
	REVIEW THE ALUMNI AND REGISTER FOR THE ALUMNI YOU WOULD LIKE TO SPEAK TO FURTHER. PLEASE REGISTER WITH NUMEROUS ALUMNI

	First Name:
	Last Name:
	CCNY Major:
	Current Industry
	Current Job Title
	Current Employer
	My first job out of college was...
	Can you provide us with a short 4 to 5 sentence bio?
	

	Jacob
	Bousso
	Architecture
	Architecture
	Project Manager
	Gensler
	Designer with Skidmore Owings & Merrill
	I've been with Gensler for more than 33 years. My projects include new buildings and renovation projects throughout North and South America and Europe. For the past eight years, my focus has been on Mission Critical facilities, which are engineering-driven types of facilities. Working for a global firm has given me the opportunity to deliver projects to our clients in a seamless manner by collaborating with colleagues across continents. The most important lesson I learned is the value of client service.
	Register

	Burton
	Roslyn
	Architecture
	Architecture
	Owner/
[bookmark: _GoBack]Principal
	Roslyn Consultants, LLC
	Intern Architect
	Since Graduation I been engaged in the practice of Architecture, devoting my career to the advancement of the profession as the protector of the Built Environment. As an educator & practitioner I have students & practitioners on developing skills for their role as the Master Builder. I currently serve on the National Board of the American Institute of Architects.
	Register

	Patrick
	Williams
	Architecture
	Architecture
	Senior Project Manager
	Stantec Architecture, Inc.
	Architectural Intern
	With over 20 years of architectural experience working in New York, Pennsylvania, Washington, DC, Maryland, Virginia, as well as internationally, Patrick Xavier Williams, has architectural experience on a variety of project types in the residential, commercial, institutional, educational, healthcare, historic preservation, recreational, and hospitality markets. His education and training have been instrumental in his acquiring skills with project management, architectural design, building code and zoning analyses, accessibility, construction documentation and administration, as well as the documentation and preservation of historic structures.
	Register

	Randy
	Brozen
	Art
	Education
	Teaching Artist, Art Consultant, Adjunct Professor
	CCNY, Henry St Settlement, Wave Hill, Riverdale Country School, etc
	Teaching Artist
	Randy Brozen is a long time award winning New York based artist and photographer with an MFA in Sculpture from the City College of New York, where she has been an adjunct professor and supervisor of student teachers in both the Art and Childhood Education departments since 2003. She is an Artist-in-Residence and Art Consultant, teaching all ages and all media all over New York City. She especially loves to work with children and help them discover their own inner artist
	Register

	Mohamed
	Tayari
	Art Education (K-12)
	Education
	Substitute Teacher
	UCESC
	Substitute Teacher
	I had my first education outside of the states. in USA I attended community college and City College in New York. I like sports activities, reading,
	Register

	Joseph
	Espinal
	Bilingual Childhood Education
	Education
	5th grade ELA teacher/3-5 Literacy Coach
	NYC DOE
	NYC DOE
	I product of NYC public schools, Mr. Espinal obtained his Undergraduate and Graduate degrees from the City College of New York. He began his teaching career as a substitute teacher and took advantage of the internship license to begin teaching full time half way through his Graduate program. Since then Mr. Espinal has been Lead Teacher multiply times and is currently the 5th grade English Language Arts teacher, as well as Literacy Coach for grades 3-5.
	Register

	Jennifer
	Fung -Schwartz
	Biology
	Health Care/Fitness/Wellness
	Doctor
	Self
	subsitute teacher for 10 months
	I am a podiatrist with a private practice in Manhattan for the past 21 years. I completed my MedicalEducation at Temple School of Podiatric Medicine in 1991. Residency in NYC. Obtained my MBA in Health Care Mgt in 2009 from FAirleigh Dickinson University.
	Register

	Alexa
	Mieses
	Biology
	Medical/Dental Services
	author/medical student
	WebMD/Icahn School of Medicine at Mount Sinai
	Research Fellow at the National Institutes of Health
	Im currently a medical student at Mount Sinai and write for WebMD as well as have published my own book called, The Heartbeat of Success. I was born and raised in New York City. I graduated from the Bronx High School of Science, and at CCNY, I was a SEEK student. I've won numerous awards and scholarships throughout college and medical school, as well have conducted research projects in the areas of addiction, child psychiatry and neuroscience. I'm passionate about working with the underserved and will most likely become a primary care physician practicing in NYC.
	Register

	Francisca
	Villar
	Biology - Sec. Ed.
	Education
	Science Teacher
	NYC Dept of Education
	Substitute Teacher
	I have the opportunity to work in my community and change the lives of many NYC high school students. I love science and being able to teach it everyday makes my profession an everyday journey instead of a job.
	Register

	Rinosha
	Majeed
	Biomedical Engineering
	Veterinary Medicine/Animal Care
	Laboratory Technician
	Memorial Sloan Kettering Cancer Center
	Laboratory Technician
	I graduated from CCNY with a degree in Biomedical Engineering in June of 2013. I am currently a laboratory technician at MSKCC in a diagnostic lab working on parasitology, hematology, chemistry, and microbiology analysis of various animal samples that are submitted to us. I also perform necropsy of rodents and fish which are undergoing various stages of research to better access what is going on with these animals on the anatomical level.
	Register

	Ronald
	Rosenzweig
	Chemical Engineering
	Consulting
	Board Member
	Self Employed
	Semiconductor R&D
	Worked for 9 yrs in semiconductor R&D, ending with specialty in RF/Microwave devices. In 1968 co-founded Microwave Semiconductor Corp, took public in 1971, & sold to Siemens in 1979. Co-founded Anadigics in 1984, specializing in RF/Microwave GaAs ICs for Communications applications...Was CEO from 1985 to 1999, & Executive Chairman until 2009...Company went public in 1995, & is currently traded on the NASDAQ exchange. Currently member of the Board of Directors...
	Register

	Jerry
	Saltzman
	Chemical Engineering
	Pharmaceuticals/Biotechnology
	Director
	Pfizer
	Process Engineer
	I I was always interested in using my technical background to drive business results. After graduation, I was a process engineer in a chemical plant during which time I got my MBA degree. I jumped at the chance to work in corporate headquarters to apply my technical background to drive the business. After a number of opportunities in corporate offices, I transfered back to a manufacturing site, this time in the Pharmaceutical business. Now I was able to apply my business and technical background to drive business outcomes. After navigating through 2 corporate merges, I am now applying my technical, business and cultural experiences. to build the largest healthcare supply chain in the world.
	Register

	Sidney
	Stoller
	Chemical Engineering
	Engineering
	Retired CEO
	
	Process Plant Design
	I became involved in atomic energy after WW!!. Formed a nuclear consulting firm, S.M.Stoller Corp. in 1959,serve substantial world-wide clientele. Retired in 1985 to do consulting and other things. Company still exists under my name, but has been sold several times, most recently to a sizeable public company, but I am no longer connected to it.
	Register

	Bruce
	Billig
	Chemistry
	Education
	Director of the Office of Clinical Practice
	The City College of NY School of Education
	High school chemistry teacher
	I had a full career with the NYC Department of Education as a teacher, guidance counselor, assistant principal of guidance and security and high school principal. I have been in my present position at CCNY for eight years. I consult with the NYC DoE concerning teacher recruitment and quality.
	Register

	Leonard J.
	Schuman
	Chemistry
	
	Retired
	
	Technical Service/Sales Continental OIl (Conoco-Phillips)
	My career spanned 47 yeqrs in the global financial markets from trading Energy to Commodities, to executive positions at Finacial Institutions to consulting/sales for high frequencytrading Platforms. I have lived and/or worked overseas for a number of USA/EU/Asia-Pacific companies. Major corporations include CONOCO, Cargill, Singapore Exchange (SGX) and Chi-X Technology..My objective is to inform students of "alternative careers" based on an undergraduate degree in Chemistry./LenJS
	Register

	Hussein
	Alaqrabawi
	Civil Engineering
	Consulting
	Associate
	Lawless & Mangione
	Jordanian Army Corp of Engineers
	I am currently in charge of $60 million high rise restoration project in Coney Island in Brooklyn New York I have been employee by this firm for the last 17 year. I am married and have 5 children two of which are colkege graduates and two are college students while the 5th is sr high school student. I am getting old😔
	Register

	Hussein
	Alaqrabawi
	Civil Engineering
	Consulting
	Associate
	Lawless & Mangione Architects & Engineers LLC
	Construction Superviser/Administeator
	We do high rise buildings exterior renovations. We specify repairs to deteriorated sections of structures and we fix water leaks. Also we deal with windows replacements and built up roofs replacements.
	Register

	Asheque
	Rahman
	Civil Engineering
	Government
	Logistics Technology Program Manager
	NYC Office of Emergency Management
	Data Management Coordinator
	Asheque Rahman is the Logistics Technology Program Manager at NYC OEM. He worked for the past seven years with NYC DOT. In his most recent position with DOT, Asheque served as project manager, as well as the director of Data & Technical unit within the Division of Traffic & Planning. He managed multiple projects/programs, including DOT’s Traffic Information Management System. Asheque won the 2013 Young Government Civil Engineer of the Year award through the American Society of Civil Engineers Metropolitan Section.
	Register

	John
	Sassi
	Civil Engineering
	Engineering
	When I retired I was the Cief of the Business Office at the North Atlantic Divioion, Corps of Engineers.
	I am retired.
	Civil Engineer on construction sites.
	I graduated as a Civil Engineer from CCNY in 1969 and was hired by The US Army Corps of Engineers where I worked until I retired in 2005. My experience included work in the military, civil works, and environmental construction programs. I held various positions in the areas of planning, engineering, construction, and program management. Some projects I worked on were the expansion of the US Military Academy at West Point in the 1970s, the deepening of NY Harbor, and the construction of military bases for Israel. I am a registered Professional Engineer in New York and New Jersey, and a member of Chi Epsilon.
	Register

	Michael
	Appell
	Communications
	Real Estate
	President
	Michael N Appell Associates, Inc. since 1978
	2nd Lt. US Army Infantry
	after serving 3 yrs in Germany, joined Merril Lynch then a botique research firm, Arthur Wiesenberger & Co. 15 yrs on Wall Street, formed partnerships to buy properties; shopping centers, hotels, residential & commercial buildings. Now working on hotel properites, development and sourcing. Recently acquired a company that manufactures iPhone cases in China. In 1982 was a producer of the Tony Award winning musical, NINE on Broadway, Director - The City College Fund, Member - The Friars Club, former president - Dellwood Country Club, New City 1988-1990
	Register

	Michael
	Arena
	Communications
	Marketing/Marketing Research
	Director of Communications and Marketing
	CUNY
	
	
	Register

	David
	Saperstein
	Communications
	Entertainment/Amusement
	Novelist, Screenwriter, Director
	Self
	Army - then CBS mailroom
	Author of 15 novels, 32 screenplays, 3 librettos, 80 published and recorded songs. NY Times Best Selling author, film won 2 academy awards, nominated by Writers Guild for best original story for screen, wrote, directed and produced several documentaries, TV specials, series...ETC. Townsend Harris Award, Professor of film - NYU Tisch Graduate School,
	Register

	Alan
	Wachtel
	Computer Engineering
	
	VP Mkting/M&A at 3 lge public companies [ret. 5 yrs]
	Now retired [was Honeywell, Electronics Line, & Argyle Sec.
	designing small scale computerds
	Moved up from design engineer to to project engineer to program manager to dept. head to division head to managing large scale internt'l operations in a number of companies working at the leading edge of technology--Fairchild, ONTEL, Sanders & GI [now part of BAE], Honeywell, Electronics Line [Israeli], Argyle Ssecurity. Was a VP at the last 3. Emphasis was on computers, PCs, embedded micro-based systems, video storage and processing, turn-key business solutions.
	Register

	Orlando
	McAllister
	Computer Science
	Education
	Chairman - Communications/Mathematics
	The College of New Rochelle
	Electrical Engineering
	My experience working and studying at CCNY among professional educators prepared me for the career that I presently have as a professor and department head at the college level.
	Register

	Bert
	Brodsky
	Economics
	
	Chairman of the Board
	Self Employed
	
	Bert E. Brodsky is a leading entrepreneur, active philanthropist & member of the community. His entrepreneurship was evident as far back as 1970 when he founded his first company. Mr. Brodsky’s other business holdings include managing partner in Mobile Health Management Services, Inc., a high-quality, low-cost employee health service offering medical assessments. His business acumen has been tapped by many non-profit organizations. Mr. Brodsky has been recognized for his numerous civic, philanthropic contributions and prestigious awards.
	Register

	Michael
	Ifabanwo
	Economics
	Consulting
	Head of Business Development
	RoomMatchers LLC
	Cash Management Analyst at Federal Reserve Bank of New York
	Michael Ifabanwo is currently the Head of Business Development at a new startup called RoomMatchers.com. Roommatchers.com is a real estate social networking website that helps college students and young professionals find compatible roommates and affordable apartments in NYC. Previously, he was a Cash Management Analyst at the Federal Reserve Bank of New York where he monitored and managed foreign central banks dollar reserves as well as buy/sell government bonds on their behalf. Mike also interned at Barclays Capital, a London investment bank on the Equity Cash Trading and Municipal Derivatives Trading Desks.
	Register

	Patricia
	Black
	Education Administration and Supervision
	Education
	Consultant
	Self Employed
	HS Teacher
	Superintendent of Manhattan High Schools--33 schools, Project Director - Created new high schools in Manhattan HS Teacher, Assistant Principal, Principal International Education/Linkages with foreign govts. Career Counseling/Speech Writing/Speech Presentations
	Register

	Paula
	Mota
	Education Administration and Supervision
	Education
	Assistant Principal for Special Education
	DOE
	Special Education Teacher
	My name is Paula Mota. I started working as a paraprofessional. Became a special education teacher, now I am working as an assistant principal for special education in the High School for Law, Advocacy and Community Justice (at the MLK campus).
	Register

	Beverly
	Abercrombie
	Educational Leadership
	Education
	Response to Intervention Teacher
	New York City Division of Education
	Teaching Reading
	I have worked as a reading specialist, classroom teacher for all grades and levels as well as a bilingual educational evaluator on a child study team for special education. I have mentored newly hired and struggling teachers.I have conducted workshops and assisted in presentations.
	Register

	Geneva
	White
	Educational Leadership
	Education
	Guidance Counselor
	NYC Dept. of Education
	SUNY Cobkeskill Counselor
	I have been with the Dept. of Education for 25 years. My years at CCNY included working with the students in the Career Counseling Office and at the cafes. The exposure was very valuable to my career. I have also expanded into the area of writing which I can also attribute to the experiences gained as a CCNY student.
	Register

	Jacob (Jack)
	Feinstein
	Electrical Engineering
	Energy/Utilities
	Consultant (Retired Vice President)
	Self employed (Formerly with Consolidated Edison of NY, Inc.
	Test engineer for Underwriters' Laboratories, Inc.
	Jack's experience includes over 30 years with Consolidated Edison of NY, Inc., the last seven years as a vice president. After his retirement in 1998, he became an independent consultant. At Consolidated Edison he was vice president of System & Transmission Operations with responsibility for the operation of the electric bulk power system. His work experience at Con Edison began as a engineer design generating stations and substations. His technical expertise enabled him to be promoted into assignments that included being the Company's chief system operator, general manager of the System Operation Dept. and plant manager of the Arthur Kill Generating Station. He is a registered Professional Engineer in the State of New Jersey (Retired) and a senior life member of the IEEE.
	Register

	Dean
	Green
	Electrical Engineering
	Engineering
	Engineering Consultant
	GCECC Inc
	Brookhaven National Laboratories
	Graduated from City College with Bachelors in Electrical Engineering. Worked at Brookhaven Labs as a Controls Engineer for approximately 4 years. I have been working as a Controls Engineering Consultant with companies such as Maverick Technologies, DEP, Emerson for the past 3 years.
	Register

	Wasim
	Khan
	Electrical Engineering
	Telecommunications
	Systems Engineer
	Verizon
	Verizon
	
	Register

	Rosalie
	Calabrese
	English
	Public Relations
	Owner, Rosalie Calabrese Management Consultant for the Arts
	Self
	Administrative Assistant to a literary agent
	Rosalie Calabrese, a published writer of poetry, short fiction and theater works, was Executive Director of American Composers Alliance for over 30 years. She has also had experience in journalism, theater production, public relations and other aspects of arts administration. She has been a consultant since 1986.
	Register

	Charmaine
	DaCota
	English
	Manufacturing/Production
	Owner/General Manager
	Self Employed
	Executive Assistant
	Former Singer/Songwriter, Adjunct Professor of Business, and non-profit program manager, now entrepreneur working in beverage manufacturing.
	Register

	Bonnie
	Geller-Geld
	English
	Film/Photography/Video
	Photographer
	Self-employed
	Administrative Assistant
	Majored in English with a specialty in creative writing and a minor in education. Right after college I worked in an office as I sought to find out what I wanted to do. Creative writing was not a field I could just get a job in, and I was not ready to begin teaching. After a few years of office work, I discovered photography through a program at a community center. This led me to take a professional commercial photography course and I then became a free lance photographer. In the beginning I supplemented my income with office work in a law firm; eventually I was able to support myself as a photographer. After 20 years, I began teaching photography and this led to my leaving free lancing to begin teaching full time. Since I majored in English, I had to be appointed in English and so I became an English teacher. After 20 years as an English teacher, I retired, and I am now getting work again as a photographer as well as working on my own archive and exhibiting my earlier work.
	Register

	Brigitte
	Winston
	English
	Financial Services
	Office Manager
	Self Employed
	Tutoring at Brooklyn Public Library
	Graduate of 2012. Office manager for family business. Currently in graduate school.
	Register

	Chavonne
	Hodges
	English - Sec. Ed.
	Advertising
	Diversity & Inclusion Manager
	McCann Worldgroup
	Education & Diversity Coordinator
	Starting with internships at Goldman Sachs and Ford Foundation, I have had plenty of opportunities to help me find my passions-- Education, Advertising and Diversity. As Diversity & Inclusion Manager, I help foster the next generation of Advertising professionals.
	Register

	Mark
	Walters
	English - Sec. Ed.
	Education
	Guidance Counselor/Administrator
	Montclaire NJ Schools
	Teacher of Math, JHS 117, East Harlem
	STARTED AS TEACHER IN EAST HARLEM .RETIRED NYC PRINCIPAL, CURRENTLY GUIDANCE COUNSELOR AT MONTCLAIR NJ HS, PREVIOUSLY PRINCIPAL OF EASTSIDE HS, PATERSON NJ AND DIRECTOR OF GUIDANCE, EAST ORANGE NJ CAMPUS HS.
	Register

	Sidrah
	Mirza
	Geology
	Engineering
	Engineering Manager/Geologist
	US Army Corps of Engineers
	Engineering Manager/Geologist
	I studied Geology and English at CCNY several years ago. Upon using the resources available to me, I attended the numerous career fairs and was selected for a job with the Army Corps of Engineers. It has been a great job with many different opportunities to learn and it all comes back to my successes at CCNY.
	Register

	Susan
	Gregory
	History
	Social/Community Services
	Ms.
	Self
	Teaching History
	I have been a Gestalt psychotherapist for 24 years, have written 20 peer reviewed articles and four book chapters; before that, I was a principal artist at the New York City Opera and I still teach singing four hours a week. Before that, I taught ESL for 16 years.
	Register

	Norval
	Soleyn
	History
	Education
	Associate Director of College Now
	CCNY
	HS Social Studies Teacher
	Norval W. Soleyn taught social studies at Morris High School in the Bronx and at the Frederick Douglass Academy in Harlem, and he was the program counselor for Upward Bound at Fordham University. He was an adjunct lecturer at the College of New Rochelle’s School for New Resources, and he has also served as the Assistant Director for Undergraduate Admissions at CCNY. Norval is an adjunct lecturer in the Department of Speech, Theater, and Communications at Borough of Manhattan Community College, and he has been the Associate Director and coordinator of College Now at The City College of New York (CCNY) since 2005. Norval has a B.A. from CCNY and an M.A. from Fordham University.
	Register

	Sahadev
	Poudel
	Interdisciplinary Arts and Sciences
	Hospitality/Travel/Tourism
	Guest Service Agent
	NYAC
	Same as before
	Professionally trained and educated theatre & radio/multimedia artist over 16 years of working experience. Graduated with Latin Honors from City College of New York (CCNY),Division of Center for Worker Education(CWE) with a Bachelor Degree in Liberal Arts (Communications, Arts & Lit.) Passionately, producing Nepali Online Radio (Himali Sworharu) programs from New York City and engaging in Community Journalism and keeping community informed through multimedia. Working as a Member/Guest Service Associate in one of the finest clubs of the world over 8 years. Now I am exploring new opportunities.
	Register

	Claudette
	Reis
	Interdisciplinary Arts and Sciences
	
	n/a
	n/a
	AmeriCorps/Civic Corps
	I have strong interpersonal skills to work effectively with a diverse population. I am a team player with the ability and commitment to work under pressure. Personal challenges have led me to develop strength, which resulted in my persistence to accept challenges, empathy and leadershp skills.
	Register

	James
	Aldworth
	International Relations
	Government
	Administrative Assistant
	United Nations
	above
	I studied Modern History at Oxford Brookes University as an undergraduate before moving to London where I spent eight years working in the not for profit sector. In 2009 I moved to New York to study for a Masters in International Relations at the City College of New York during which I undertook an internship at the UN's Department of Public Information. Since 2011, I have worked at the Department of Peacekeeping Operations, which has included three months working for the peacekeeping operation in Mali.
	Register

	Denise
	Whitaker-Hill
	Literacy
	Training
	Mentor; Literacy Specialisit- Part Time (Retired)
	New York City Department of Education
	Teacher of elementary education in NYC public schools (day-to-day substitute)
	My professional career as an educator has been multi-faceted. I have taught students in the elementary and middle school setting as a classroom teacher. My work as an Instructional Specialist in literacy served as a catalyst to further my studies and career in the field of educational leadership. My work as a mentor of entry level and experienced teachers throughout New York City has helped to promote efficacy in teaching and learning.
	Register

	Gunther (Jack)
	Theurer
	Mathematics
	Consulting
	President
	G. Theurer Associates Inc.
	Applications Analyst at United Computing Systems
	BA (CCNY) and MS (NYU) in math. 38-year career in industry applying advanced mathematics to business decision problems. Self-employed consultant for 26 years. President of the New York Metro Chapter of INFORMS, the premiere professional society in the world for analytics/operations research /management science.
	Register

	Laroma
	Dukes
	Mathematics - Sec. Ed.
	Education
	Retired
	
	Junior high school teacher
	I had the opportunity to teach all levels including leaders in education from mathematics to methodology in pedagogy. I trained freshmen to start their own business and was mentioned in Crains Business Magazine. I am a firm believer in mentoring .
	Register

	Donovan
	Allen
	Mechanical Engineering
	Government
	Executive Engineer
	NYC Department of Buildings
	Power Plant at Keys pan Energy
	Executive Engineer responsible for boilers and plumbing. Responsible for the safe operation and installation of over 120000 boilers in nyc along with enforcing best repair methods for nyc boilers.
	Register

	Pamela J.
	Baxter
	Mechanical Engineering
	Government
	Environmental Engineer
	U.S. Environmental Protection Agency
	Working for BCM Engineers
	Pamela J. Baxter, CHMM, has been with the U.S. Environmental Protection Agency, Region 2, since March 1990. She works in the Emergency and Remedial Response Division (Superfund), New Jersey Remediation Branch, as a Remedial Project Manager. She manages various hazardous waste sites in the state of New Jersey. Her duties include various activities related to implementing and managing EPA's selected remedy for her sites. She earned a bachelor's degree in mechanical engineering from the City College of the City University of New York in 1988, a master's degree in environmental and occupational health sciences from Hunter College of the City University of New York in 1991, a master's degree in environmental engineering from New Jersey Institute of Technology in Newark, New Jersey in 1996, a master's degree in construction management from Steven's Institute of Technology in Hoboken, New Jersey in 2002, and she is currently working on her doctorate degree in civil engineering at Steven's Institute of Technology. Pam is a Certified Hazardous Materials Manager.
	Register

	Philip
	Rodman
	Mechanical Engineering
	Legal Services
	Patent Attorney
	Rodman & Rodman LLP
	Mechanical Engineer for Vertol Division of Boeing
	After working 2 years as a mechanical engineer for 2 aerospace companies I started evening law school and became a Patent Attorney. My legal experience includes corporate practice and large and small law firms, and lastly a small 2 man intellectual property law firm that includes my brother (a chemical engineer) and myself.
	Register

	Clyde
	Thomas
	Mechanical Engineering
	Transportation/Shipping
	Electrician
	Metro North Rail Road
	New York City Housing Authority
	The education I achieved at ccny has helped me to pass many exams and helped my career in NY and Atlanta .I want to thank the professors and staff at ccny
	Register

	Lorena
	Marques
	Media Arts Production (Film and Video)
	Marketing/Marketing Research
	Video Editor and Producer
	Delta Enterprise
	Web Designer Consultant for the United Nations Global Compact
	I am a multimedia artist and filmmaker based in New York City. Born and raised in the agricultural state of Minas Gerais, Brazil, I was exposed to art classes and animals at a very young age. I earned my B.F.A. in Electronic Design and Multimedia, and my M.F.A. in Media Arts Production from The City College of New York. My passions include dogs, digital arts, movies, travel, cooking, and everything creative.
	Register

	Verna
	Gillis
	Music
	Performing Arts
	Stand-up!
	Self
	Director of Continuing Educatioon at the JHHA.
	A Ph.D. in Ethnomusicology I taught at Brooklyn College and Carnegie Mellon. I founded SOUNDSCAPE, the first multi cultural presenter in NY. I have produced and managed the careers of great artists such as Yomo Toro, Youssou Ndour, Carlinhos Brown and now Roswell Rudd. At age 68 I began performing "stand up" from my one-woman Older Woman Reading - TALES FROM GERIASSIC PARK - On the Verge of Extinction.
	Register

	Pete
	Nater
	Music
	Performing Arts
	Investigator for NYC, Entrepreneur, Grammy winning musician
	City of NYC, Self, Salsa Legends And Masters Academy
	Professional Musician
	In 5 months I will retire (younger than most) because I have made smart investments in Real Estate. I also have an online business, besides still performing and traveling around the world with various bands
	Register

	Tim
	Ouimette
	Music
	Performing Arts
	Freelance musician
	Self
	Freelance musician
	Tim is a professional musician in NYC. He has played with Keith Richards, Ray Charles, Blood Sweat and Tears. Produced 2 albums for R and B legend Ben E. King. Played and arranged hundreds of TV jingles. He is heard on the soundtrack to the movie "Ray". Recently been playing for Steve van Zandt for the soundtrack of Lillehammer and the new Darlene Love CD.
	Register

	Arthur
	Brody
	Physics
	Telecommunications
	President
	A. T. Brody & Associates, Inc.
	Graduate school then Bell Laboratories
	A. T. Brody & Associates, Inc. (ATB) is a consulting firm specializing in telecommunications, networking, computing and multimedia technologies including digital video and audio standards. The firm provides business management, product management and engineering management services, market intelligence consulting, licensing expertise and litigation support including expert witness services. Founded in 1990 by Dr. Arthur T. Brody, the company provides its clients with a wide variety of services so they can keep pace with the breakneck changes in their industries. Clients have included companies of all sizes, from start-ups to Fortune 500 corporations, located in North America, Europe and Asia.
	Register

	Bruce
	Altschuler
	Political Science
	Education
	Professor Emeritus of Political Science
	Retired from SUNY Oswego
	Assistant Professor of Political Science SUNY Oswego
	I retired as a Professor of Political Science at SUNY Oswego in 2013 after 37 years, 12 of them as department chair. I have written or edited six books, including LBJ AND THE POLLS, ACTING PRESIDENTS: 100 YEARS OF PLAYS ABOUT THE PRESIDENCY and SHAKESPEARE AND POLITICS, as well as numerous scholarly articles. In 2007, I won the SUNY Oswego Chancellor's Award for outstanding scholarship. While I was at SUNY Oswego, my commentary was regularly featured on WRVO and other public radio stations in the US and other countries.
	Register

	Thomasina
	Bushby
	Political Science
	Advocacy/Policy/Politics
	Professor of Sociology
	Monroe College
	Social Investigator
	Before my graduation from city college, I worked for marketing firms, Since then I have held various social work, adminisrative. managerial and academic positions. I use my political science and sociology knowledge while serviing on health and community boards. I conduct a private practice that serve small business owners, families and working singles. I love my professional work because it is my passion.
	Register

	Angela
	Choi
	Political Science
	Education
	2nd Grade Co-Teacher
	KIPP Star Elementary School
	KIPP Star Elementary School
	I majored in Political Science and minored in Public Policy. I was a Community Engagement Fellow at the Colin Powell School. I became very passionate about improving our education system, particularly in NYC and decided to pursue a career in teaching. I am a first year 2nd Grade Co-Teacher at KIPP Star Elementary School in Washington Heights. I also attend Relay Graduate School of Education.
	Register

	Effie
	Gang
	Political Science
	Government
	Administrative Law Judge
	OATH/ NYC
	Law Clerk, NYS Department of Labor
	After graduating from CCNY I went on to Columbia University and received an MA 1966 and JD 1969. I went on to a career in law and have worked for private law firms and large corporations. I spent many years at not for profit organizations working in the field of continuing education. I am now an Administrative Law Judge at the Health Tribunal of NYC OATH.
	Register

	Lawrence
	Greengrass
	Political Science
	Legal Services
	Senior Partner
	Mound Cotton Wollan Greengrass
	Following Law School
	I have practiced law for 38 years, representing insurance companies engaged in disputes with other insurance companies.
	Register

	Stuart
	Katz
	Political Science
	Legal Services
	Of counsel
	Fried, Frank, Harris, Shriver @ Jacobson
	Welfare worker while attending law school
	I spent my entire career as a lawyer at a major Wall Street law firm practicing business law. For the past six years I have also been an adjunct professor at NYU Law School teaching a course on mergers and acquisitions. Most of my career was spent practicing takeover law, both offense and defense, and also encompassed a broad area of related legal matters, including corporate governance. I am still engage in legal consulting and philanthropic work.
	Register

	Janis
	Landis
	Political Science
	Government
	Federal Executive (Administration0
	Retired from IRS
	Personnel Specialist
	After graduating from CCNY and then earning a Masters Degree, I went to work for the Federal Government. I retired six years ago from my Senior Executivepostion in charge of Personnel and Emergency Management for the IRS.
	Register

	William
	Smith
	Political Science
	Government
	Community Liaison
	New York State Assembly Member Keith L.T. Wright, Chair of Standing Committee on Housing
	Community Liaison-NYS Assembly
	Born and raised in New York City. Attended A. Philip Randolph H.S. with a diploma in humanities. Worked as an administrative analyst in the Investment Banking Business administration group at Credit Suisse.
	Register

	Eliot
	Wagner
	Political Science
	Legal Services
	Retired
	None
	Assistant to Millionaire Philanthropist
	After holding a variety of jobs for the 10 years after college, I went to law school at the age of 33. When I went in-house and was given the IT Department as a client, I discovered the need for an attorney dedicated to the issues raised by technology. For 15 years in the 90s and 2000s, I handled software and data licensing, issues raised by the Internet, as well as regulatory and privacy matters. I was recognized as one of the go-to attorneys in my industry and was Chair of The Security Industry Association's Technology and Regulatory Committee in 2003 and 2004. I retired from the practice of law in 2006.
	Register

	Leonard (Len)
	Speier
	Pre-Law
	Fine Arts
	At liberty
	A nice old guy who is still kicking around!
	Shipping department, American Merchandising Co., NYC
	A native New Yorker who loves the education I received at CCNY. Served in 1st Cavalry Division on Occupation Duty in Japan, 1946-7. Graduated NYU Law 1952. Commercial trial attorney over 15 years when photography bug bit me. Been doing that since the Seventies. Retired (2006) Assoc. Prof, FIT, still lecture, exhibit photo work, some of which is in permanent collections. Have 3 grown sons, 1 grandchild. A very lucky man!
	Register

	Robert
	Strougo
	Pre-Law
	Legal Services
	Lawyer
	Self Employed
	Senior caseworker dept of welfare NYC
	You have it On. My 40 th grad from 2005 50th coming next yr
	Register

	Brad
	Telias
	Pre-Law
	Consulting
	Lighting Consultant/Radio Sports Reporter and Columnist
	Self Employed/CBS Radio and The Sporting News
	Law School and then Secretary of the NYS Racing & Wagering Board
	After graduating from The City College of New York and Fordham University’s School of Law, I then entered State government, first serving as secretary to the Racing & Wagering Board, and then as secretary to the New York Power Authority. In the early 1990’s, I became an energy consultant and handled the emerging utility rebate programs for manufacturers, their representatives, and commercial businesses. For the past five years I’ve been consulting for Enterprise Lighting Sales (ELS) after spending 17 years with another manufacturer’s representative, Electric Lighting Agencies. While I know a lot about lighting, it can’t (you’ll pardon the expression) hold a foot-candle to what I know about horse racing, my other passion. I cover the sport as a commentator/analyst for CBS Radio and as columnist for the Sporting News.
	Register

	April
	Barrett
	Psychology
	Education
	Special Education Itinerant Teacher
	Step Up Therapy
	Program coordinator
	I am currently working as a special educator , providing special ed services to children ages 3-4 in the home/daycare. I am very passionate about the work I do as an educator and continually strive to be an advocate for children. I am also an aspiring entrepreneur and I want to own my own enrichment program with a specialty in nutrition and wellness.
	Register

	Lawrence
	Breindel
	Psychology
	Consulting
	Chief Scientist
	3BInnovators
	Law clerk
	I have expertise in Cardiac Imaging, Neonatology, Bioinformatics, Nuclear Engineering, and Climatology. I am a research scientist. I am a problem solver. CCNY gave me the tools; my classmates helped keep them sharp.
	Register

	Steve
	Caddle
	Psychology
	Health Care/Fitness/Wellness
	Asst Professor of Pediatrics at CUMC
	Columbia University
	I worked in Tower Records throughout college and upon graduation for a short period
	Dr. Steve Caddle is an Assistant Professor of Pediatrics at Columbia University Medical Center. He earned a Bachelor of Arts in Psychology from CCNY and a M.D. from the Albert Einstein College of Medicine. His residency training and chief residency were at the Children’s Hospital at Montefiore and he subsequently obtained a Master’s in Public Health from Columbia University.
	Register

	Gerald
	Crane
	Psychology
	Print Media/Publishing
	Vice President
	Flying South Productions, Inc.
	The United States Army
	I spent most of profession career working for Universities in the area of funding raising and external relations. The bulk of my career was spent at City College and NYU. As an Assistant Dean at NYU Law, I helped write the Enabling Legislation creating The New York State Department for the Handicapped and lead a group of international lawyers to Israel and Egypt at the request of The Agency for International Development to Develop The Legal Framework For The Transfer Of Technology between both Countries. This was after the Peace Treaty was signed.When I retired from the academic world I joined Flying South Productions which produces children's digital media.
	Register

	Keyry
	Duran
	Psychology
	Consulting
	Usher
	Harlemstage Inc
	Ushering in a performance art theater
	I'm very energetic, fun and love to learn new things
	Register

	David
	Giangrande
	Psychology
	Retail
	Account Executive
	Ricoh
	Energy Consultant
	I am a OIF I and II Veteran I earned my BA in Psychology from CCNY, after earning an Associates degree in Science at BMCC. I am currently working in sales. I would prefer to work in the field of Human Resources.
	Register

	Patricia
	Hill
	Psychology
	
	Mental health counselor
	Self
	
	I am in private practice as a psychotherapist and have been for over 30 years. I went to college at night and worked during the day. I have loved and still love my chosen profession and was very proud to graduate with my masters degree from city college.
	Register

	Laraab
	Qureshi
	Psychology
	Banking
	Bank Teller/Customer Service Representative
	TD Bank
	Bank Teller
	I have a Bachelors of Art degree in Psychology and I found a bank job after college, however I am trying to get into a my own field and look for a job but I am not able to find the correct option. I do plan on getting into a Masters program this upcoming year.
	Register

	Ivana
	Silverio
	Psychology
	Retail
	Sales Associate
	Nordstrom
	Nothing Yet

	Register

	Luis
	Torres
	Psychology
	Education
	Principal
	Department of Educatgion
	Teacher
	Principal of Public School 55 for 10 years. Outstanding Young Educator in 2011. Dailynews Hometown Hero in 2013 Educator of the Year NAACP in 2014
	Register

	Madelin
	Weiss
	Psychology
	Social/Community Services
	Associate Executive Director
	Pibly Residential Programs, Inc.
	Research Assistant
	Graduated CCNY in 1974. In 1978 took position as counselor in a mental health agency. Returned to school, Fordham, for an MSW in 1985. Moved from counselor to program director to my present position.
	Register

	Maryum
	Delves Opa
	Sociology
	
	
	
	non profit program director
	
	Register

	Edward
	Glister
	Sociology
	Consulting
	Retired -Was Partner
	Retired. Was Ernst & Young
	IRS Auditor
	7 Yrs IRS 22 Yrs Con Edison Project Management 2 Yrs Executive on Loan to Mayor Koch 13 Yrs as Consultant 3 Yrs retired
	Register

	Kwame
	Simpson
	Sociology
	Food Services/Restaurants
	Barista
	Maison Kayser
	Dream Hotel
	I'm a highly motivated intellectual individual. I strive to better myself and those around me. I'm willing to work hard in order to make great changes in this world. I got a lot of living to do and I've just begun!
	Register

	Kurt
	Sonnenfeld
	Sociology
	
	
	
	group counselor at Reception Center of the American Committee for the Care of European Children
	I am currently a member of the NYC Youth Board. Before retirement I worked for 35 years in various administrative positions of the NYC Dept. of Youth Services. At the time of teaching and training future and current youth services workers, I completed my doctorate in education at Columbia University.
	Register

	Elizabeth
	Starcevic
	Spanish
	Fine Arts
	Retired
	Retired
	Teaching
	I taught Spanish and French in 2 NYC high schools and then I taugh at CCNY for 42 years. I loved it !!!!!!
	Register

	Doris
	Meyers
	Special Education
	Education
	Teacher of Special Education in Day Schools
	Department of Education of New York City
	Special Education Teacher
	I am a teacher of students with autism, K-2 at P.S. 94 M @ 361 M. I have been teaching for 35 years in the fields of regular education and special education. I am presently a doctral candidate at Walden University. I am a single mother of a son, Charles Alexander, who graduated from Plattsbugh University in 2011. I participate in the activities with the alumni association.
	Register

	Helene
	Spierman
	Teaching English to Speakers of Other Languages
	Education
	Non-Teaching Adjunct
	Baruch College, CUNY
	Singer/Vocal Coach/Actress
	My actual major was Speech/Drama; I sort of minored in foreign languages; and I am a classically trained singer. When I was exploring Master's degree programs, I thought Speech Pathology would combine my experience singing opera and my interest in speech. While a graduate student, it became clear that my background in languages, linguistics, phonetics, articulation (from the speech pathology program) AND drama and music, was ideal for a career in "accent reduction." It's a niche which, for me, is a good fit. TESOL majors would benefit from my experience -- and vice-versa.
	Register

	Aisha
	Taveras
	Theatre
	Pharmaceuticals/Biotechnology
	HR Support Speacialist
	Novartis Pharmaceuticals
	Restaurant Manager
	I graduated from the the arts and was certain that was the field I would thrive in right away but immediately after graduating, I had an existentialist crisis and became completely lost and depressed. After some years of soul searching, I have a great career and am back on my feet.
	Register

	Rosie
	Berrido
	
	
	Acting and Diction Coach / Audiobook Narrator / Actress
	Spanish Repertory Theater / Owner of Rosie's Rules.com
	Interpreter/Translator for a spanish bank.
	Born and raised in New York City of Hispanic parents. Graduate of the School for Film and TV and NYU. Multiple Award winning actress for the past 20 years. Owner and Founder of Rosie's Rules.com . Bilingual Coach and Audiobook narrator for the Library of Congress.
	Register

	Keith
	Dames
	
	
	Actor/Singer/ & Vocalist/Bandleader/ Educator
	SAG-AFTRA, AEA, Local 802AFM
	Teacher
	Keith A. Dames originally from Miami, Florida of Bahamian heritage, now residing in the Village of Harlem USA. Mr. Dames is a Performing Artist, Entertainer & Educator.
	Register

	Carmen
	Perry
	
	Health Care/Fitness/Wellness
	RN Case Manger
	Archcare
	Albert Einstein School of Medicine
	Nurse for 28 yrs been on step down units assistant head nurse staff field nurse manager now care coordination
	Register

	Leonard (Len)
	Speier
	
	Fine Arts
	Photographer/retired
	Self
	AMC, NYC Shipping
	After CCNY, graduated NYU Law, Practiced as corporate trial attorney, 15 years; entered photography, taught photogra[\phy and Artist Right at various venues, Prof at FIT 18 years.Retired 2006, still active, lecture and exhibit my work. 87 in October.
	Register

PLEASE AEGITER WATH NUMEROUS ALDMN

