She recently joined the newly formed Board of Trustees for Kellenberg Memorial High School.

Rubino earned a bachelor's degree from Le Moyne in accounting and is pursuing her masters in accounting at Hofstra University.

Spouse: Carmine

SHARON KINSMAN SALMON '78

Sharon Kinsman Salmon '78 retired from Pfizer Inc, a global pharmaceutical company, in February 2008. She served as Vice President and Assistant Treasurer, responsible for investment management of \$20 billion in global pension fund and savings plan assets for the bulk of her 21-year career at Pfizer. During her last two years at the company, Salmon was Vice President, Global Compensation and Benefits, and was responsible for compensation, benefits, health and wellness plans, programs and policies worldwide. She also served as Vice President, Human Resource Planning during this period, as well as Chief of Staff for Pfizer's Senior Vice President of Global Human Resources.

In addition to her work on Le Moyne's Board of Trustees, Salmon is currently a member of several nonprofit boards. She is the Chair of the Board of Trustees for the Bergen Family Center in Englewood, N.J. and is a member of the Keith V. Kiernan Foundation Advisory Board. Sharon volunteers some of her time at the Cristo Rey New York High School College Counseling Office, and is also a part-time Executive Coach with Leadership Alliance International, Inc.

Salmon earned a master's degree in business administration from Fordham University and a bachelor's degree in political science from Le Moyne.

Spouse: Thomas

RICHARD J. SHAW '89
(CHAIR, BOARD OF REGENTS)

Richard J. Shaw '89 is President of LogicCore Strategies, LLC. LogiCore provides business advisory and fractional CFO services to US based and foreign owned companies seeking access to the US capital markets. Shaw currently serves as Chief Financial Officer of Jerash Holdings (US), Inc., a Nasdaq listed firm engaged in the manufacturing and exporting of customized, ready-made outerwear from knitted fabrics produced in our factories in Jordan. Shaw also serves as Chief Financial Officer of BirchBioMed, Inc., a clinical-stage biomedical company; and as Chief Financial Officer and Treasurer of TripBorn, Inc., an online travel agency that provides travel services in India.

Prior to this, he was Chief Operating Officer of Roberts Office Furniture Concepts, Chief Financial Officer of High Peaks Hospitality, Chief Financial Officer of Harden Furniture, and Senior Vice President, Chief Financial Officer and Secretary and Treasurer of U.S. Datanet Corp. He also served as Chief Financial Officer of Aspen Dental Management, Senior Financial and Operational Auditor at United Technologies, and Accounting Manager at Camden Wire Company. Shaw began his career as a public accountant with PricewaterhouseCoopers in Syracuse.

In addition to his work, Shaw served on the Upstate Golisano Children's Hospital Family Advisory Council, having served on the Family Advisory Council Steering Committee, and was a founding member of the University Hospital Parent Advisory Council. He previously served on the Board of Directors of U.S. Datanet Corp. and Harden Furniture, Inc.

A proud Le Moyne alumnus, Shaw served as Chairman of the Board of Regents from 2016-2018, has served as a member of the Board of Regents since 2010 and has been a Madden Mentor since 2013. He previously served on the Board of Regents from 2003 to 2009. He has served as a volunteer with the Office of Career Advising and Development at Le Moyne since 2001 and was a member of the 2014 Reunion Committee.

Shaw is a Certified Public Accountant and a member of the New York State Society of Certified Public Accountants and the American Institute of Certified Public Accountants. He received his bachelor's degree in accounting from Le Moyne in 1989.

Spouse: Kelly

MICHAEL J. SICILIAN '83

Michael J. Sicilian serves as the President of Managed Health Care Associates, Inc. (MHA), a leading health care services and software company and Group Purchasing Organization (GPO) in the US focused on the needs of the alternate site health care provider.

Mike joined MHA in 2005 as Executive Vice President of the Alternate Site division and was promoted to the role of President in 2007. In May 2013, he led the management process which resulted in the successful sale of privately held MHA to publicly traded Roper Technologies.

Mike has led the ongoing transformation of MHA into a post-acute care health care services and software company. Under his guidance MHA has become the leader in the home health, hospice, and home infusion benchmarking and data analytics space through its Strategic Healthcare Programs (SHP) business and further established its leadership role in the LTC pharmacy space with the acquisition of SoftWriters, the leading workflow and operating system utilized by closed door LTC pharmacies while maintaining its GPO leadership position in the alternate site healthcare services marketplace.

During his 30-plus years in the alternate site health care delivery industry, Mike has served in multiple executive leadership roles with nationally recognized alternate site health care providers, including Home Nutritional Services (HNS), a Healthdyne company; National Medical Care Homecare (NMCHC), a W. R. Grace company; Fresenius Medical Care NA, a subsidiary of Fresenius AG Homburg, Germany; and BioScrip. He has extensive sales and operations experience in the home infusion, specialty pharmacy, pharmacy benefit manager, mail order, respiratory and home medical equipment industries. He also has in-depth experience in managed care contracting, pharmaceutical contracting, pharmacy network management, reimbursement management, and mergers and acquisitions activities.

Mike is a graduate of Le Moyne College in Syracuse, New York, where he serves on the Board of Trustees.

Spouse: Donna

WILLIAM G. SORENSON '77

William Sorenson is Chief Financial Officer of EnerNOC, Inc., one of the largest providers of energy intelligence software and services for commercial, institutional, and industrial customers, as well as electric power grid operators and utilities.

Mr. Sorenson was named to his current position in June 2016. Previously, he served as Chief Financial Officer of Acquia in Burlington, Mass., from 2014 to 2015. Acquia is a provider of cloud platforms for building, delivering and optimizing digital experiences. In his role as CFO of Acquia, Mr. Sorenson oversaw all finance functions for the company, including reporting, planning, treasury and investor relations. Mr. Sorenson has a broad base of financial and operational experience and a track record of enhancing operating performance through process improvement, cost control, acquisitions and new business development.

Prior to joining Acquia, Mr. Sorenson was Chief Financial Officer of QlikTech International in Radnor, Pa., a business intelligence software company that provides in-memory analysis and reporting solutions for enterprise and individual customers. Mr. Sorenson joined QlikTech in August 2008. In that role, he was responsible for financial controls and operational initiatives to support the company's business. During this time, he drove the company through its IPO and helped grow it from \$118 million to almost \$400 million in revenue.

Mr. Sorenson served as Chief Operating Officer of Firebrand Holdings Corporation from 2007 to 2008. From 2005 to 2007, he served as Chief Financial Officer of SavaJe Technologies. Prior to that, he served as Executive Vice President and Chief Financial Officer at EMI Music Publishing in New York, NY from 2002 to 2005.

From 1999 to 2001 Mr. Sorenson served as Executive Vice President and Chief Financial Officer of the E-Commerce Group of Bertelsmann, the founder of the pioneering digital music platform, Napster. Prior to that, he served in the same role at Acclaim Entertainment, a publicly traded manufacturer of video games. Mr. Sorenson spent eight years with News Corporation Ltd. from 1991 to 1999 as Senior Vice President of Finance and Investor Relations, where he co-coordinated the Fox Entertainment Group IPO.

Mr. Sorenson graduated from Le Moyne in 1977 with a bachelor's degree in modern languages. He earned a master's degree in international relations from American University.

Mr. Sorenson has served as a volunteer with the Admissions Office at Le Moyne since 2006.

Spouse: Elizabeth

ROBERT M. TURNER '70 (CHAIR)

Robert M. Turner '70 is the Assistant Dean and Associate Professor at Babson College in Babson Park, Mass. He teaches Financial Reporting in the MBA programs. He also delivers financial development programs to corporate clients.

Prior to teaching at Babson, Turner taught at Boston College, Boston University and Le Moyne, and served as the Associate Dean for Enrollment Management at Boston College and Director of Financial Aid at Le Moyne. He began his professional career as an accountant for Price Waterhouse.

Turner is the co-author of *Understanding Financial Statements: A Strategic Guide for Independent College and University Governing Boards*, published by the Association of Governing Boards of Universities and Colleges. He is a member of the American Accounting Association.

He received a 1995 Ignatian Award for Service to Le Moyne and the 2000 Distinguished Alumnus Award. At Babson College, he was awarded the Carpenter Prize for exceptional contributions to the Babson community.

Turner earned a doctorate in business administration from Boston University, a master's degree in business administration from Boston College, a master's degree in educational administration from Syracuse University, and a bachelor's degree in accounting from Le Moyne.

Spouse: Leslie

MARY ANN TYSZKO '78

Mary Ann Tyszko, '78, retired from Syracuse University where she served as Vice President for Strategic Business Development and Innovation. Her office integrated the activities of technology transfer, corporate relations and technology incubation to facilitate the commercialization of university technologies as well as encourage and support faculty entrepreneurship.

Prior to joining Syracuse University, Tyszko spent 31 years in the SRC Inc. (formerly Syracuse Research Corporation) family of companies. Most recently, Tyszko served as president and Chief Executive Officer of SRCTec, a for-profit, ISO 9001 and ISO 14001-registered wholly owned subsidiary of SRC Inc. that provides manufacturing, logistical, and full-lifecycle support for complex electronics systems. Tyszko helped create and was responsible for directing SRCTec from its inception in 2006 to an acknowledged leader in manufacturing counter-fire radar and electronic warfare products for its defense customers. Just prior to this, she served as Executive Vice President for SRC, a not-for-profit research and development organization delivering unique, next-generation solutions of national significance in defense, environment, and intelligence. Her responsibilities included operations, strategic planning and business development.

Tyszko currently serves as a Director for Quadrant Biosciences Inc. and is active in the Central New York startup ecosystem, mentoring several start-up companies. Tyszko is a member of the board of Symphoria, Central New York's symphonic orchestra, and was elected President of the board in December 2016.

Tyszko has a master's degree in business administration and a master's degree in computer science, both from Syracuse University, and a bachelor's degree in biology from Le Moyne College

FREDERICK M. VALERINO SR. '51

Frederick M. Valerino Sr. '51 is the Owner and Chairman of Pevco Systems International Inc. in Baltimore, Md.

Founded in 1978, Pevco designs, manufactures, markets, installs and services computer-controlled pneumatic tube transport systems, primarily for the health care industry. Among the company's numerous innovations was the introduction of a leak-resistant ergonomic carriers to transport medical specimens and equipment and to carry radioactive and chemotherapy treatments safely. In addition, the patented Hermetic Sealer is integrated with the pneumatic tube station, which ensures patient safety from outside sources in transport.

Prior to founding Pevco, Valerino worked as a project engineer and North East District Manager for Diebold Inc. and as an Officer for Electra-Mechanical of America Inc.

He was honored for his work and commitment to his alma mater with the Frank Fernandez Business Leader of the Year Award in 1998 and the 2006 Ignatian Award for Professional Achievement.

Valerino earned a bachelor's degree in economics from Le Moyne.

Spouse: Teresa

JEFFREY VUKELIC

Jeff Vukelic serves as President and Chief Executive Officer of Saratoga Eagle Sales & Service a family owned beverage distribution company. The company currently services 12 counties in Eastern New York. Employing nearly 200 people, it is a subsidiary of Try-it-Distributing Company, a Buffalo, N.Y.-based beverage distribution company owned by Vukelic's father, Gene Vukelic, a 1954 Le Moyne graduate.

Vukelic has been in his current position since 2005. Previously, he served as Executive Vice President of Try-it-Distributing Company. Prior to joining the family business in 1990, Vukelic pursued a career in politics, serving as District Director for U.S. Congressman Bill Paxton from 1988 to 1990, where he assisted in constituent services and represented the Congressman at area events. In 2014, he was named to the Transition Team by newly elected U.S. Congresswoman Elise Stefanik.

He currently serves on the Board of Directors of the Saratoga Performing Arts Center (where he serves as Vice Chairman of the board).

Vukelic attended Canisius High School in Buffalo before graduating from Hobart & William Smith Colleges in 1988 with a bachelor's degree in economics. In 1987, he was the recipient of the Dr. Augustus H. Hillman '26 Memorial Award, which recognizes the outstanding sportsmanship, leadership, and determination of a member of the Hobart cross-country team.

Spouse: Elaine

MARCUS C. WASHINGTON

Marcus Washington is Headmaster of the Washington Jesuit Academy in Washington, D.C. He was named to this position in 2011, succeeding Joseph Powers, a 1995 Le Moyne graduate. He joined Washington Jesuit Academy in 2010 as Assistant Headmaster. Prior to this, he was a Teacher of American History and Government at Gonzaga College High School from 2005 to 2010 and a 6th Grade Teacher at The Potomac School from 2003 to 2005. Washington received a bachelor's degree in public policy and government from the College of William and Mary in 2003. He has two master's degrees, one in secondary education and one in educational leadership, from Marymount University and The George Washington University respectively.

Spouse: Kristine

DEREK ZUCKERMAN '93

Derek Zuckerman, Ph.D., is the Associate Dean for Student Life at The College of the Holy Cross in Worcester, Mass. In this role, he is a member of the senior student affairs management team, and is responsible for overseeing residential life, student involvement, recreation, intramurals, club sports, and the marching band.

The Le Moyne alumnus has over 22 years of student affairs experience. Prior to joining Holy Cross, he was employed at Iona College, serving as Director of Residential Life and Assistant Vice Provost for Residential Life. Along with directing the residential life program, he was a member of the college's strategic planning committee and served as the chairperson of the staff and administrative council. Before that, he worked at Quinnipiac University in a variety of roles, including Assistant Director of Residential Life/Operations and instructor of Principles of Marketing, Advertising, and Integrated Marketing Communications. He began his career at Bentley University, where he was a Resident Director and Area Coordinator for New Student Programs and also taught courses in World of Business and Strategic Management.

Zuckerman graduated from Le Moyne in 1993 with a bachelor's degree in industrial relations and human resource management. He earned a master's degree in business administration from Bentley University in 1998 and a doctorate in educational leadership from Fordham University in 2010.

Spouse: Diego Alves