

GW

For 30 years in the Senate, Harry Reid, JD '64, has burnished an image as a fighter, a pragmatic workhorse and the consummate inside player. The chamber's top-ranking Democrat leaves Congress in January on his terms, with few regrets and still plenty of

PUNCH

A visitor to the Smithsonian's new National Museum of African American History and Culture ("Out of the Margins," Pg. 36) descends an escalator as light filters through the bronze-colored metal lattice that envelops the building.

LOGAN WERLINGER

GW MAGAZINE FALL 2016

A MAGAZINE FOR ALUMNI AND FRIENDS

CONTENTS

FEATURES

26 / Rumble & Sway

After 30 years in the U.S. Senate—and at least as many tussles as tangos—the chamber's highest-ranking Democrat, Harry Reid, JD '64, prepares to make an exit.

/ Story by Charles Babington /

/ Photos by Gabriella Demczuk, BA '13 /

36 / Out of the Margins

In filling the Smithsonian's new National Museum of African American History and Culture, alumna Michèle Gates Moresi and other curators worked to convey not just the devastation and legacy of racism, but the everyday experience of black life in America.

/ By Helen Fields /

44 / Gift Guide

From handmade bow ties and DIY gin to cake on-the-go, our curated selection of alumni-made gifts will take some panic out of the season.

/ Text by Emily Cahn, BA '11 /

/ Photos by William Atkins /

52 / One Day in January

Fifty years ago this fall, GW's football program ended for a sixth and final time. But 10 years before it was dropped, Colonials football rose to its zenith, the greatest season in program history and a singular moment on the national stage. / By Matthew Stoss /

DEPARTMENTS

5 / GW News

60 / Alumni News

On the cover:

Photo courtesy of John Shinkle/*Politico*

SIGN UP TO RECEIVE THE
LATEST NEWS
FROM GW TODAY VIA E-MAIL

Be Informed | Be Connected | Be Notified
gwtoday.gwu.edu

GW
TODAY

GW MAGAZINE

Fall 2016
Volume 27, Issue 1

What's the best gift you've ever given or received?

MANAGING EDITOR // Danny Freedman, BA '01

ASSISTANT EDITOR // Matthew Stoss

PHOTO EDITOR // William Atkins

UNIVERSITY PHOTOGRAPHER // Logan Werlinger

DESIGN // GW Marketing & Creative Services

ART DIRECTOR // Dominic N. Abbate, BA '09, MBA '15

ART DIRECTOR // John McGlasson, BA '00, MFA '03

CONTRIBUTOR // Keith Harriston (senior managing editor), *GW Today*

CONTRIBUTOR // Kurtis Hiatt, *GW Today*

CONTRIBUTOR // Jylussa Lopez, *GW Today*

CONTRIBUTOR // Kristen Mitchell, *GW Today*

CONTRIBUTOR // Ruth Steinhardt, *GW Today*

INTERN // Rebecca Manikkam, GWSB '17

Steven Knapp

PRESIDENT OF THE UNIVERSITY

Aristide J. Collins Jr.

VICE PRESIDENT FOR DEVELOPMENT AND ALUMNI RELATIONS

Sarah Gegenheimer Baldassaro

ASSOCIATE VICE PRESIDENT FOR COMMUNICATIONS

Rachel Muir

EXECUTIVE DIRECTOR FOR EDITORIAL SERVICES

Lorraine Voles, BA '81

VICE PRESIDENT FOR EXTERNAL RELATIONS

Matthew R. Manfra

ASSOCIATE VICE PRESIDENT FOR ALUMNI RELATIONS

Leah Rosen

ASSOCIATE VICE PRESIDENT FOR MARKETING AND CREATIVE SERVICES

GIVEN: "A museum-quality replica of a human skull for a nephew who was an art student."

RECEIVED: "My grandmother gave me the diamond earrings my grandfather had given her on their first anniversary."

GIVEN: "My dad accuses me of throwing away his old high school yearbook when I was mad at him as a little kid (no proof). For Christmas last year, I found a PDF of the original yearbook and had it printed."

RECEIVED: "One Direction concert tickets"

GIVEN: "A trip to Scotland for Christmas."

GIVEN: "A series of 50 handwritten notes that my siblings and I sent to my parents in the mail for the 50 days leading up to their 50th anniversary."

RECEIVED: "A college education."

GW Magazine (ISSN 2162-6464) is published three times per year by GW's Division of External Relations, Rice Hall 5th floor, Washington, D.C. 20052. Phone: 202-994-5709; email: magazine@gwu.edu.

© 2016 The George Washington University. The George Washington University is an equal opportunity/affirmative action institution.

Opinions expressed in these pages are those of the individuals and do not necessarily reflect official positions of the university.

POSTMASTER Please send change-of-address notices to GW Magazine, GW Alumni Records Office, 2033 K St., NW, Suite 300, Washington, D.C. 20052. Notices can also be sent via alumni.gwu.edu/update, email to alumrecs@gwu.edu, or 202-994-3569. Periodicals postage paid at Washington, D.C., and additional mailing offices.

Insurance Savings for Colonials

The George Washington Alumni Association has partnered with Mercer Consumer, a service of Mercer Health & Benefits Administration LLC, to provide you with dedicated service and exclusive rates with industry-leading carriers.

Available Plans for GW Alumni:

- Auto & Home Insurance
- 10-Year Level Term Life Insurance
- Short-Term Medical Insurance
- Long-Term Care Insurance
- Disability Income Protection
- Alumni Travel Protection Plan
- Major Medical Insurance
- Pet Insurance

Call **1.888.560.ALUM (2586)**

or visit

www.alumniplans.com/gwu

CA Ins. Lic. #0G39709

AR Ins. Lic. #303439

In CA d/b/a Mercer Health &
Benefits Insurance Services LLC

68840116850 (1/14) Copyright 2014 Mercer LLC. All rights reserved.

"We're taking all those people that studies have shown have worse outcomes and we're saying, 'This is your Statue of Liberty, this is your place to come get transplanted.'"

TRANSPLANT SURGEON JOSEPH KEITH MELANCON (P. 10)

GW NEWS

FROM THE ARCHIVES	15
5 QUESTIONS	17
GEORGE WELCOMES	18
BOOKSHELVES	20
SPORTS	22

HISTORY

The Final Word

After 50 years at GW and 22 volumes of work, researchers prepare to hit the lights on a project that became the definitive history of the first U.S. Congress. // By David Frey

WILLIAM ATKINS

In a windowless room in a West End office building, Charlene Bangs Bickford's life work fills desktops, bookshelves, filing cabinets and, increasingly, several very large recycling bins.

For more than 50 years, her First Federal Congress Project has set out to document a little-known nor long-remembered period of American history, when a group of mostly forgotten Founding Fathers gathered to take the framework of a new Constitution and build a government.

Ms. Bickford, MA '69, joined the team as a graduate student in 1967, a year after the project left the National Archives to be based at GW, within the Columbian College of Arts and Sciences. She's been its director since the 1970s, steering it through the publication of nearly two dozen volumes that document that first Congress using official records, personal

diaries, correspondence, historic doodles and the occasional acerbic poem. Each book, published by Johns Hopkins University Press, is as thick as a fist—some more than a thousand pages—bound in blue with gilded lettering.

"It's an enormous scholarly achievement," says historian Fergus Bordewich, whose 2016 book, *The First Congress*, relied on the project's work. "It's packed with rich detail and has a comprehensiveness that is unmatched by any collection I've worked with."

When Ms. Bickford and her team—co-editor Ken Bowling and associate editors William diGiacomantonio and Helen Veit, MPhil '77—publish the final two volumes in 2017, a project that officially began in 1950 will end, and the office will close the doors on more than a half-century of research that included gumshoe sleuthing, codebreaking,

stolen artifacts and an FBI sting.

"There are big bins full of paper debris going out of here every day at this point," Ms. Bickford says. "It's a little strange."

When the books are published, she will retire, ending a career entirely dedicated to a momentous but overlooked period of American history.

The First Federal Congress convened from 1789 to 1791, before the District of Columbia had been carved out along the banks of the Potomac River. Most of those first 95 senators and representatives left behind families to meet in New York and, later, Philadelphia, to cobble together an experiment in federalism.

"We are in a wilderness without a single footstep to guide us," lamented James Madison, then a congressman from Virginia and one of the few in that first Congress who remains a household name.

“WE ARE IN A WILDERNESS WITHOUT A SINGLE FOOTSTEP TO GUIDE US,” LAMENTED JAMES MADISON, THEN A CONGRESSMAN FROM VIRGINIA.

The Articles of Confederation had failed. The revolutionary government and many of the states were deep in debt. Threats loomed from the British to the north, the Spanish to the south and Native American tribes to the west. States sparred with one another. Regions mistrusted each other. Four-dozen currencies were in exchange. Americans, including many of those first legislators, distrusted a federal government. Amid this backdrop, lawmakers put aside deep divisions to craft a government.

In three sessions, the first Congress established the Supreme Court and a federal judiciary. It created the first executive departments—the Treasury, State and War departments. It passed the Bill of Rights. It passed duties and tariffs to fill federal coffers, launched a national bank, embarked on a census, drafted copyright and patent laws and named a capital.

“It was the most important and productive Congress in United States history,” says Ms. Bickford, sitting at a massive table formed from six wooden desks pushed together in the center of a room that smells of coffee and old paper.

Scattered across the desks are fading

file folders she made 50 years ago out of stapled construction paper to hold oversized documents. The project’s 20 volumes run down the center of the table like a spine. Page proofs for Volume 21 lie stacked in a dozen piles on one side. Another stack destined for Volume 22—which nudges into the period after the first Congress and collects some materials unavailable for earlier volumes—sits on a desk in the entryway.

Across the table, Dr. Bowling, the co-editor, dumps a stack of papers into a gray bin filled to overflowing. They’re all photocopies, he says; the office has no original manuscripts. The papers he’s tossing are old newspaper accounts of the first Congress. Already gone are boxes of copied notes on the proceedings of the first House of Representatives. Those records were jotted in a personal shorthand that looks like cuneiform. Project editors had to decipher them character by character.

Dr. Bowling started on the project a few months before Ms. Bickford but didn’t become a full-time editor until 1989. Back in the ’60s, he set off to comb through than 1,000 collections west of the Mississippi in search of manuscripts.

“It’s a detective kind of job in many ways,”

he says. In one case, he tracked manuscripts to a Pennsylvania auction, alongside a run of *Hustler* magazines. Another turned up precious letters in a Wilkes-Barre, Pa., barn.

Dr. Bowling helped find Pennsylvania’s missing original of the Bill of Rights (it was hanging in the New York Public Library), and North Carolina’s, which had landed mysteriously in the hands of private collectors before FBI agents posed as buyers and seized it.

Touching those old documents feels like touching history, Dr. Bowling says. “You have your hands on something” that one of the Founding Fathers touched, he says.

But they also hold lessons that are still relevant, the researchers say.

“The retroactive idealization of the founding airbrushes out parts that were chaotic, combative and full of cynical politicking,” Mr. Bordewich. “It’s important for Americans today to understand that the Revolution was fought not to take politics out of government—the way certain people on both sides of the political spectrum think it ought to be. The Revolution was fought so that people could do politics. It was never, ever a group hug.”

Mel Chin (right center), the inaugural William Wilson Corcoran Visiting Professor, talks to students at opening night of *Total Proof: The GALA Committee 1995-97*, an art exhibition showcasing work first seen in the background of *Melrose Place* episodes.

CORCORAN

Art Is Everywhere

As Corcoran Director Sanjit Sethi enters his second year, he's positioning students to notice the world outside the gallery.

// By Matthew Stoss

At the VIP opening night of a Mel Chin art exhibition in September, amid a passel of black-clad patrons, a dozen or so students from the Corcoran School of the Arts and Design wander a New York gallery and reconsider what art can be.

Mr. Chin—a conceptual artist known for his community-based, socially minded and often real-world applicable work—is putting on a show of art that he and a group of 100 artists known as the GALA Committee made and stashed in the background of three years' worth of *Melrose Place* episodes.

"It was a product of a trust that was developed between the GALA Committee and the writers and producers of *Melrose Place*," Mr. Chin says. "So it's a collaborative kind of exercise. And so that allowed it to be on the air."

The objects in the exhibition, titled *Total Proof: The GALA Committee 1995-1997*, are everyday items imbued with subtle, occasionally subversive, cultural commentary. The writing on some Chinese takeout boxes translates to "rebellion." There's a blanket with the chemical diagram

of an abortion pill.

"It's really interesting," says Layla Saad, a Corcoran junior. "Millions of people were watching the show and they have no idea. ... You can put things in people's lives and they don't even notice."

Nicole "Ozzy" Osborne, a first-year master of fine arts student, calls it "almost subliminal."

For Corcoran Director Sanjit Sethi, who was a member of the GALA Committee and a student of Mr. Chin's, that's a nice way of understanding his vision for the future of the 138-year-old school: creativity that transcends the gallery. It's about thinking as much as it is about making.

"I think we're in the business of educating culturally competent, critical problem solvers—I know that's a mouthful," says the 45-year-old Mr. Sethi, who came to GW last year after serving as the director of the Santa Fe Art Institute. "... It's possible that one of those problem solvers is a painter and

TOP Mel Chin BOTTOM Corcoran Director Sanjit Sethi

they show at Art Basel in Miami—and that’s fantastic.

“But it’s also just as likely that one person that graduated from the Corcoran with a focus in photography could be working at a design firm or could be going to law school or could be getting a master’s degree in policy management or whatever else. I don’t put that past them. I’m not limiting the profile of what we can do. I don’t assume everyone is going to get an MFA and want to teach like I did.”

Mr. Chin, currently working on a project to raise awareness about childhood lead poisoning, is GW’s inaugural William Wilson Corcoran Visiting Professor of Community Engagement—Mr. Sethi’s first big initiative as the director of the Corcoran School.

“I think that’s why it was important to bring—and Sanjit also agreed—to bring students [to New York] because this is not just about putting things on television,” says Mr. Chin, a former professor of Mr. Sethi’s at the University of Georgia. “It’s about how we could do things that would not be allowed normally, and I think for [the students]

working in the D.C. community, that’s also a lesson. We have to earn the trust.”

Other initiatives of Mr. Sethi’s that are in the works include founding centers for creative research and community engagement. The former would bring a mid-career professional to GW to work on a Washington-themed project, and the latter would send Corcoran students into the world to use art in a utilitarian way.

“Imagine a ceramics class that would work with an environmental concern, say out in the Delmarva peninsula, and create nesting modules for a particular bird species that needs habitat restoration,” Mr. Sethi says.

Everything he wants to do is centered on a philosophy of community collaboration and interdisciplinary study.

Mr. Sethi says that it feels as though, at some point, artists claimed creativity for themselves and engineers vectored off with a monopoly on innovation. But in recent decades, he says, there has been a trend of overlaps, particularly in academia.

“I think we need to have sheer aesthetic

experience,” Mr. Sethi says. “But I also think that one thing we need to do is make sure creativity and innovations are intermixed and intertwined.”

The students who saw *Total Proof* in September say it got them to consider new ways to reach audiences as well as the definition of art.

“It’s art that’s in the common world, the world that everyone interacts with, not just people who go to the galleries,” says Miguel Perez, BFA ’16, who is auditing a course with Mr. Chin. The course’s name? “Art Outside the Gallery.”

MEDICINE

For Transplant Patients, ‘This is Your Statue of Liberty’

In its first year, GW’s Kidney Center has sought to be a beacon for medically underserved and overburdened communities in Washington.
// By Kristen Mitchell

Dozens of times in the past 18 months, Joseph Keith Melancon has taken a seemingly lifeless, graying kidney and threaded it onto pipes where an ailing one used to be. Clamps are released, and in a matter of moments the foreign organ is flush and pulsing with life.

That’s the eureka moment. With medical students often by his side, he looks for the telltale sign of a functioning kidney: urine.

“That’s the champagne of kidney transplantation,” Dr. Melancon says. “I always ask them if they want a drink.”

As chief of the GW Transplant Institute, the professor of surgery—who estimates he’s done some 800 kidney transplants in his career—spent the past year working alongside a new kidney center at the university to make a dent in the nearly 1,300 Washington, D.C., residents on the kidney transplant waiting list.

The wait is long for most patients—as of October, 245 kidney transplants had been done in the District in 2016—and for some, the delay is deadly. Twenty-one people have already died on the waitlist in D.C. this year; 31 died in all of 2015, according to data from the United Network for Organ Sharing. Nationwide, 13 people die each day waiting for a kidney transplant, according to the National Kidney Foundation.

Together the two new GW entities have boosted the number of kidney transplants by 75, overwhelmingly at the surgical hands of Dr. Melancon. The Transplant Institute he runs launched in early 2015, followed that November by the Ron & Joy Paul Kidney Center, established with a \$2.5 million donation from the Ron & Joy Paul Family Foundation.

Many of GW’s patients have complications that make other institutions reluctant to perform the operation, Dr. Melancon says, including HIV or hepatitis C infection, a history of IV drug abuse or socioeconomic issues that have kept patients from receiving adequate medical care in the early stages of kidney disease.

“We’re taking all those people that studies have shown have worse outcomes, and we’re saying, ‘This is your Statue of Liberty, this is your place to come get transplanted,’”

Dr. Melancon says.

Nationwide, African Americans have a kidney-failure rate three times higher than that of white people. And Washington, D.C., had the highest prevalence of end-stage renal disease in the U.S. in 2013, according to the Centers for Disease Control and Prevention.

In D.C., the disease is mainly concentrated in Southeast and Northeast neighborhoods, areas with a large proportion of the city’s African American residents, though most city residents who have received transplants live in Northwest D.C., a primarily white and affluent area, Dr. Melancon says.

The disparity in part stems from a lack of access to regular medical care, which creates a delay in diagnosis, he says. There’s also a smaller pool of live donor candidates in family, friends, co-workers and community members because of health-related issues like diabetes and obesity and the likelihood that people in the patient’s support system are dealing with kidney disease themselves. People in a patient’s social circle are also less likely to be able to take off time from work for donation and recovery time.

To combat this problem, Kidney Center staff are spending time in minority neighborhoods focusing on awareness of the disease and the importance of seeking treatment. The

center partners with churches to set up group screening sessions, and this summer launched Metrobus advertisements on 40 routes plugging the need to get tested. Public service spots for television and radio are also

WILLIAM ATKINS

ABOVE AND OPPOSITE PAGE
Surgeon Joseph Keith Melancon, chief of the GW Transplant Institute, who is hoping new efforts will chip away at the long and sometimes lethal kidney transplant waiting list in D.C.

BARBARA MCGOWAN

being developed.

High blood pressure and foamy urine, for example, are signs of kidney disease that often go ignored, since they don't impinge on daily life. Most people in these highly affected parts of D.C. aren't diagnosed until they show up at the emergency room with stroke-like symptoms, a blackout or with swollen eyes or ankles.

"They come to the emergency room and they feel like they're dying—and they're right. They are dying,"

Dr. Melancon says.

At that point they're in kidney failure and are rushed to dialysis, he says. But any window for preventative care to avoid

damage to the body has run out.

Maurice Lucas was a dialysis patient at another local hospital before hearing Dr. Melancon speak at an information seminar in 2015. Soon after, Mr. Lucas made the switch to GW.

After five months on dialysis under Dr. Melancon, Mr. Lucas was told the institute had found a match for him, a kidney donated by a 67-year-old woman looking to do a good deed in the spirit of Thanksgiving. Mr. Lucas received his new kidney on Dec. 1, 2015, and has been healthy since.

The experience inspired him to become an advocate for organ donation, reaching out to audiences like his church congregation.

"This lady I got a kidney from, I don't

know her. I don't know if she's black, white, Asian or other—I don't care. It opened my eyes," he says. "With kidney disease, we can help the next person."

Those success stories are everything to Dr. Melancon. But with more than a hundred people yet on the waitlist at GW alone, he says there is a lot of work left to be done for doctors here and everywhere.

"We started to make a dent in the problem, but the problem still persists. We need to continue to increase access to transplants," he says. "To really make a change in this country, we need to go in a little bit of a different direction in how we prevent kidney disease and understand it better, then intervene in what's going on."

making
HISTORY
THE CAMPAIGN FOR GW

● = \$1 million raised ● = remaining to goal

↑
\$900 million

The threshold crossed in November by the university's \$1 billion "Making History" campaign, which launched publicly in June 2014.

61,000+

The number of campaign donors to date. This includes nearly 39,000 alumni donors.

210+

The number of endowed funds that have been created during "Making History." The priority for the remainder of the campaign is creating new endowments that focus on student support.

6,200

▶ The estimated age, in years, of a piece of indigo-dyed, woven cotton found in Peru—more than 1,800 years older than what was previously considered the oldest textile of that color. The finding, reported in September in the journal *Science Advances*, sheds light on the advanced textile-making of the ancient Andean people, says GW anthropologist Jeffrey Splitstoser, who discovered the cloth during a 2009 excavation.

\$26M Grant Will Fuel Pursuit of An HIV Cure

GW researchers will lead 17 public and private partners in the search for a cure for HIV under a new five-year, \$26.4 million grant.

The international team of scientists will be applying advances in immunotherapy that focus—notably, so far, in the fight against some cancers—on improving and reprogramming a patient's immune system. Researchers hope the new techniques could

boost current "kick and kill" strategies against HIV, in which a latent virus is woken and then, ideally, destroyed, helping to reduce or eliminate the body's reservoirs of HIV.

"We are happy and humbled to have been selected as one of the recipients of this important award," says Douglas Nixon, principal investigator on the National Institutes of Health grant and chair of GW's Department of Microbiology, Immunology and Tropical Medicine in the School of Medicine and Health Sciences. Partners include GW's Milken Institute School of Public Health, Children's National Health System and Johns Hopkins University.

GHOSTS OF ELECTIONS PAST

An 1860 campaign flag for Abraham Lincoln and Hannibal Hamlin is among dozens of pieces of election ephemera in the exhibition, *Your Next President ...! The Campaign Art of Mark and Rosalind Shenkman*, (through April 10) at the GW Museum and The Textile Museum. The

divisiveness of politics hasn't changed much over the years, but one thing has: the layout of stars on campaign banners, which was essentially a Wild West of graphic design until Congress passed the 1905 U.S. Trademark Act. That law forbade altering or marketing the American flag for commercial use. A 1912 law prescribed the arrangement of the stars as we know it today.

THE COLLECTION OF MARK AND ROSALIND SHENKMAN

RESIDENCE HALLS

District House Opens

The university opened its newest—and second-largest—residence hall in August. The building at 2121 H St. NW, dubbed District House, stands 12 stories high and actually comprises three formerly separate residence halls (Crawford, West and Schenley) that were incorporated and expanded into a single, state-of-the-art dorm.

Some of the rooms offer panoramic views of the Washington Monument.

It's energy efficient, with all-LED lighting, a green roof and low-flow faucets, showerheads and toilets, which equate to a 40 percent reduction in water use over traditional methods.

It features public bike storage, plus a full bike-repair tool kit and pump.

The building's 40,000 square feet has nearly 900 beds in two- and four-person apartments and "affinity housing," where 16 to 20 students affiliated with a campus organization share a suite.

It's home mainly to sophomores and juniors.

There are conference rooms, lounges and study areas—even a dance studio.

Plans call for a Peet's Coffee and five fast-casual restaurants: Beef 'n' Bread, Chick-fil-A, GRK Fresh Greek, Sol Mexican Grill and Wiseguy NY Pizza.

The Store, a new student-volunteer-run food pantry, is in the basement. Enabled by philanthropy and donations, it's free and available to any student struggling to afford food.

ADMINISTRATION

Town Halls Give Rise to Presidential Wish List

The GW Board of Trustees this fall released a slate of qualities it will be looking for in the university's next president, a dossier developed through more than two dozen town hall meetings with students, faculty, staff and alumni.

"I greatly appreciate the feedback we received from a wide range of university community members," says Board Chair Nelson Carbonell, BS '85. "The input has helped inform the profile we have developed for a transformational leader who can guide the university in its third century."

President Steven Knapp announced in June that he will not seek to renew his contract at the end of this school year, after a decade at the helm. The board is expected to pick Dr. Knapp's successor in the spring.

The profile frames the presidential position in the context of GW's history and priorities, and outlines current challenges and opportunities. The qualifications of the next president, according to the document, include having academic distinction and intellectual leadership; a demonstrated commitment to diversity and inclusion; dedication to the student experience; and a commitment to fundraising.

At an alumni town hall in September in D.C., alumni who spoke were interested, among other things, in a president who would listen to students, be capable of bringing in research funding, be culturally competent and committed to fostering alumni engagement and a strong sense of community on campus. At a second alumni event, in October in New York City, trustee Madeleine Jacobs, BS '68, HON '03, who chairs the search committee, asked the audience what questions they would want asked of candidates. Responses ranged from enforcing accountability in the administration to improving rankings and the university's role in social consciousness.

View the profile and submit feedback at presidentalsearch.gwu.edu

2016 ELECTION

Party People

On one side of campus, they donned formal wear and packed in beneath a big-screen projection of Fox News and around cardboard cutouts of Ronald Reagan and George W. Bush. On the other side, there was an overflow crowd, CNN and their own cutouts of Hillary Clinton and Barack Obama.

This was election night among the student body that the *Princeton Review* has called the “most politically active” for the fourth year running; a night of excited chatter, of deafening cheers and of shock for the GW College Democrats and elation for the College Republicans as the seesawing results eventually tilted in Donald Trump’s direction.

It was also a night in which five alumni were either newly elected or re-elected to seats in Congress: California Democratic Rep. Julia Brownley, BA ’75; Illinois Democratic Sen.-elect Tammy Duckworth, MA ’92; Republican Rep. John Duncan, JD ’73, of Tennessee; Florida Republican Rep.-elect Neal Dunn, MD ’79; and Texas Republican Rep. Sam Johnson, MA ’74.

TOP Members of the GW College Republicans celebrate incoming election results in the Elliott School’s City View Room **BOTTOM** The GW College Democrats keep an eye on the map from the Marvin Center’s Grand Ballroom, a crowd that spilled into a second ballroom

For more coverage from election night, visit gwtoday.gwu.edu

FROM THE ARCHIVES

20 Years Ago, a Hippo Found a Home

ABOVE GW's hippo, in its natural environment outside Lisner Auditorium BELOW A foam, hippo-inspired stress toy

STOUT, SERIOUS AND MOUTH AGAPE,

locked in a silent bray toward traffic on 21st Street, the hippopotamus outside Lisner Auditorium crossed its 20th anniversary in August, looking much the way it did on the day it fell out of the blue and landed there.

As the legend goes—in its use here, the term “legend” is looser than a sloppy Joe—George and Martha Washington would watch hippos “cavort in the [Potomac] river shallows,” according to a plaque near the bronze ungulate. It goes on to invite students to rub the hippo’s nose for good luck and ends with a poem:

*Art for wisdom,
Science for joy,
Politics for beauty,
And a Hippo for hope.*

The other version of the hippo’s origin

story, a legend in its own right, is that then-President Stephen Joel Trachtenberg purchased it (out of his own pocket) from a Newport, R.I., antique store.

“I fell in love, but I resisted,” he told *The Washington Post* in October 1996. “It was pleading to be released. It said, ‘Take me back to Washington. ...’”

The *Post* reports: “The next day, ‘fortified by a hamburger and a beer,’ Trachtenberg bought the beast.”

After it was refused a place at his own home, Dr. Trachtenberg has said, he donated it to the Class of 2000.

His hippo Hail Mary stuck, and the object found its way into the heart of the student body—even if the road, in the early days, was bumpy. (“The sculpture,” the *Post* reported at the time, “has become a

go-between, of sorts, for the students who throw coins in its mouth and the homeless people who pluck them out.”)

In the two decades since, the hippo has ascended to unofficial mascot status. It’s inspired hippo stress toys, hippo sweatshirts, stuffed hippos and a not-so-secret society, the Order of the Hippo. When the university in 2015 released four emojis to represent GW, a hippo was among them.

Along the way, the statue has weathered two decades of springtime showers, of kids scrambling up its back in the summer, of selfies in the fall and mouthfuls of snow in the winter. It’s fostered as much bewilderment

and criticism as it has affection. But it’s only the affection that has left a mark of age on the hippo: the burnished gold from countless hands rubbing its tusks, snout and flower-petal ears.

—Danny Freedman, BA '01

IN BRIEF

“

“It is an investment in the country itself, because holding the powerful to account is a pillar of journalism and central to our democracy. The research and teaching that this gift supports will lead the way for generations to come.”

—School of Media and Public Affairs Director Frank Sesno, on a \$3.2 million bequest commitment from Char Beales, BA '73, and her husband, GW School of Business Professor Howard Beales, which will create the Char Beales Endowed Professorship of Accountability in Journalism. Ms. Beales is a former president and CEO of the Cable and Telecommunications Association for Marketing and serves as chair of SMPA's national advisory council.

SCHOOL OF MEDIA AND PUBLIC AFFAIRS

The Graduate School of Education and Human Development has received a \$1.25 million federal grant that will be used to launch an online master's program that will train teachers to work with students with high-needs disabilities who are transitioning from K-12 into adulthood. Starting in spring 2017, the program will provide partial financial aid for 45 students during the next five years. The program is one of a few in the U.S., and the first online, to combine transition services with a focus in acute brain injury and autism.

GRADUATE SCHOOL OF EDUCATION AND HUMAN DEVELOPMENT

MILKEN INSTITUTE SCHOOL OF PUBLIC HEALTH

Milken Institute School of Public Health Dean Lynn Goldman received the National Academy of Medicine's Walsh McDermott Medal in October. The award is given to an academy member for distinguished service to the National Academies of Sciences, Engineering and Medicine over an extended period of time.

Washington Post reporter Jason Rezaian, who was released Jan. 17 after being imprisoned in Iran for 546 days, has been named the School of Media and Public Affairs' 2016-17 Terker Distinguished Fellow. Mr. Rezaian reported from Iran, eventually becoming the Post's bureau chief in 2012, until his home was raided and he and his wife were arrested in 2014.

Maurice Joseph, a GW assistant men's basketball coach the past five seasons, was named interim head coach on Sept. 27, replacing Mike Lonergan, who was removed that month. Mr. Joseph played for hall-of-fame coach Tom Izzo at Michigan State before transferring in 2007 to Vermont, where he was a captain and helped lead the team to an America East title and an NCAA tournament appearance.

The amount for which the university is selling the Hall on Virginia Avenue (known around campus as HOVA) to a group that plans to renovate the property and offer apartments. Located across the street from the Watergate, HOVA was formerly a hotel and, in 1972, host to Alfred Baldwin, a former FBI agent and lookout for the Watergate burglars.

HALL ON VIRGINIA AVENUE

\$36 million

For more on these stories, visit GW Today at gwtoday.gwu.edu

Q&A

...On Mentoring a Posse

Liesl Riddle

GW's first group of Posse Scholars arrived this fall as part of a new partnership with a nationwide college access and leadership development program run by the Posse Foundation. The initiative is one piece of a broader focus on expanding access to GW for students from diverse backgrounds and ensuring their success here. The Posse Foundation finds public school students who may be overlooked by the traditional college selection process and sends groups of 10—"posses"—to college together. There, they have a faculty mentor and go through school as a team. At GW—one of 57 Posse schools, which have awarded more than \$930 million in scholarships to Posse students—that mentor is Liesl Riddle, an associate professor of international business and international affairs. She spoke with GW Magazine about the experience; an edited transcript follows.

You said you heard about the program while lunching with a colleague last spring. What happened after that?

I said, "I hope you nominate me!" [And the colleague said], "I was thinking maybe it would be someone else, because I know you're busy with this, that and the other thing, and you've done a lot of service." And I'm like, "No! This is why I came into teaching. This is why I became a faculty member: to do stuff like this." And so I pretty much jumped

across the table. Maybe my enthusiasm had something to do with being selected.

The training—three days in New York, two in Atlanta—sounds intensive. What are some things you picked up as both a professor and a mentor?

That learning for this generation happens best in Lego pieces—a small Lego of interaction and movement, a small Lego of blogging, a small Lego of old-fashioned lecture, a small Lego of movie clips. And you pack the learning up and then you get an actual goal accomplished. But you stimulate the senses in different ways, and you define ways to both utilize technologies and pull away from technology, and that balance is what Posse taught me. ...

[We also talked about] how to have the conversation about switching gears, changing paths to best match [a student's] interests and talents. ... We look at, for example, simulated transcripts of, "What if your student came to you with this hope and desire?" And then, "What would you say to that student?" It's important to support hopes and dreams but also make sure that the student is aware of all sorts of other options,

"I PRETTY MUCH JUMPED ACROSS THE TABLE. MAYBE MY ENTHUSIASM HAD SOMETHING TO DO WITH BEING SELECTED."

and then, ultimately, it's the student's decision where they go. But framing [that] set of options up without making the students feel as if they aren't good enough or that they aren't able to accomplish their hopes and dreams—but also still showing them options—is an important conversation.

What has this experience meant to you?

At a purely selfish level, it's made me a better teacher and so forth. But emotionally, it's just incredibly inspiring to see any student stretch farther than they think they're even capable of and accomplish their dreams. That is really, in essence, why I became a professor to begin with. It's just incredibly rewarding. It's really the best part of the job. It's the reason I do this job.

Just curious: What do the students call you?

I'm just "Liesl" to them because I'm a mentor. I do not teach them. In fact, those that are business school students have to take my colleague's version of the required courses instead of mine because this is a mentor relationship—because I have a stake in the game. ■

HEADLINERS AT UNIVERSITY EVENTS

GEORGE WELCOMES

“Every time I see a problem, my mind works in the direction of creating a business to solve it.”

Nobel Peace Prize winner **Muhammad Yunus** speaking in October at Lisner Auditorium, where he was awarded the GW President's Medal. Dr. Yunus, who founded Grameen Bank in Bangladesh in 1983, created a widely reproduced model for combating poverty through microlending. The event also served as an announcement that GW's Elliott School would become the academic home of a Grameen Bank internship program, a move made possible by Chris Fussner, BA '79, founder of TransTechnology Worldwide.

Muhammad Yunus

“We'll spend as much time on some abstruse question of civil procedure that no newspaper is going to report on as we will talking about the case that's going to land on the front page of *The New York Times*. And I think that's the way it should be.”

U.S. Supreme Court Justice **Elena Kagan** speaking during a conversation with GW Law School Professor Bradford R. Clark at Lisner Auditorium in September. The event closed the Law School's 150th anniversary celebration.

Elena Kagan

“Very few democracies can handle such a political decision. Ours did.”

Colombian Ambassador to the U.S. **Juan Carlos Pinzón**, two weeks after Colombian voters narrowly rejected a historic peace deal reached by the government and the FARC rebel group aimed at ending decades of violence. Mr. Pinzón, speaking in October as part of the Elliott School's Ambassadors Forum, said that both sides have said they would stop fighting and that the country is in a “transition to peace.”

Juan Carlos Pinzón

“We want American consumers to understand when they see that bio-based label, they are in a position to make a difference.”

U.S. Secretary of Agriculture **Tom Vilsack** speaking at Jack Morton Auditorium in September about the government’s ability to move the economy in a green direction by opting for bio-based goods and services. He was the keynote speaker at the GreenGov Symposium held by the university in partnership with the White House Council on Environmental Quality.

Tom Vilsack

“We have to prepare for life after oil.”

Abdul Latif bin Rashid Al Zayani, secretary general of the Gulf Cooperation Council for the Arab States of the Gulf, speaking in September about the necessity of regional integration to a prosperous and peaceful Middle East, especially in an economy on the brink of change. The event was hosted by the Graduate School of Education and Human Development.

“History has shown that blind trust is a false currency.”

STANEKZAI

BRENNAN

YOUNGER

WARNER

CIA Director **John Brennan** speaking at Lisner Auditorium in September about how it’s neither reasonable nor feasible for the intelligence community to return to a time when its agencies operated in secret. He spoke during the public forum, “The Ethos and the Profession of Intelligence,” which was co-hosted by the CIA. It brought together global intelligence officials, including Director General of Afghan National Directorate of Security **Mohammad Masoom Stanekzai**, Director General of the Australian Secret Intelligence Service **Nick Warner** and Chief of the British Secret Intelligence Service **Alex Younger**.

Abdul Latif bin Rashid Al Zayani

SHOWCASING NEW BOOKS BY GW PROFESSORS AND ALUMNI

BOOKSHELVES

Man, Verses, Nature

For professional poet Yahia Lababidi, BA '96, writing isn't a ritual of sitting at his desk at a preordained hour, during which brilliant verses flow like oil from a Grecian urn. His process is a more mystical one, mindful of the agency of words.

/By Menachem Wecker, MA '09 /

Even from the start of his collection of more than 160 poems spanning 22 years, it's clear that Yahia Lababidi misses Egypt. He dedicates the book to "the real and imaginary Home I carry in my heart." One poem has him "pick at the earth like a scab/frantic, and faithful, like a dog," having lost Cairo. Another tells of Alexandria's "wild waking dream/ of a shoreless sea." In yet another, he writes of Egypt: "Self-exiled, even after all these years/ I remain your ever-adoring captive."

Mr. Lababidi, who is based in Florida and Washington, D.C., grew up in Cairo "surrounded by literature with a capital 'L'" in the informal salon his parents arranged. "We would have the top writers, poets and philosophers there," he says. "I was very young, and I had no idea what was going on. Why were these elders gesticulating wildly and reciting things?"

Balancing Acts: New & Selected Poems, 1993–2015
(Press 53, 2016)

By Yahia Lababidi, BA '96

As a boy, he would sometimes serve drinks to the luminaries and then retreat to his room.

But then as a teenager, he started to hang around and absorb, or as he puts it, to realize he was implicated in this world. "It was as a reader. I remain a reader first," he says. One of those regular guests, Ahmed Ragab, a renowned and particularly witty writer, became an important mentor for many years.

"Some of it may have been passed intravenously," he adds. He never met his paternal grandfather, who died when his father was young, but Mr. Lababidi bears the name of his grandfather, a celebrated Lebanese poet whose verse—often set to music—is still recited today. "For the longest time, I felt I hadn't earned my name, because it was his name," he says.

He's published six books in English—one of aphorisms, one of essays, three of poetry and one of conversations—yet still he envies those who produce systematically. "I don't sit at my desk at a certain hour or wear a certain hat to conjure the spirits," he says. "I've heard of writers who go to the bar at 5 p.m., so that their muse knows where to find them. My muse must be directionally challenged."

Instead, he tries to pay attention as he goes about his day and, he says, to blink as little as possible. "There are so many poems that are ripe for plucking if only one were in the right place and paying attention," he says. He no longer scribbles half-baked ideas on napkins or the backs of receipts, as he once did, and he's superstitious and fears that poems get shy around notebooks. The ideas that endure, he believes, are mature enough, while those that do not aren't yet ready. It's a mystical approach.

"If I'm struggling too much with the technical aspect of constructing a poem, I mistrust the poem. I think it's not ready, or it's not mine. Somebody else down the line will do better with it," he says.

In the new book, one particularly beautiful image surfaces in the beginning of two poems, to which Mr. Lababidi added different endings. "The mind is full/ of elephants and mice/ scuffling in corridors," he writes. "The air is dense/ with stray spirits [one adds "and ghosts"]/ swarming for soul."

Reworking a poem isn't typical for Mr. Lababidi, but he made an exception for the two poems, titled "Moment" and "Circumstances," because he realized things could be "rotated differently" yielding equally valid results. "Normally, I don't allow myself to go back and properly rewrite because of course the temptation is to entirely rewrite the poem," he says. "Then you may as well write a new poem." **GW**

Stolen, Smuggled, Sold: On the Hunt for Cultural Treasures (Rowman & Littlefield, 2015)

By Nancy Moses, BA '70, MA '74

Most museum visitors don't think much about provenance, or even recognize the term, as they gawk at Monet paintings, taxidermied rhinos or historical documents. But an object's journey, particularly when it's changed hands illegally, is significant. This book traces the history of everything from Nazi thefts, forced sales and a stolen Pearl Buck manuscript to a royal mummy thought to be Ramesses I. "As we sleuths follow the goods," Ms. Moses writes, "we will confront our own values and views on who should own these problematic objects."

Giambattista Bodoni: His Life and His World (David R. Godine, 2015)

By Valerie Lester, BA '85

If you've never heard of Mr. Bodoni (1740-1813), open up Microsoft Word and scroll down the list of typefaces until you get to the 'B's. The Italian printmaker—for the first time the subject of an English-language book—worked for the duke of Parma, for popes and received a pension from and was knighted by Napoleon. "You may not realize it, but Bodoni is everywhere," Ms. Lester writes. "His is a favorite font; a headliner; a mark of elegance on the covers of *Vanity Fair* and *Vogue*; ... he is featured on albums and posters for Nirvana, *Mamma Mia*, and Lady Gaga."

The New Arab Wars: Uprisings and Anarchy in the Middle East (PublicAffairs, 2016)

By Marc Lynch, professor of political science and international affairs

It's no secret that some of what appeared to be promising signs in the Middle East have proven quite the opposite. Dr. Lynch notes early on in this book that the failures of U.S. policies in Libya were, for him, personal. "When these events were unfolding, I was writing as a columnist for *Foreign Policy*, meeting regularly with Obama administration officials, and appearing frequently in the media," he writes. "That this intervention failed led me to publicly rethink many of the

arguments for American intervention in the Middle East." He wrote the book in part to convince others to do the same.

Upright Beasts: Stories (Coffee House Press, 2015)

By Lincoln Michel, BA '05

Even from the dedication page—"For the abyss. Thanks for always gazing back."—it's clear this collection of short stories has character. In one story, set in a school where the teachers have disappeared and which students can't leave, most of the textbooks have become fuel ("There is an ongoing fire in the back corner of the cafeteria"). In another, a boy lives inside a fox that has eaten him, falls in love with a girl that he sees through the mouth of a dog that kills the fox, is subsequently eaten by a grizzly bear and then a shark (the bear gets shipwrecked en route to a zoo) and, finally, a giant sperm

whale. "I was now in the largest belly I had ever been in," the narrator says. He finally escapes the whale, but not the ensuing Stockholm syndrome.

Stepdog: A Memoir (G.P. Putnam's Sons, 2015)

By Mireya Navarro, BA '79

Dogs may be man's best friends, but the one that Ms. Navarro, a Pulitzer Prize-winning *New York Times* reporter, took on as stepdog after marrying her husband, Jim, was no friend of hers. "Love blinded me to the conniving manipulator behind the wagging tail," she writes. "[Eddie] behaved like a dog with Jim and a jealous mistress with me. All we had in common was that we loved the same man. When I fell in love with Jim, I had braced myself for stepkids. Never, ever, did I worry about a stepdog."

The dog "behaved like a dog with Jim and a jealous mistress with me. All we had in common was that we loved the same man."

GW NEWS

SPORTS

**Andrea Bolognesi, the 2016
A-10 championship's Most
Outstanding Performer**

SWIMMING

The ‘Program Changer’

Entering the 2016-17 season, Andrea Bolognesi had competed in just two collegiate meets. And they made him the greatest swimmer in GW history. // By Matthew Stoss

There wasn't a pool handy for Andrea Bolognesi to demonstrate how fast he can swim, so he improvised an exhibition of athletic prowess. The men's swimmer and Most Outstanding Performer of the 2016 Atlantic 10 championship meet went outside the Charles E. Smith Center's side door and jumped as high as his action-figure calves—which pair nicely with his action-figure everything else—could take him.

It didn't give you any idea about the Italian's ability in the breaststroke or butterfly, but he made it clear that those action-figure calves aren't glamour muscles. They're thrust.

“I'm good at jumping,” says Mr. Bolognesi, smiling. “I jump high.”

On the vertical-leap measuring apparatus in the Smith Center, Mr. Bolognesi, a senior who squats 360 pounds, can touch the 10-foot-6-inch mark. A basketball hoop is 10 feet high.

Seeing Mr. Bolognesi poke the sky was enough to get the point across. He's got power in his 5-foot-10, 159-pound body—think of him as a living coil—and when swimming, that helps him not only be fast through the water but consistent with his mechanics and technique on swimming's most democratic stroke.

“Compared to most of the country and most of his competitors that he sees at the A-10 level, it could be very even the first 25 percent of the race—and he's still going to be in the lead,” GW coach James Winchester says. “It's such a small margin, but his ability to hold his efficiency together, while also having great power, really separate him in the back half of the race.”

At the A-10 championship meet last February in Geneva, Ohio, Mr. Bolognesi separated himself from the conference.

Swimming in his first collegiate meet—credit-transfer issues from the International University of Monaco kept the Cuveglia, Italy, native ineligible to swim in his first GW semester—Mr. Bolognesi set a record every time he got in the pool for an individual event.

He swam three preliminaries and three finals and each time broke either a standing A-10 record or one he'd set in the prelims. Six times in the pool, six records.

At the end of the meet, Mr. Bolognesi owned the A-10 mark for the 200-yard individual medley (1 minute, 46.54 seconds), 100-yard butterfly (47.18) and the 100-yard breaststroke (52.44), his signature event. It was the best showing in the 100 breaststroke at the A-10s since 2000-01 when GW's Alvaro Fortuny won with a 54.65.

“I knew I was in good shape, but since I never swam in yards in good shape, I had no idea ... where [my times] were at,” says Mr. Bolognesi, who swam only in meter pools in Europe before arriving at GW in August 2015. “I just had my conversion time from meters and they were telling that I was around the best times in each event.”

Mr. Bolognesi, also at the A-10 meet, helped set four GW relay records—200 freestyle relay (1:21.31), 400 free relay (3:00.60) 400 medley relay (3:16.36), 200 medley relay (1:29.81)—and after just one meet, he became the greatest swimmer in program history.

Nicknamed “Bolo,” Mr. Bolognesi's A-10 performance qualified him for the NCAA ▶

Swimming in his first collegiate meet, Mr. Bolognesi set a record every time he got in the pool for an individual event.

► championships, where he finished eighth in the 100 breaststroke, becoming the first GW swimmer to be a first-team All-American. In the NCAA prelims, he set a personal record with a time of 52.06. He swam a 52.51 in the finals. The national champion swam a 51.29.

“If Andrea could have set all the conference records and not gone to NCAAs,” Mr. Winchester says, “we still would have been talking a phenomenal performance and one of the greatest A-10 performances ever.”

Mr. Bolognesi came to the U.S. to further his education while still swimming at an elite level. (In Europe, after you age out of club sports, it’s either go pro or nothing.) And Mr. Winchester describes him as a “program changer.”

His showing helped lure a freshman recruiting class that Mr. Winchester considers the best in GW history. It includes Maximilian Forstenhäusler, ranked 131st in the country by *CollegeSwimming.com*, and No. 210-ranked Andrew Cho—rare gets for a program outside a Power Five conference.

The NCAA record for the 100-yard breaststroke is 50.04, set in 2014 by Arizona’s Kevin Cordes. He finished fourth in the 100-meter breaststroke at the 2016 Olympics. It’s unlikely that Mr. Bolognesi, who will turn 23 in December, could pare 2 ½ seconds from his time, but dropping a tenth of a second or even several tenths? That’s doable, and that’s what everyone’s aiming for after his dramatic 2016 debut.

At this point, he’s doing more refining than major surgery on his strokes. Lately, in terms of breaststroke, he’s focused on making his kick more hydrodynamic. During the summer, he says, he worked with fellow Italian breaststroker Nicolo Martinenghi, who in August at age 17, broke the Italian record for the 50-meter breaststroke.

Mr. Bolognesi is aiming to qualify for the Italian national team and compete in December’s World Swimming Championships in Windsor, Ontario, but he realizes swimming is defined by interminable training, which may or may not result in a small handful of miracle moments.

“It’s hard,” Mr. Bolognesi says of improving on his 2016, “... but I’ll try to make it better.”

RIO GRANDE

AT THE OLYMPICS, PATRICIO GARINO AND JENNIFER RIZZOTTI BOOST NATIONAL BASKETBALL TEAMS

◀ PATRICIO GARINO

Patricio Garino, BBA ’16, arrived in Rio for the 2016 Olympics with tamped expectations. A shooting guard on Argentina’s men’s national basketball team, he was a newbie among greats, including four players—San Antonio Spurs star Manu Ginobili among them—from the 2004 “Golden Generation” squad that won gold in Athens.

“To be honest, I wasn’t expecting to get as many minutes as I did,” says Mr. Garino, who averaged 14.1 points per game for the Colonials in 2015-16, helping them to the NIT title. “It’s my second year with the national team, and we had a team full of superstars.”

In the Olympics, Mr. Garino averaged 24.8 minutes, 6.3 points and 3.2 rebounds in six games as Argentina reached the quarterfinals before losing 105-78 to the United States. In his debut, Mr. Garino netted an Olympic personal-best 15 points, going 5-for-6 from the floor. He shot 53.6 percent for the tournament.

Off the court, Mr. Garino says, everything in Rio went well. The mosquito and crime threats were, in his experience, non-factors; the Olympic Village apartments were nice but spare of luxury, he says—except for extra-long beds for the basketball players; and he had fun getting to know the other athletes. All that on top of the chance to play on the same team as his idols.

“They’ve been our heroes for, literally, all our lives,” the 23-year-old says. “And now, being alongside them, it was literally amazing.”

JENNIFER RIZZOTTI ▶

First-year GW women’s basketball coach Jennifer Rizzotti served as an assistant coach to Geno Auriemma on the U.S. women’s basketball team, which claimed its sixth straight gold medal and averaged 102.1 points per game.

Ms. Rizzotti, a member of Mr. Auriemma’s national team staff since 2013, used her time around noted women’s coaches like DePaul’s Doug Bruno and South Carolina’s Dawn Staley to pad her acumen, picking up nuance and philosophy—like how to run a better ball screen and spacing on the floor.

“You’re in a room full of people who have been doing things a long time, in a really great way, and you just pick their brains,” says Ms. Rizzotti, who wasn’t an on-court coach. She scouted and helped at practice. (GW assistant director of basketball operations Kevin DeMille was on the Olympic staff, too.)

“I asked Doug about their practice plans and their preseason schedule,” Ms. Rizzotti says. “I talked to Dawn about what they do for their workouts. There’s always an opportunity to see how someone else is doing something and figure out how you can apply that to better yourself.”

◀ YUTA WATANABE

Yuta Watanabe, a junior guard on GW’s men’s basketball team, got close to making the Olympics while playing for Japan’s national team. Mr. Watanabe had 10 points, seven rebounds and three blocks in an 87-71 group-play loss to the Czech Republic, which eliminated Japan during the FIBA Olympic qualifiers in Serbia. Japan went 2-2, and Mr. Watanabe averaged seven points and four rebounds in those games.

GYMNASTICS

An Added Twist

An already vault-adept squad may get a boost from a rule change.

// By Matthew Stoss

Jillian Winstanley sat calmly and described what it's like to compete in the vault—to launch your body several feet into the air, do some flips and twirls, and land without crashing/dying despite sometimes not being able to see where you're coming down.

It can be scary. But that's the allure of participating in the gymnastic equivalent of the human cannonball.

"It's that 10-second rush when you go," says Ms. Winstanley, a junior and an all-conference GW gymnast. "It's very focused and driven on, 'Here I am starting, and this is my end goal, and this is where I'm gonna be right now,' and it's just instant gratification, that feeling when you stick the landing."

The Colonials have made a habit of that, claiming two straight East Atlantic Gymnastics League vault titles (the Atlantic 10 does not sponsor gymnastics), with Ms. Winstanley winning in 2016 and junior Cami Drouin-Allaire winning in 2015.

This season, GW is in position to continue its dominance, thanks in part to a rule change intended to make gymnasts attempt a wider variety of vaults.

"That has really given us an advantage," GW coach Margie Foster-Cunningham says.

The point value for the vault maneuver that has become the college standard—a Yurchenko full twist—has been reduced to 9.95 from 10.0, which makes the Yurchenko 1 ½ the next easiest 10-point vault, even though it requires a blind landing.

A blind landing is one where you can't see the ground, and two of GW's three vaulters, Ms. Winstanley and senior Chelsea Raineri are comfortable with them. Ms. Drouin-Allaire isn't a fan, but she's working on a double twist, also valued at 10 points, to compensate.

"You get one vault," Ms. Foster-Cunningham says of college gymnastics. "That's the difference from the Olympics where you get two chances. So [college] coaches go conservative on that and do the one vault they know the athletes can make. It's much riskier to do the 1 ½."

Last season, Ms. Drouin-Allaire took third overall in the vault (9.90) at the NCAA regionals. As a freshman, she became only the second GW gymnast to qualify as an individual for the NCAA championships, where she tied for eighth with a 9.875, good for All-American status.

"I was proud of it," says Ms. Drouin-Allaire, who last year became the first GW athlete to be named EAGL Gymnast of the Year. "I hit all my routines, which was really my goal. I had never been there before, and to make it there was just an incredible achievement in itself."

Ms. Foster-Cunningham says her current vaulters are the best she's had in 33 years at GW because of their speed and "air sense," or knowing where they are when they're upside down and twisting.

"It's like being a cat," Ms. Foster-Cunningham says. "You can throw them and somehow they land on their feet." ☐

ABOVE Junior Cami Drouin-Allaire, who last year took third overall in the vault at the NCAA regionals

RUMBLE & SWAY

After 30 years in the U.S. Senate—and at least as many tussles as tangos—the chamber’s highest-ranking Democrat, Harry Reid, JD ’64, prepares to make an exit.

STORY □ CHARLES BABINGTON
IMAGES □ GABRIELLA DEMCZUK, BA ’13

PREVIOUS PAGE Sen. Harry Reid and Sen. Chuck Schumer, who in January replaces Mr. Reid as Democratic leader in the Senate, hold a press conference Sept. 29
THIS PAGE Mr. Reid in his office on Capitol Hill

One of the happier days in U.S. Sen. Harry Reid's political life was when his security guards said they wanted him to stop appearing in parades. Great, replied Mr. Reid. He never liked them anyway.

Perhaps other politicians also see home-state parades as a chore. But few gladly forego the campaign staples that Mr. Reid has ignored throughout his three-decade congressional career, which ends with his retirement in early January. He almost never goes to the dinners and receptions that many lawmakers see as essential, and maybe even enjoyable. He doesn't go on Sunday talk shows. He doesn't kiss babies, slap backs or make even cursory efforts at warmth or conversation.

"It's amazing what I have not done," the Nevada Democrat and 1964 GW Law graduate says in a recent interview in his Capitol office. "I don't go home every week. I never have, even when I was in the House. I don't like banquets, parades."

House and Senate members typically live two political lives simultaneously. Their public side, ever focused on the next election, makes sure their hair, quips and talking points are always ready for a TV interview or visit from constituents. They go home every weekend, especially if they're junior-level House members.

Meanwhile their unseen side digs into Congress' mundane workings. If they've reached a leadership level, they help plan legislative strategies and intramural jockeying. Most, however, labor away at raising money, preparing for committee hearings and overseeing constituent services for voters back home.

In his four years in the House and 30 years in the Senate, Mr. Reid—who turns 77 on Dec. 2—eschewed the public side whenever possible. He devoted himself to becoming the consummate inside player: a patient listener and keeper of colleagues' wish lists, and a pragmatic workhorse willing to spend weeks or months hammering out a deal to seat (or block) a judicial nominee, to pass (or kill) a bill. His grind-it-out work ethic and constant attention to colleagues' needs paid off. He became the second-highest-ranking Senate Democrat in 1999, and ascended to the party's top leadership post when Tom Daschle lost his 2004 re-election bid.

For the past 17 years, Harry Reid has been at or near the center of almost every major federal issue, playing key roles in the 2009 stimulus, the passage of "Obamacare" and the deeply divisive decision to change the Senate's filibuster rules for nominations.

As Washington's partisan wars grew hotter, Mr. Reid found himself fighting hard just to keep Democrats united, not pretending that bipartisan accord was possible. After Congress passed the landmark health care bill without a single Republican vote, the two parties' war of words grew ever more bitter, and

Mr. Reid engaged as fiercely as anyone. For good or bad, his acerbic attacks on Republicans (he called Donald Trump “a racist, incompetent failure”) seem in step with the times. As Mr. Reid leaves, it’s unclear when or if his Democratic successors and their Republican counterparts can return to the brand of two-party consensus that we studied in civics class and that Mr. Reid once championed.

SILVER STATE MACHIAVELLI

Before he could climb the leadership ladder, of course, Mr. Reid had to find a way up that allowed for his strategy of going home sporadically, disdaining TV appearances and not bothering with the usual niceties saddled on someone who has to stand for re-election every six years.

Mr. Reid, who looks professorial and barely speaks above a whisper, handled this problem by becoming a modern-day Machiavelli. Never one for subtlety or sheepishness, he brazenly intervened in Nevada’s Republican primaries, spending heavily and pulling strings to assure himself a weakened opponent in the general election.

His first big test came in 1998, when he ran for a third Senate term against a fast-rising Republican congressman, John Ensign. “Ensign was everything Reid wasn’t—telegenic and smooth,” Jon Ralston, a top Nevada political reporter and longtime Reid chronicler, wrote in *Politico*.

Mr. Reid needed a way to drive up Democratic excitement and turnout. He eventually persuaded Las Vegas Mayor Jan Jones to launch an uphill gubernatorial

campaign against a popular Republican, Kenny Guinn. Dr. Guinn, as most predicted, handily defeated her. Mr. Reid, meanwhile, squeaked past John Ensign by 428 votes.

“Reid had done everything he could to stack the deck in his favor,” Mr. Ralston wrote, and “found a way to win a race he never should have won.”

Mr. Reid’s intervention was even more audacious in 2010, when polls and pundits noted his sagging popularity and predicted his ouster. First, he used his influence to move Nevada’s 2008 presidential caucus earlier in the calendar. Excited by Barack Obama’s insurgent campaign and the state’s heightened political prominence, tens of thousands of new Democrats turned out, boosting the voter rolls for 2010.

Then Mr. Reid turned his energies to seeing that the Republicans’ most promising candidate, Sue Lowden, didn’t become his GOP challenger. His team ran attack ads against her and took other steps to help tea party activist Sharron Angle in the Republican primary. Mr. Reid figured Ms. Angle was too extreme for Nevada, and he was right. She came from far back to win the primary, and Mr. Reid—running against his handpicked opponent—won the general election.

It was a brilliant, if cynical, strategy, in step with a lifetime of looking for battles if they didn’t find him first.

SHORT-SHORTS AND FISTICUFFS

Like many oft-told stories, the biography of “The Man from Searchlight” has taken on some mythic hues. Surviving the car

bomb planted by the mob when he opposed corrupt casinos? Well, not exactly. But Mr. Reid did hitchhike 47 miles to high school, fought professional boxers, punched his future father-in-law, worked his way through law school as a Capitol cop and held a four-decade grudge against the George Washington University.

Mr. Reid was born in the desert town of Searchlight, where his father mined gold and his mother did laundry for a bordello. Their home, built of old railroad ties, lacked an indoor toilet, hot water and a telephone.

Mr. Reid dreamed of being a baseball or football star. But first he had to get to high school, which meant hitchhiking to Henderson, sometimes spending the week with aunts and uncles.

In Henderson, a pretty girl “wearing short-shorts” and washing her family’s car caught his eye, Mr. Reid recalls in his 2008 memoir, *The Good Fight*. Landra Gould was “out of my league,” Mr. Reid wrote, but he tried nonetheless.

Owning no car, he borrowed one for their first date. The starter didn’t work, so the young couple parked the car on hills and coasted to jump-start it.

She was smart, fun and Jewish. Mr. Reid was neither Jewish nor anything else, really. He says he had never entered a house of worship at that point, and “knew absolutely nothing” about Jesus. But one of his favorite aunts was a Mormon, and he began attending Mormon instructional sessions because “all the best-looking girls” went there.

Mr. Reid also began boxing at a local Boys Club, and continued through college. Getting pummeled as a 190-pound heavyweight, he

Mr. Reid says the only Senate vote he regrets in 30 years was to authorize the Iraq invasion. “But I am also sorry I was lied to,” he says.

lost 30 pounds. "At 160," he wrote, "I could fight anybody." He boxed in about 20 fights, some involving professionals, but he never earned more than modest expense money.

Mrs. Reid's parents were kind and welcoming until they realized their daughter might actually marry this non-Jewish boy. When her father tried to bar him from their house, Mr. Reid wrote, "I threw a punch, and then the whole mess spilled out into the front yard."

The young couple eloped in 1959 and joined the Mormon church—widely popular in Nevada—for life. The families eventually reconciled, and Mr. Reid wore his father-in-law's ring for years, out of respect.

By 1961, with a new baby girl, the couple was ready to leave Nevada so Mr. Reid could attend law school. He considered a scholarship offer from Santa Clara University, but his closest friend and adviser said Washington was the place for him. The young family moved there and Mr. Reid began classes at GW. To pay bills, he also worked full time at the Capitol as a police officer. Still, the family struggled. When their Buick broke down, and Mrs. Reid learned she was pregnant again, Mr. Reid sought counsel from a GW dean. "I was probably hoping for some assistance from the wealthy university," Mr. Reid wrote later. But the dean stunned him by suggesting he quit law school. "He may have been employing some sophisticated reverse psychology to make me angry and to motivate me," Mr. Reid wrote. Nonetheless, after graduating he refused to set foot on GW's campus or answer its letters for 41 years.

Mr. Reid ended the boycott in May 2005, addressing GW's graduating law class. "In retrospect," he said of his grudge, "I should have gotten over it sooner." He apologized for his "pettiness."

LAWYER TO LAWMAKER

Mr. Reid returned with his family to Nevada in early 1964 and practiced law for several years. But he hadn't forgotten the thrill of being elected treasurer of his high school junior class. His adult political career started well. He was elected to the Nevada Assembly in 1968, and lieutenant governor in 1970. But after losing elections for U.S. Senate and Las Vegas mayor, Mr. Reid agreed to chair the Nevada Gaming Commission, overseeing casinos still run in part by organized crime.

One day Mrs. Reid—by then the mother of five—saw something protruding from the family car's gas tank. When police found an amateurishly wired bomb, Mr. Reid blamed a mobster he'd help send to prison. It was never proven, but the incident burnished Mr.

Reid's image as a courageous public official, and his political career revived. He won election to the U.S. House in 1982 and 1984, returning to the building he knew from his police days. Elected to the Senate in 1986, he began a long, steady climb into Democratic leadership.

From the start, Mr. Reid focused less on policies and ideals than on keeping the legislative trains running and ingratiating himself to Democratic colleagues.

When I ask him how he'd like to be remembered, he says he cares only to be "remembered as someone who was always very honest with people, very candid ... And that I was good to my family, and was a friend to people." When I note he had not mentioned any policies from his three-decade career, he shrugs. "Some other people," he says, want to be remembered for speeches, bills or "the great policy issues they worked on."

In hindsight, keeping the spotlight off his beliefs and ideals helped Mr. Reid rise in Democratic ranks as the party became more liberal, due mainly to its loss of Southern conservatives. Many in Washington, for instance, didn't realize that for years the Nevada Mormon opposed *Roe v. Wade*, which legalized abortion—a cornerstone of Democratic doctrine. Mr. Reid rarely called attention to the issue, and he gradually changed his position without fanfare.

FIGHTING, NOT DANCING

"I know how to dance, I know how to fight," Mr. Reid once said, "and I'd rather dance." For whatever reasons, however, Mr. Reid did more fighting than dancing throughout most of his career. (He told *The New Yorker* he lost the 1974 Senate race because "I attacked everybody.") Not prone to philosophy or long explanations, Mr. Reid said in the interview: "I have no choice. I can't run from a fight."

Among his fiercest battles was to keep Republicans from changing the Senate's filibuster rules in 2005. It was a miserable year for Democrats. They'd just seen President George W. Bush win re-election while Republicans added to their House and Senate majorities. Mr. Daschle's re-election loss left Mr. Reid to lead a demoralized Democratic caucus.

Meanwhile, Senate Republicans were furious that Democrats were using their 45 votes to block many of Mr. Bush's judicial nominees in the 100-member chamber. Over the years, both parties had used the filibuster—which can halt Senate action unless 60 senators vote to proceed—to thwart the majority party on some issues. But now, Republicans said Democrats had gone too far, especially in blocking several

of Mr. Bush's appellate court nominees. If the Democrats didn't back off, GOP leaders said, they'd deploy a "nuclear option": using a simple-majority vote to change the filibuster rules.

Democrats, led by Mr. Reid, were incensed. The Republican majority, Mr. Reid said in a floor speech, "has threatened to break the Senate rules, violate over 200 years of Senate tradition and impair the ability of Democrats and Republicans to work together on issues of real concern to the American people."

For a while, Mr. Reid tried bipartisan, closed-door negotiations. He exchanged offers with top Bush aide Karl Rove in vain. With Mr. Reid and Republican Senate leader Bill Frist on a collision course, a renegade group of seven Democratic senators and seven Republicans snatched the issue from their leaders. The bipartisan "Gang of 14" forged an agreement to allow votes on some of Mr. Bush's stalled judicial nominees while preserving the minority's right to filibuster others in "extraordinary circumstances."

Mr. Reid and Dr. Frist had no choice but to accept the compromise. But party leadership jobs clearly were becoming more difficult in a time of heightened partisanship.

Nothing underscored the challenge more than the ferocious 2009-2010 battle over newly elected President Obama's top domestic priority: an overhaul of the health care system, or the Affordable Care Act.

The 2006 and 2008 elections had greatly improved the Democrats' fortunes, and now they held solid House and Senate majorities. Mr. Obama and other Democrats wanted at least a few Republican votes, so they could label the health care legislation "bipartisan." A handful of Republican senators said they'd play ball. But long, contentious negotiations ultimately collapsed, infuriating Democrats who felt duped into wasting precious time.

Then, after an election recount in Minnesota, Democrats got the rarest of gifts: a filibuster-proof Senate majority of 60. Now it was up to Mr. Reid to steer every last Democrat (and Democratic-leaning independent) into the "Obamacare" corral, and shut the gate. It wasn't pretty.

Sen. Joe Lieberman of Connecticut insisted on killing the "public option" for buying health insurance, dashing millions of liberals' hopes. Sen. Ben Nelson of Nebraska conditioned his vote on a special Medicaid reimbursement rate for his state—the much-derided "Cornhusker Kickback," which he'd later regret.

On Christmas Eve 2009, the Senate passed the Affordable Care Act with no votes to spare, and no GOP help. They sent it to the House and went home for Christmas.

Many liberals were outraged over the

A close-up photograph of an older man with short, light-colored hair and black-rimmed glasses. He is wearing a dark blue suit jacket over a light blue shirt and a patterned tie. He appears to be speaking, with his mouth slightly open. His right hand is raised in the foreground, showing a gold ring on his ring finger. The background is blurred, showing other people in a professional setting.

**“We make deals
in the Senate,
we compromise.
It is essential to
the enterprise,”
he wrote in 2008.
Two years later,
that seemed
sadly naïve.**

loss of the public option and other priorities. Still, *Politico* called it “Harry Reid’s defining moment as majority leader.” And Sen. Chuck Schumer of New York, who replaces Mr. Reid in January as Democratic leader, called the outcome “a total vindication of Harry Reid’s strategy.”

Senate Democrats lost their veto-proof majority a few weeks later, when Republican Scott Brown succeeded the late Ted Kennedy in Massachusetts. This made the health care battle even uglier in the House. Democrats there couldn’t alter so much as a comma in the Senate version, which many liberals detested. Any change would send it back to the Senate for certain death by GOP filibuster.

So, like Mr. Reid, then-House Speaker Nancy Pelosi had to cajole and browbeat her Democratic troops into passing the bill without any Republican votes.

Some pundits praised Mr. Reid and Ms. Pelosi for using every ounce of their persuasion, cunning and goodwill to hand Mr. Obama a huge victory. Lost in the cheering, however, was a remarkable fact. Congressional leaders—think Lyndon Johnson, but others, too—were usually lauded for crafting compromises between the two parties. Now, it was all Mr. Reid and Ms. Pelosi could do to deliver a win solely by keeping their own troops in line. Conservatives, meanwhile, hailed the GOP leaders—Mitch McConnell in the Senate and John Boehner in the House—for not yielding an inch.

In *The Good Fight*, Mr. Reid wrote: “We make deals in the Senate, we compromise. It is essential to the enterprise.” Two years later, that seemed sadly naïve.

FILIBUSTER FLIPFLOP

By 2008, Democrats controlled the Senate again. Majority Leader Reid promised not to repay Republicans by pursuing the “nuclear option” change in filibuster rules. “As long as I am the leader, the answer’s no,” Mr. Reid told C-SPAN. “I hope we never, ever get to that again because I really do believe it will ruin our country.”

Five years later, Mr. Obama was starting his second term, and now Republicans were the minority party using the filibuster to block judicial and cabinet nominees. When the Republicans kept the president from filling three vacancies on the U.S. Court of Appeals for the D.C. Circuit, Mr. Reid did a U-turn and called for changing the filibuster rules. “The Senate is a living thing,” he said, “and to survive it must change.”

Republicans, who had threatened the same change in 2005, did their own

“In our little home, my mother had a navy-blue embroidered pillowcase ... and she put it up on the wall. On it, in bright yellow stitching it read, ‘We can. We will. We must.’ — Franklin Delano Roosevelt.”

Mr. Reid describing in his 2008 memoir, *The Good Fight*, his home and hardscrabble life in a once-booming Nevada mining town, which by the 1940s no longer claimed so much as a phone or a TV, let alone a doctor or dentist. He was raised in a house made of railroad ties, chicken wire and plaster, with an outhouse in the back. Though he says he spent years hiding the struggles of his past—his family’s, his town’s—Mr. Reid eventually embraced its role in shaping him. “[S]ome of the men and women of greatest character that I will ever meet in my life came from this place of hard rocks and inhospitable soil,” he wrote.

CLOCKWISE FROM RIGHT Mr. Reid in his boxing days; his family’s home in Searchlight, Nev.; being sworn in to Congress by House Speaker Tip O’Neill, surrounded by family

“Sometimes people need to be slapped across the face to understand ‘This is something we need your attention on.’”

HARRY REID, ON HIS SOMETIMES-ACIDIC DISCOURSE

ALL: COURTESY OFFICE OF SEN. HARRY REID

turnabout and protested bitterly—to no avail. Using a simple-majority vote to rewrite Senate rules, the Democrats eliminated the filibuster for executive branch and judicial nominations, except for the Supreme Court. Nonpartisan PolitiFact rated Mr. Reid’s move a “Full Flop.”

“I had no choice,” Mr. Reid says in our interview. In 2005, he says, he had made numerous concessions to appease the Frist-led Republicans, agreeing to confirm Bush nominees “who should never have been on the D.C. Circuit.” But in 2013, he says, “the Republicans weren’t willing to do that.”

UNVARNISHED, AND SOMETIMES ACIDIC

There’s a reason every Reid profile calls him a “pugilistic” ex-boxer. The metaphor is irresistible. And his brawler background explains his approach to politics as well as anything.

His insults are famous. He called Alan Greenspan, then chairman of the Federal Reserve, “one of the biggest political hacks” in Washington. He called a member of the Nuclear Regulatory Commission—a Democrat, no less—“unethical, prevaricating” and “a first-class rat.” Mr. Reid’s staff gleefully tweeted his descriptions of Donald Trump: “a billion-dollar loser,” “spoiled, rich brat” and “racist, incompetent failure who managed to lose a billion dollars in a boom year.”

Some of his most famous and consequential feuds were with the second President Bush, whom he called “a liar.” Mr. Reid grew disenchanted soon after Bush’s 2001 inauguration, saying the new president misled him into thinking the administration would move cautiously, if at all, on plans to permanently store nuclear waste in Nevada’s Yucca Mountain. Blocking the project has been central to Mr. Reid’s political survival in Nevada.

But nothing made Mr. Reid angrier than Mr. Bush’s advocacy for the 2003 invasion of Iraq. He says the president concealed his pre-2001 targeting of Saddam Hussein, and then misled the world about Iraq’s supposed weapons of mass destruction. Mr. Reid says the only Senate vote he regrets in 30 years was his vote to authorize the invasion. “But I am also sorry I was lied to,” he says.

Mr. Reid’s spats with the president sometimes bordered on farcical. “Your dog is fat,” he once told Mr. Bush—in the Oval Office. He called Bush a “loser” and “liar.” He apologized for the “loser” remark (Mr. Bush twice won the presidency, after all), but not “liar.”

Former Reid aide Jim Manley says the senator’s “intemperate remarks” are rarely temper tantrums. “There’s a method to his

madness,” Mr. Manley says. “He likes to throw things against the wall and see what sticks.” After launching a verbal missile, Mr. Manley says, Mr. Reid watches to “see how people react, see how the rats scurry from the ship—where they are going, and who they are talking to.”

But Rutgers University political scientist Ross Baker, who has enjoyed unusual access to Mr. Reid’s staff and offices, doubts there’s calculation behind the senator’s barbs. “We’re marked by our origins,” Dr. Baker says. “No one in that hovel where he was raised taught him etiquette or politesse.”

When I ask Mr. Reid whether his acidic comments are wholly spontaneous or sometimes designed to rattle people, he hedges. “I think it’s a mixture,” he says. “Sometimes people need to be slapped across the face to understand ‘This is something we need your attention on.’”

COMPLICATED LEGACY

Mr. Reid shows little interest in helping journalists or historians decide his legacy. During our interview, he is brusque and to the point, as usual. When I ask how he hopes to be remembered—other than as an honest friend and good family member—he replies: “The rest of the stuff, other people can write about that.”

He got a huge endorsement in 2012 from Robert Caro, the celebrated biographer of Lyndon Johnson, the dominant Senate majority leader of modern times. Mr. Reid “has done a terrific job” as majority leader under “near impossible circumstances,” Mr. Caro said.

Others are less generous. “I can’t help thinking Reid is one who deserves some blame for the deterioration of discourse that numbed the country to Trump’s vulgarity,” *Washington Post* columnist Dana Milbank wrote in September.

Perhaps some historians will agree that Mr. Reid played a significant role in coarsening our political language. But others will likely conclude that Mr. Reid chose to ride—rather than push or resist—the rising waves of angry rhetoric surrounding Bill Clinton’s sex scandal and impeachment, government shutdowns, the tea party revolt, court nomination battles, Mr. Trump’s campaign and more.

By the time Mr. Obama pushed his landmark health bill, it took all the strength Mr. Reid could muster just to keep his Democratic caucus 100 percent on board. Anyone who thinks it’s easy to keep a party caucus in line these days should ask former House Speaker Boehner.

WISTFUL DEPARTURE

As Mr. Reid wraps up his tenure, he worries about Congress’ ability to solve big problems. The House, he tells me, is almost hopeless. “The House is going to be as it is. The majority party controls everything.” He pauses briefly. “I would hope the Senate would not become another House of Representatives. But unless the Republicans change, that’s where we’re all headed.”

Mr. Reid says he and his wife will keep a home in Nevada but spend most of their time in Washington. He plans to announce a new job in December. “Hopefully I’ll be of some benefit,” Mr. Reid says, but not as a lobbyist. “I’d rather be taken to Singapore and caned,” he says.

Friends and rivals already are offering testimonials. Mitch McConnell, who tangled with Mr. Reid more often than anyone else, provided a GOP template for limited praise in March when he said of Mr. Reid: “Underestimated often, his distinctive grit and determined focus nevertheless saw him through many challenges. They continue to make him a formidable opponent today.”

Mr. Manley, the former aide, said the arc of Mr. Reid’s career reflects political realities. “He really wanted to go out having a whole slew of legislative accomplishments,” Mr. Manley says. But rising partisan warfare made it impossible. “I honestly believe he would have loved to have danced more, and fought less. But he had no choice.”

If Mr. Reid shares such regrets, he hides them. “I love this institution,” he tells me.

If a serious workout accident involving elastic bands had not blinded his right eye two years ago, Mr. Reid says, he would have sought a sixth term this year. But the loss of depth perception seriously impairs his stability, especially when descending stairs or inclines. So he felt forced to retire.

“I wish I could be here forever,” Mr. Reid says as our interview ends. “Every day has been such a pleasure for me.”

Charles Babington has covered Congress for The Washington Post, the Associated Press and other news organizations.

Gabriella Demczuk, BA '13, has photographed Capitol Hill, among other subjects, for The New York Times, The Washington Post and others.

Out of the Margins

In filling the Smithsonian's new National Museum of African American History and Culture, alumna Michèle Gates Moresi and others worked to convey not just the devastation and legacy of racism, but the everyday experience of black life in America. // By Helen Fields

PREVIOUS PAGES A life-sized statue depicts the iconic stand by U.S. sprinters Tommie Smith and John Carlos at the medal podium with Australian Peter Norman during the national anthem at the 1968 Olympics. The U.S. team suspended both Americans and Mr. Norman was effectively blacklisted at home.

ABOVE Michèle Gates Moresi, seen through the crowd at a museum preview in September, ahead of the opening later that month

In the spring of 2006, Michèle Gates Moresi flew to Chicago to see about a painting.

In an apartment up near the top of a skyscraper, she stood before Charles Alston's *Walking*. The owner's parents had bought it for her and she'd had it all her life. Now she was downsizing and needed a decision from Dr. Gates Moresi, MPhil '97, PhD '03.

The oil painting—by an artist whose bust of Martin Luther King Jr. became the first image of an African American on display in the White House, in 1990—was inspired by the bus boycotts of the 1950s. Dr. Gates Moresi looked over the painting, with its vivid, abstract colors and angular forms; she confirmed that it was not in tatters or otherwise beyond rescue, and she decided to take it—the first acquisition among thousands that she would make over the next decade, and one of the first objects to become part of the Smithsonian's National Museum of African American History and Culture.

The museum now is an extraordinary assemblage of objects large and small, from a slave cabin and a 44-seat segregated rail car to a pair of M.C. Hammer's signature pants and a punched ringside ticket to see a mouthy upstart, Cassius Clay, topple a giant to claim the world heavyweight championship.

But while museums typically are built to house established collections, here the institution was founded before collecting began, and the two grew up together. When

Dr. Gates Moresi went to see the Alston painting, it was only a few months after the museum was given a plot of land to call home.

She was working to fill a museum that wasn't built, with exhibits that hadn't yet been decided on, and whose staff at the time she could count on her fingers. They were starting from scratch, deciding which objects to go looking for, which donations to accept, which stories to tell.

Dr. Gates Moresi, now the museum's supervisory curator of collections, had been hired a few weeks prior. When she started, there was a single object in the collection: a boat stool from Ecuador, part of the shared heritage of people descended from Africans who were brought unwillingly throughout the Americas. During the daytime, it was a canoe seat. At night, you could carry it inside and sit on it to tell stories.

She remembers asking the museum's director, Lonnie G. Bunch III, "So, how many artifacts do we need to get before we open?"

The number he came up with was 30,000. "He said, 'Then we're a museum.'"

When the National Museum of African American History and Culture opened this September, a century in the making and occupying the last plot on the National Mall, there were more than 3,000 objects on display—including the boat stool and Alston's *Walking*—and nearly 34,000 more in storage.

IN THE BEGINNING, the curators collected largely on gut feeling, based on their

"Eleven years ago we began this trek full of trepidation, and motivated by a desire to complete a journey that began a hundred years ago. So for 11 years we have dreamed, prayed, toiled for this day. But what kept us going was the way people stopped us on the street just to say 'Thank you.'"

—Museum Director Lonnie G. Bunch III, who taught at GW from 1989 to 2000, speaking at the museum's grand opening

Other GW community members involved with the museum include:

Paul Gardullo, MPhil '02, PhD '06

A curator at the museum who—with Scott Whipple, MA '01, head of the Montgomery County, Md., Historic Preservation Office—brought in an 1870s home built by a freed slave; Dr. Gardullo also worked with GW professor Stephen Lubkemann and researcher Justine Benanty, BA '09, MA '10, as part of the Slave Wrecks Project, which uncovered remains of a slave ship that wrecked off the coast of South Africa in 1794, some artifacts from which are on display

Kevin Strait, MA '02, PhD '10

A museum specialist at the new museum, Dr. Strait procured from rock legend Chuck Berry one of his Cadillacs, and, from George Clinton, a replica Mothership used on stage by Parliament-Funkadelic in the 1990s

Peter Kovler, GW trustee

The Kovler Foundation, for which he serves as chairman, donated \$2 million toward construction of an exhibit showing the glass-topped casket of Emmett Till, the 14-year-old brutally murdered in 1955 over a perceived slight against a white woman. “It is history with great contemporary meaning,” he told *The Washington Post* at the museum’s opening. “Some history you don’t see the link between that time and your own time. This history is right in your face. Sometimes people say ‘That was then, this is now.’ That’s not true here. Then and now have come together.”

knowledge of history and art. Everyone was working on topics outside of their expertise to cover the bases. Dr. Gates Moresi—who studied history at Boston University and American studies at GW—ended up at her first auction, a Christie’s sale of a James Brown collection. She brought a budget, a list of items to try for and a colleague who could help keep track of what was happening in the fast-moving sale. “It is nerve-wracking,” she says.

She emerged, budget intact, with the Godfather of Soul’s keyboard, some clothes and speakers bearing his initials.

It wasn’t just relics; they also collected history in real time. Right after the 2008 election, her colleague Jacquelyn Serwer got a call that the Obama campaign headquarters in Fairfax County, Va., was being packed up. The offices were a rental—in an old barbershop, complete with chairs—and staff had only a few days to vacate.

“There was a big dumpster outside,” Dr. Gates Moresi says. “We were like, ‘Don’t throw away too much!’”

At the campaign office, they did informal interviews and decided what to take. “It was, quite frankly, overwhelming. People were so excited,” she says. They collected the white boards, with the notes from the final days of the campaign; flyers in a multitude of languages; even a barber’s chair and a La-Z-Boy, which they were convinced to put in Dr. Gates Moresi’s pickup only after staffers showed them pictures of all the different people sleeping on it.

As the dozen opening exhibitions came into focus, collecting could shift toward

objects needed to tell those stories.

An exhibition Dr. Gates Moresi co-curated, *Making a Way Out of No Way*, explores how African Americans moved through an often hostile world.

“It’s about everyday people,” she says. Museums tend to offer a one-dimensional view of the African-American experience, but “black lives were not always about protest,” she says. Even in the civil rights era, people got up in the morning, went to work or school and were involved in their communities.

It’s a broad, complete reflection that the museum in general sought to build.

“What we keep saying to folks is that this museum tells the American story with an African American lens,” she says; the African American story, told in full. “If it’s constantly being told as a marginal story, then you’re not fully engaging that story and embracing it.”

TEN DAYS before the museum’s opening, Dr. Gates Moresi stood in front of a case in the *Making a Way Out of No Way* exhibit displaying items related to the Independent Order of St. Luke, an organization that helped African Americans with financial needs—burial expenses, disability and life insurance—during the Jim Crow era. The story of the organization and its impact is told in part through artifacts related to Maggie Walker, a leader of the order who was known for being the first black woman to found a bank.

Around the corner sits a globe from a school in Covert, Mich., a town that chose to

“The very fact of this day does not prove that America is perfect, but it does validate the ideas of our founding. That this country born of change, this country born of revolution, this country of ‘We, the people,’ this country can get better.”

—President Barack Obama,
speaking at the museum’s grand
opening celebration on Sept. 26

<60

Minutes, according to *The Washington Post*, in which all 28,500 opening-weekend advance tickets were snapped up after becoming available. By Oct. 3, advance timed passes were gone for the rest of the year.

37,000

Number of objects, approximately, in the collection

1 Number of objects when Michèle Gates Moresi joined the staff in 2006

19 Number of Smithsonian museums

400,000

Square footage in the new museum, including 105,000 square feet of exhibition space, or twice the area of the White House

3,600

Number of bronze-hued cast-aluminum panels that make up the exterior "Corona," weighing in total 230 tons

Abolitionist Harriet Tubman was given this silk-lace and linen shawl by England's Queen Victoria around 1897. Ms. Tubman, who lived from about 1820 to 1913, was born into slavery and escaped, eventually becoming one of the Underground Railroad's most celebrated "conductors." During the Civil War, she served as a spy, nurse and cook for the Union Forces.

2003

// DEC. 16

President George W. Bush signs legislation creating the National Museum of African American History and Culture

2005

// MARCH 14

Lonnie G. Bunch III named founding director of NMAAHC

2006

// JAN. 30

Selection of the 5-acre museum site on the National Mall, on Constitution Avenue between 14th and 15th streets, near the Washington Monument

2012

// FEB. 22

Groundbreaking

2013

// NOV. 17

Cranes install the first artifacts, a Jim Crow-era railroad car and a prison guard tower from Louisiana State Penitentiary at Angola

2014

// APRIL 14

Glass enclosure complete; the first of 3,600 bronze-colored "Corona" panels installed

2016

// SEPT. 24

Grand opening, which featured speeches by Presidents Barack Obama and George W. Bush and performances by Stevie Wonder and Patti LaBelle, among others

be integrated in the mid-19th century—Smithsonian conservators welded together a break in the metal ring that it spins in. Just down the way are desks from the Hope School in South Carolina, which educated rural African-American children in the early 20th century.

Other objects are closer to home: A display about Prince Hall Freemasonry, the oldest African American Masonic order, was put together by another curator and includes items from Dr. Gates Moresi's family.

She was visiting her grandmother and noticed a certificate on the wall, commemorating her grandfather's initiation into Freemasonry. But it was marred by brown marks. "Oh, Nana, do you want me to maybe take care of that for you?" she'd said. She took it to a private paper conservator, who concluded that it had probably been damaged by heat. Dr. Gates Moresi had a high-resolution image made so her grandmother could display that instead. Her grandmother told her just to take the original, and she donated it to the museum.

Initially, Dr. Gates Moresi says, it didn't seem like a big deal to put a personal object in the collection. "For me, it kind of felt like work." She'd filled a gap in a planned exhibit and solved a problem for herself—she no longer had to worry about taking care of a delicate object.

But, when her family came to a museum preview ahead of the opening, it felt different. "They totally flipped out," she says, and

only then did she get emotional about it. "I see that all the time, the meaning that it has for individuals" to see their belongings in a museum, or to recognize an everyday object that is just like one they grew up with. "It's a very humbling situation." But she hadn't thought about the experience herself. "It feels good. It is humbling when it's me, too."

Many artifacts are less uplifting. The museum is often offered so-called "African Americana"—collectible items with stereotypical representations, like Aunt Jemima and Uncle Mose salt

and pepper shakers. When this first happened, Dr. Gates Moresi was shocked. "How am I supposed to handle this?" she asked Mr. Bunch, the director. "I don't understand how—what do I do?"

The objects don't represent the African American experience, but they still are part of the story, she says. "These everyday objects, from tablecloths to little tchotchkes that people put up—that's part of the context that African Americans had to continue their lives in, that they would be seen in this very one-dimensional way."

Early on, the museum was offered a large collection of African Americana, and she and Mr. Bunch decided to take it and be done. From then on, they could be highly selective of such offers.

The museum also made the decision not to pay for those types of objects or for memorabilia related to the Ku Klux Klan, like the white satin hood that now stares from behind glass beside photographs

OPPOSITE PAGE The dress that Rosa Parks was sewing shortly before she was arrested in Alabama on Dec. 1, 1955, for refusing to give up her bus seat to a white passenger **ABOVE** A collection of buttons from Barack Obama's 2008 presidential campaign **RIGHT** A 1973 Cadillac Eldorado belonging to rock 'n' roll legend Chuck Berry

of lynchings. “It just felt wrong,” Dr. Gates Moresi says. Just by showing an interest, the museum would seem to be contributing to the market. Most objects in the collection were donated.

Some artifacts were very hard to find. One of them was a Green Book, which was published annually during the Jim Crow era to tell black motorists where they could eat, sleep and get their cars fixed. The last edition came out in the 1960s. Dr. Gates Moresi had wanted one for years when a man called claiming to have one. But it didn’t pan out. “He was just toying with me,” she says.

She reached out to dealers and collectors, who said they hadn’t seen a Green Book in years. Finally a colleague noticed one in an auction catalog, and the museum struck the winning bid. “I was so mad,” she says with a laugh, “because I knew somebody put that

on there when they knew we were looking for it.”

Clothing from the slave era is also extremely difficult to find. Fabric from those days eventually would wind up as rags. But a woman called to say she had something she thought was slave clothing: a skirt and a top. Her grandmother had always told the children to stay away from one trunk, and as she was dying, she explained that the trunk contained the clothes of her ancestors, who had been slaves.

That was enough to make it worth shipping the clothes to the Smithsonian. Tests concluded that the top was probably from the early 20th century, but the skirt was from before 1865. “Once we knew that, we were like, ‘OK, we need to have it,’” Dr. Gates Moresi says.

The woman didn’t know much about

her ancestors; they were probably on a Georgia plantation, she said. But the museum has a genealogist on staff, and Dr. Gates Moresi hopes eventually they’ll learn more about the person behind the clothes.

“So much of what we know and understand about the slave era is numbers, facts and figures. These were people. Their stories are very real,” she says. “To evoke that, to give them presence—you can only do that with clothing, with personal belongings.”

This is what sets the Smithsonian apart from other kinds of storytelling, Dr. Gates Moresi says. “It’s the real thing, the authentic thing—the original things that are associated with all those historical events and cultural moments that were so important to us, and that we celebrate.”

*2016 GW
Gift Guide*

It's a time-honored tradition: the search for the perfect gift, which quickly buckles under the weight of indecision and procrastination and a little browsing for yourself—hey, you're human—until suddenly, the holidays nigh, you reach for a gift, *any* gift, and make all sorts of resolutions about next year's effort. (Season's screamings!) We're here to help with this curated selection of gift ideas, each produced by a GW alumni-run business.

BY EMILY CAHN, BA '11

BY WILLIAM ATKINS

OPPOSITE Presidential Administrative Fellow Max Tingle, BBA '15, who is working in GW's Marketing and Creative Services unit while pursuing a Master of Public Administration, graciously added modeling to his portfolio, posing with a handmade bow tie and an armload of alumni-made goods.

ARTS, SMARTS

THEARTFULEDUCATOR.COM | \$18-\$30

Looking for a way to make idle moments count with her newborn son, **Kim Votruba-Matook, BA '06**, began designing wall prints that would spark educational conversations.

The idea led Ms. Votruba-Matook to launch her own company, The Artful Educator, which now sells the prints, notecards, alphabet flashcards and custom placemats and name art. "The goal is to help parents and kids build that habit of having quality conversations," she says.

Each letter is made up of items that begin with that letter, all drawn in a color that starts with the letter, too. The letter "A," for example, comes in aqua and other "a" colors, and is made up of things like alpacas, airplanes and avocados.

SPICE IT UP

WATCHAREE.COM | \$9.50

The best way to transport home cooks to Thailand is to offer them a taste of the real thing, which is why **Watcharee Limanon, LLM '99**, imports the spices and other traditional ingredients that go into her ready-to-eat sauces.

"I have had customers call and say, 'I just wanted to tell you I lived in Thailand for years and your sauces taste like the dishes that I ate while there,'" Ms. Limanon says.

The Bangkok-native rediscovered her love of Thai cooking while working in Thailand as an environmental lawyer.

She began her culinary training in 2005, studying at Le Cordon Bleu Dusit Culinary School in Bangkok and other cooking schools. In 2014, back in the U.S., she launched the Watcharee's product line, which includes her peanut sauce, pad Thai sauce, and green and massaman curry sauces.

BENT INTO SHAPE

ETSY.COM/SHOP/CLAUDINEHELLMUTH
\$4-\$20

Claudine Hellmuth's whimsical gift boxes—which hold everything from party favors to stocking stuffers to baked goods—come with a twist: You build them. Ms. Hellmuth, BFA '97, sells the patterns, which are printed and then cut, folded and taped into shape using her simple instructions.

Her most popular box is in the shape of a retro oven, which a customer filled with cupcakes and used for a sugar-coated baby-gender reveal.

“One customer ... used them to help her family raise funds to bring their adoptive daughter-to-be home from Ghana,” Ms. Hellmuth says. “I was so touched to think that my little printables could have some small role to play in this family's life.”

PUT A BOW ON IT

ETSY.COM/SHOP/HOPSALOTSNACKS | \$18-\$25

They met, classically enough, at a wedding: **Emily Landsman's** brother was getting hitched last year when she came face to face with a bow tie, which she was helping a groomsman knot.

Ms. Landsman, BA '01, MPA '11, a seasoned sewing enthusiast, looked over the piece and decided to try to fashion them herself.

The first few were a hit on her Etsy site and, ever since, making bow ties—even designing and printing some of the fabric—has become “part of my life,” she says. They come in quirky prints, like bunnies, apples and bikes—even a matzoh bow tie for the dapper Seder-goer. She also does custom jobs, including once swooping in at the last minute with freshly made ties to rescue a panicked bride and groom.

A HIDDEN GEM

FASHIONEST.COM | \$20-\$250

Richa Nihalani wants to empower women with the jewelry her company, Fashionest, designs and sells online, from bold statement necklaces to beaded wrap bracelets and chokers.

“Our focus is on taking styles that you see on the runway and giving you the confidence to wear them your own way,” says Ms. Nihalani, BBA '12, who co-founded the business in 2014 with her older brother, Nitesh, a jewelry designer.

The site offers a custom line of trendy pieces at more-affordable prices (like the \$28 Fashionest Label Luxor Cuff, above) as well as jewelry from a handful of bigger brands, including socialite Nicole Richie's House of Harlow 1960.

Know of an alumni-made good that should be in the next gift guide? Drop us a line at magazine@gwu.edu

IN (AND OF) THE GROOVE

STINEWOODWORKING.COM | FROM \$1,000

Using timber harvested from an Illinois forest that's been in the family for generations, **David Stine's** custom, hand-crafted furniture celebrates wood's rambling curves, its grains, its knots and fissures. It clings to the "natural beauty," he says, from which it was hewn.

"It might be along the lines of something you've seen before," Mr. Stine, JD '99, says of his furniture, "but because every piece of wood is different it's not going to be Ikea."

He found woodworking on the family farm growing up, where he learned craftsmanship from watching his father and grandfather and eventually would spend the winter months restoring antiques. While at GW Law School, he built humidors for Georgetown Tobacco on the side, and the business grew from there. Mr. Stine hung up his pinstripes after a year and took up at an old farmhouse in Dow, Ill., where the business now includes everything from handmade benches and tables to bed frames and bar tops.

David Stine

COURTESY DAVID STINE

A HIGHWAY HOWDY

WIPERWAVE.COM | \$10

A hand gesture can say a lot out on the road. **Tyler Fishbone, BA '11**, is hoping to spread one of the kinder gestures—the humble wave—and even found a way to automate it with Wiper Wave, an attachment for a car's rear windshield wiper.

“In traffic, we're surrounded by people constantly, but driving feels like one of the more lonely experiences,” says Mr. Fishbone. “So the Wiper Wave is a tool to break down that wall.”

Mr. Fishbone created Wiper Wave during his GW years, attaching a wire hand to his parents' car. The prototype sparked smiles and then a Kickstarter campaign in 2014 that, with the help of coverage on NPR, funded Wiper Wave's launch.

CAKELOVIN' SPOONFUL

CAKELOVE.COM | FROM \$4 PER JAR

Warren Brown, the former federal lawyer-turned-pastry paragon, lit up D.C.'s sweet tooth when he opened CakeLove in 2002 on D.C.'s historic U Street. Its popularity spawned other locations, cookbooks and a stint for Mr. Brown as a Food Network star.

But since the last storefront closed in December 2015, Mr. Brown, JD '98, has shifted his focus to selling cakes one bite at a time: single-serve, grab-and-go containers of his famous cake and frosting.

"People often said that they really loved the cream cheese frosting, and that's the thing they wanted to buy," he says. "So we were looking for a way to package the frosting and provide that to the customer, and we stumbled into the idea of layer cake in a jar."

The pocket-sized, 3.4-oz. jars can be frozen for up to a year or refrigerated for up to a month. See the website for a list of retailers or to buy in bulk.

THE GIFT OF GOOD SCENTS

HARMONYCREEKFARM.COM | \$6.25 EACH

Husband-and-wife duo **Ruta Qureshi, BBA '85**, and **Ali Qureshi, BBA '86**, since 2007 have been churning out soaps that look and smell (but probably don't taste) good enough to eat.

The pair, who met at GW, sells up to 50 types of small-batch soaps at any time, from Cranberry Spice and Vitamin E & Lemongrass to a camo-patterned bar made with oils from fir needles and cedar.

While they had operated for years from a 25-acre Virginia farm and sold suds at D.C.-area farmers markets, the couple relocated in October and opened Harmony Creek Farms' first storefront, in Orange Beach, Ala., where they offer demonstrations and classes in addition to their handmade soaps.

Harmony Creek Farms is offering free shipping when you use coupon code ALUMNI at checkout.

THE DIY SPIRIT

HOMEMADEGIN.COM | \$50

You could try cocktail-shaker acrobatics or setting drinks aflame, but nothing quite ups your bartending game like making your own spirits. And gin is the place to start.

“Whiskey has to sit for a really long time in barrels, so nobody is going to want to age whiskey for six months to six years. You can’t make vodka in your house because it’s like a meth lab; the same thing for rum,” says **Sarah Maiellano, BA ’07**, who launched The Homemade Gin Kit in 2012 with her husband. “Gin is the one thing you can make at home, and it turns out really nicely.”

Each kit includes two 375-milliliter glass bottles, a strainer and funnel, and the blend of juniper berries and other botanicals (which lend it a caramel hue) you’ll need to transform a bottle of vodka into gin. Steep them for 36 hours, impress, repeat. 🍸

And what if you could give the warm and fuzzies twice with one gift? When you make a donation to GW in someone’s honor, you could also be helping a student, through initiatives like the Power & Promise fund for student aid or the Knowledge in Action Career Internship Fund, which offers grants to students in unpaid internships. For more, visit go.gwu.edu/studentssupport

ONE AFTERNOON IN JANUARY

Fifty years ago this fall, GW's football program ended for a sixth and final time, slipping at last into the gossamer of nostalgia and ironic "undefeated" T-shirts at the bookstore. But 10 years before it was dropped, GW football rose to its zenith, the greatest season in program history and a singular moment on the national stage. Here, an appreciation of the beginning of the end.

// By Matthew Stoss

By the 1960s, coaching football at the George Washington University required periodic, if not regular, positive affirmation.

The staff recruited to a program that had no permanent home stadium, a small scholarship allotment and little pedigree. The practice field—a grassy spread of soft land that was a 15-minute bus ride across the Arlington Memorial Bridge—not only abutted George Washington Parkway, but it also sloped into a canal. That meant that some poor student manager had to go fish for footballs if a return man couldn't field a punt.

The setup doesn't even seem romantic in retrospect.

"We were told that an old coach made a statement," says Bobby Collins, a former assistant from 1961-63, who went on to become the head coach at Southern Miss and then Southern Methodist. "He says, 'Each year, the coach that won the national championship should have to coach at GW the next year to prove himself.'"

Founded in 1890, GW football was never far from a problem. Five times the university killed and resurrected the program between 1891 and 1945. Organizational issues and a lack of administrative/fan interest contributed to three of those discontinuations. World war handled the others.

The 1940 media guide even acknowledged the miracle of the program's continued existence. In a section titled "The History of Football," it reads: "Under the conditions of highly inadequate facilities, a substantial percentage of self-supporting students, and various difficulties of organization, the wonder is that the sport survived at all in those early years."

Football stabilized after World War II and continued uninterrupted until administration and the Board of Trustees, encouraged by the Faculty Senate, cut the program for good at 4:46 p.m. on Jan. 19, 1967, although news of football's imminent demise broke in late December. It was two days after head coach Jim Camp quit, citing the program's uncertain future.

Two years earlier, a Faculty Senate review of athletics found that football alone was responsible for more than half of a \$250,000 deficit, and expense became the primary reason for dropping the program. Funding an on-campus basketball arena that would, eight years later, become the Charles E. Smith Center, and a lack of fan and student support also were factors.

The team's venues weren't doing it any favors, either. By 1966, GW played the

majority of its home games at the Redskins' and Senators' 56,000-seat D.C. Stadium (rechristened RFK in 1969) after moving from the by-then-demolished Griffith Stadium, a venue half as big. GW rented D.C. Stadium for \$10,000 a year and struggled to fill the extra space. The last football game in GW history—a 16-7 loss to Villanova at D.C. Stadium on Thanksgiving Day 1966—drew just 6,800.

And yet, even in '66, there had been hope on G Street. Passed down through rosters and coaching staffs was a history of past, albeit infrequent, glory: the team's 30-6 win over Virginia Military Institute at the official dedication of D.C. Stadium; the near-decade of winning seasons in the '30s, during which Alphonse "Tuffy" Leemans (later an NFL Hall of Famer) led the 1936 college all-star team to a draw against the reigning NFL champion Detroit Lions; there was the tidy evisceration—77-0—of the University of Maryland in 1908, when GW went 8-1-1 overall.

And there was 1956, the year that coach Eugene "Bo" Sherman did what must have seemed all but impossible while staring at empty bleachers or watching a muffed punt roll into a puddle.

Ten years before the program died for the last time, the George Washington University football team had its greatest season. That's when Mr. Sherman led an outmanned and underfunded, beat-up and broke-down group of 31 men from a program barely good enough to be forgotten to what the newspapermen would call "one of the biggest upsets in Sun Bowl history."

NOT LONG AFTER Thanksgiving 1956, Robert Kolliner invited the generally believed overrated GW football team to play in the 22nd Sun Bowl in El Paso, Texas. There, the Colonials—who went 7-1-1 overall and 5-1 in the Southern Conference in regular-season play—would face Texas Western, a 39-man squad built on speed and featuring a halfback who would, in a few years, become one of Joe Namath's favorite receivers and an NFL Hall of Famer.

It was not a popular choice by Mr. Kolliner, an El Paso alderman and the chairman of the Sun Bowl selection committee. Texas Western, which became the University of Texas at El Paso in 1967, was having one of its best seasons ever. The Miners went 5-0 in the Border Conference that year and finished the regular season 9-1 overall. They ran over their only common opponent with GW, Hardin-Simmons, a team

Continued on Pg. 58

TOP Don Herman, BA '60, picks up yardage after catching a pass from Jack Henzes, BA '58, in a 40-14 win over VMI in Washington, D.C., during the 1956 season. BELOW Ray Looney, BA '59, the quarterback of the Sun Bowl team, sits for a photograph at his home in Fort Myers, Fla., in August.

TOP: COURTESY GW SPECIAL COLLECTIONS / LOONEY: KILE BREWER

**“WE’RE GONNA
BE IN IT AND
THERE’S A GOOD
POSSIBILITY
WE’RE
GONNA WIN
TOMORROW.”**

CLOCKWISE FROM RIGHT A canister containing game film from the 1957 Sun Bowl; the program from the final football game in GW history, a 16-7 loss to Villanova at D.C. Stadium on Thanksgiving Day 1966; the program from the Sun Carnival, which included a week of festivities that led up to the Sun Bowl on New Year's Day 1957; a headline from an El Paso, Texas, newspaper following GW's Sun Bowl win over Texas Western

OBJECTS: WILLIAM ATKINS /
DUENKEL: CASEY MARTIN

Just Like It Was, All Over Again

The GW's football players—men born on double-secret probation and the last of their kind—gather every year to hug, make jokes and tell stories. This summer, they marked the 50th anniversary of their last team and celebrated how they've endured on their own.

Brothers by every definition but biology, these guys have met semi-regularly since 1983 and annually since 2002. In June, they convened at a resort outside Gettysburg, Pa., and again picked up right where they left off. It's like nothing's changed since Welling Hall, the notorious jock dorm that stood where Science and Engineering Hall is now.

"That place was a zoo," says Mark Gross, BA '67, a kicker.

Well, some things have changed. They're not dropping phone booths down stairwells anymore. Or holding the dorm chef's cat hostage.

"It's about getting together with the guys," Dick Duenkel, BA '67, an offensive/defensive end who played at GW from 1961 to 1963, says of the reunions. "We lived with each other from one to five years and we became friends and we know a lot about each other. It's just renewing the friendship. That's important to me."

GW last fielded a football team in 1966, which means the ex-players don't have the built-in reunion mechanism of a homecoming game. So the players—organized by Mr. Duenkel and Rich Hornfeck, BA '63, MA '67, with an assist from former GW Athletics Alumni Program Director Ed McKee—do this instead.

They remember games and practices and their time on campus: the antics and nickel-beer night at a corner bar; how the dorm food seemed worse when it wasn't football season; the library at Welling Hall ("I remember they had a library," says Ed Hino, BBA '61, a quarterback. "I don't remember it being used too often.").

They remember the perks of playing in D.C. "When we would go play at RFK," says Gary Brain, BBA '68, a split end on the '66 team, "they'd send the bus for us down at GW and they'd give us a police escort through D.C., sirens blaring. We'd run through stoplights. I don't know why; they just did that for us. You really felt kind of special. You're going through D.C. with a police escort."

The practice field was close to the Pentagon and sometimes, one player remembers, John F. Kennedy would hop out of his helicopter and shake hands with a few of the guys. On the day of Kennedy's assassination, the football team was flying to Nashville, Tenn., for a game at Vanderbilt. The pilot announced twice that the president had been shot. The first time, the players thought it was a bad joke. Five minutes later, they found it wasn't.

"The pilot came on, and you could tell he was crying this time, and he said, 'I need to tell you guys: The president was shot in Dallas and he has died,'" says Fred Yakin, BS '68, a defensive end. "We were up all night long watching TV. There were a whole lot of guys who were emotionally upset, and we asked to have the game postponed."

They played the game. GW lost, 31-0. There also are memories of the program's last day.

Larry Cignetti, BS '67, a split end, was driving his brother-in-law's car from the Pittsburgh area to Norfolk, Va. It was December 1966; he heard the news on the radio. "That was a shock to me. I don't think any of us had any inkling that this was in the works."

Reunion attendance has fluctuated, with more than 100 showing up for reunions in the late '80s and early '90s. In 2015, 45 former players showed up. This June, 27 made the trip. Four of them played on that last team.

"For a lot of years, we didn't see each other," Mr. Duenkel says. "From the mid '60s to the first one in '83, and it was kind of by chance after that until 2002. We've gotten so much closer as people have passed away. It's hitting home that we're losing friends, and every time we get together, we kind of say, 'Hey, there's gonna be a few people not here next time,' and that's what happened."

—M.S.

Former players Dick Duenkel, BA '67 (left), and Bob Barbieri, BS '61, chat during the football reunion in June.

coached by former Redskins quarterback/great Sammy Baugh. Texas Western blew out Hardin-Simmons, 51-13. The Colonials won just 13-7.

No one seemed to care that GW had played that game with about a lineup's worth of key players injured—including junior quarterback Ray Looney, BA '59 (he couldn't even raise his arm)—and still managed to pull off the upset over Slingin' Sammy and the Cowboys.

Then there was the fact that Texas Western was the hometown team and played in the same stadium, Kidd Field, that hosted the Sun Bowl.

Fans wanted a worthy opponent.

"I'm going to be damned if they do and practically driven out of town if they don't," Mr. Kolliner told *The Washington Post* on Dec. 31, 1956, referring to GW winning the Sun Bowl.

Mr. Looney says that even Mr. Baugh, charter member of the Pro Football Hall of Fame, weighed in.

"When we were in meetings the night before the game, Bo Sherman read me an article [that had comments] Sammy Baugh made that said we didn't deserve to be on the same field as Texas Western," says Mr. Looney, now a 79-year-old retired FBI agent and former private investigator who lives and golfs in Fort Myers, Fla. "They were going to blow us away. But what an incentive that was.

"I told the coach, I said, 'Hey, coach, I got news for you.' I said—exact words, and I used 'ain't'—'Ain't gonna happen that way.' I says, 'We're gonna be in it and there's a good possibility we're gonna win tomorrow.' He said, 'Are you guaranteeing us a win?' And I said, 'You're damn right I am.'"

By game time—2:30 p.m. on a gray, 55-degree New Year's Day 1957—Texas Western was a two-touchdown favorite over GW, a hard-nosed team built of working-class sons and shaped by the chain-smoking Sherman. Considered one of the "keenest" defensive minds of the day, he reportedly fielded overtures for the vacant head coaching job at Indiana in the interstice between Thanksgiving and the Sun Bowl.

The Associated Press that year had ranked the Colonials as high as 14th, until they became West Virginia's 19th straight Southern

Conference win in a game that left GW battered—one guy, tackle Bob Jewett, BS '58, MA '64, broke his jaw—and stymied its march toward an undefeated season. That was Nov. 4. Mr. Looney went 0-for-6 passing, got picked off once and rushed for minus-21 yards. The Colonials managed just three

"COACH MIKE BRUMBELOW'S TACKLES HAD A MISERABLE DAY OF IT, TRYING TO KEEP OFF THEIR BACKS AS THE BEEFY COLONIALS MOVED THEM AT WILL. IN ADDITION, GW WAS FLATTENING THE LINEBACKERS."

The Washington Post, Jan. 2, 1957

first downs. The game cost them the league championship.

The possibility of a completely unblemished 1956 ended three weeks earlier with a 20-20 tie at Boston University in Game 4. GW snapped a punt into the end zone early in the fourth quarter, which set up the Terriers for a seven-play, 29-yard drive to tie the game.

"GW's brief tenure as a bigtime football power probably came to an end shortly after a bad pass from center sailed into the GW end zone early in the fourth quarter," *The Washington Post* said in its game story. A tie with lowly Boston, which finished the season 1-5-2, only lent fuel to the criticism that Mr. Kolliner had picked a dud for the Sun Bowl.

But GW again had struggled with injuries in that game. Standout halfback Mike Sommer, BA '59, MA '64, MD '70, RES '75—who led the nation in punt returns in 1955 and would go on to win an NFL championship with the Baltimore Colts—had missed the two previous games with a pulled muscle. It was part of a seasonlong slump for the D.C. native and former Wilson High star that included getting knocked unconscious against Furman in the second game of the year and benched against Richmond in Game 8.

The Colonials, though, rallied after Boston and after that critical loss to West Virginia. They won their final two regular-season games over Richmond and the Citadel by a combined score of 52-6, relying as they had all year on a burly, battling line, a brutal defense and Mr. Looney, a tough-guy left-handed quarterback from Glassport, Pa., who was a better leader than a passer. He

even suited up and played days after his older brother and best friend, James, was killed in a car wreck. He felt like his team and his

late coach, whom he still considers a father figure, needed him.

"We didn't have that big of a squad that they could have just put someone else in there," Mr. Looney says. "[Sherman] trusted me more than anyone else he would put in there."

James Looney, a former quarterback at Vanderbilt, was driving from basic training at Fort Chaffee in Arkansas to pick up his wife in Nashville. They were married just a few months earlier.

"They were passing a truck going up a hill," Mr. Looney says, "and he got a blowout and there was a truck coming down the hill and his car swerved to the right and hit my brother, hit the passenger side of the car and killed him. Instantly."

Ray Looney played the rest of the season heartbroken.

THE GEORGE WASHINGTON football team arrived in El Paso on Dec. 28, 1956, in an American Airlines DC-7 after more than a month of buildup. The Colonials in the Sun Bowl—in *any* bowl—was a monster to-do.

GW was a small team from a formerly formidable league that was, of late, light on cachet. The Atlantic Coast Conference poached seven Southern Conference schools in 1953 to create itself, and at this point, SoCon teams weren't postseason regulars. Prior to the 1957 Sun Bowl, no Southern team had made the postseason since Georgia Tech hammered SoCon school West Virginia, 42-19, in the 1954 Sugar Bowl. A Southern Conference team wouldn't make another bowl appearance until the Citadel went to the 1960 Tangerine Bowl.

The gap between college football's haves and have-nots grew fast in this era, thanks in part to television, and by the early 1950s, college football's seat of power had migrated south and west from the eastern schools. The once-mighty programs of the 1910s, '20s and '30s fell back, particularly those in the Ivy League, where Harvard, UPenn and Princeton had in the past competed for national championships.

City schools in the population-dense east didn't have the spare real estate for big stadiums and big enrollments, and many of them, like Georgetown and other similar, often private, schools, folded their football programs due to rising costs. Scholarships hastened these decisions.

Football grants were offered, unchecked, until 1971 when the NCAA first set scholarship limits. Today, Division I, Football

See more artifacts from GW's football years at magazine.gwu.edu

Bowl Subdivision programs—college football's top tier—can offer a maximum of 85. Back then, schools were limited by only interest and cash.

“Texas and SMU could have fielded 200 scholarship players,” says John Watterson, a former history professor at James Madison and Virginia Commonwealth universities who authored 2000's *College Football: History, Spectacle, Controversy*. “That's a total that would have smothered opponents in other conferences.”

GW football—which offered, roughly, 30 scholarships—survived the '50s purge on the back of consistent winning seasons. Between 1950 and 1956, only twice did the Colonials have losing records, a run punctuated by the Sun Bowl appearance and the program's most wins since 1908.

Even before GW played the game, the Sun Bowl became the football program's halcyon moment.

It was something Bo Sherman, the fifth-year coach who would resign unexpectedly for “personal reasons” after the 1959 season, recognized and he told newspapers at the time that he refused to make the bowl game a “chore.” The Colonials didn't practice between Thanksgiving and Dec. 10, and even then, practices involved little hitting and centered on running and “play timing.”

“The kids have earned this trip,” Mr. Sherman told *The Washington Post* on Dec. 3, 1956. “And I intend to see that they enjoy it. We'll practice only once a day, even after we get to El Paso. The whole game hinges on condition and attitude. The boys will be in top condition and I'm sure their attitude will be good. We'll take a sightseeing tour of El Paso and the kids will go over to Mexico for a bull fight.”

Yes, a bullfight.

On Dec. 30, the team bused from the fancy Del Camino Hotel for the Juarez Bull Ring in Juarez, Mexico.

Texas Western halfback Don Maynard says the Miners didn't know much about George Washington—“Some of us probably had to look it up on the map,” he says—but that they believed they could play with anybody.

Coached by a defensive-minded disciplinarian named Mike Brumbelow, Texas Western won by shutout four times in 1956 and never gave up more than 13 points in a single game. The defense was known for its occasional use of a nine-man front, which left Mr. Maynard, who would have a Hall of Fame career as a New York Jets wide receiver, and future Green Bay Packer defensive back Jesse Whittenton to patrol the entire secondary with their tremendous speed. Mr. Maynard also starred on offense with fellow halfback Jim Bevers. Both of

them ran the 100-yard dash in 9.7 seconds.

“There wasn't anybody in the league that could catch us,” Mr. Maynard says.

IF EVER A MOVIE STUDIO

decided to make a *Rudy Remembers the Hoosiers*-style film about the 1957 Sun Bowl, some producer, director, executive—anyone with even the most facile grasp of dramatic storytelling and human emotion—would have the whole thing rewritten to include a romantic subplot and a Hail Mary to a bench player dying of inoperable face cancer.

Dominance makes for such poor dramatic tension.

On New Year's Day 1957, the George Washington University football team manhandled Texas Western, 13-0, in front of a capacity crowd at 15,000-seat Kidd Field, bookending the game with touchdowns in the first and fourth quarters and allowing a flimsy Miners offense to do little more than trudge in and out of field goal range. The outcome was barely in question.

It was a thorough, legend-making drubbing by those 31 men of G Street, who, like Pecos Bill, wrangled twisters and ate dynamite in the American Southwest, if only for one gray afternoon.

“Everybody on that team wanted to win so bad because it was important—the only bowl that GW ever went to,” says Ray Looney, GW's quarterback who would go on to play six seasons of minor league baseball, mostly in the Pirates organization, before a thrice-dislocated shoulder sabotaged what had been a promising career. “They were all geared for it. The practices we had over in Virginia before the game were real positive, real gung-ho, always on a high note we'd leave every practice. We couldn't wait to get down and teach them a lesson.

“We were real underdogs. The newspaper articles when we got down there ... were all against us. We didn't have a chance to win, 14- or 17-point underdogs. The club, we couldn't have gone into that game at a higher peak than we were.”

The Colonials, with Bob Jewett by some act of God returning from a broken jaw, held Texas Western—“the fastest team in the state of Texas”—to just 168 yards of total offense (most of which came in garbage time) and forced five turnovers. They pummeled the Miners on both lines as Claude “Bo” Austin ran up, down, over and right on through the Texas Western defense and that nine-man front.

The 6-foot, 190-pound senior fullback rushed, depending on the source, for either

108 yards on 20 carries or 98 yards on 18 carries. Either way, Austin was named the Sun Bowl's Most Valuable Player and the 17th-ranked Colonials collected 318 yards of total offense—257 rushing—while becoming the first team to pitch a Sun Bowl shutout since 1945.

“Coach Mike Brumbelow's tackles had a miserable day of it, trying to keep off their backs as the beefy Colonials moved them at will,” *The Washington Post* wrote on Jan. 2, 1957. “In addition, GW was flattening the linebackers.”

It was the first time Texas Western, which had just 23 yards of offense (seven rushing, 16 passing) in the first half, had been held scoreless since 1952, a span of 44 games. Don

Maynard had six carries for 24 yards.

“We only had two guys on the offense or defense that weighed over 200 pounds,” Mr. Maynard says. “It seemed like George Washington had a whole roster that was a lot heavier and so forth. We were a fast team, had a great defense and a good passing game but we were just kind of outmanned in the trenches.”

Mr. Looney, with his mother and his brother's widow in the stands, completed four of nine passes for 61 yards and a touchdown—a 30-yard pass to Paul Thompson, who also starred at defensive end in the game, to put GW up 6-0 in the first quarter. The Colonials also scored on a 3-yard run by Pete Spera early in the fourth quarter to go up 13-0 and seal the win. After the game, Brumbelow said GW “outplayed, outthustled and outran” his squad.

“I do remember this, that they were overconfident,” says Mike Sommer, GW's left halfback who played in the NFL and later became an emergency room doctor. “They were pretty cocky and that's all I really remember.”

Dr. Sommer, a speedy 5-10, 190-pounder who also starred in track, rushed for 43 yards on 13 carries, according to GW's stats.

Mr. Looney played all but five plays—significant in the era of two-platoon football—and performed well on defense. *The Post* described the 6-foot, 185-pounder as a “terror in the defensive backfield.” Mr. Looney also was instrumental in game planning, meeting individually with coach Bo Sherman.

Fifty-nine years and eight months later, talking on the phone from Fort Myers, Fla., after finishing his morning golf round with an 84, Mr. Looney's assessment of the 1957 Sun Bowl was simple.

“We should have beat them bigger than we did.”

p. 63//

Shoe Inventors

Two alumni patent a design for self-tying triathlete footwear

p. 64//

Talking It Over

Bernie Swain, BS '69, MA '72, interviews a who's who of politics, culture

p. 72//

A SCOTUS Specialist

A GW Law alum has argued before the U.S. Supreme Court 41 times

p. 74//

Hoops History

Mark Plotkin, BA '69, reflects on six decades of basketball fandom

ALUMNI NEWS

LOGAN WERLINGER

MILITARY

'Their Doc's Got Their Back'

Lt. Gen. Nadja West, MD '88, is the highest-ranking black woman in U.S. Army history // By Matthew Stoss

Lt. Gen. Nadja West, MD '88, is sitting at the head of a long table in a fluorescent conference room at the end of a Pentagon office suite Ferdinand Magellan would have trouble finding twice. Named the 44th U.S. Army surgeon general in December 2015, Dr. West is recounting her first deployment: She was a medic during Desert Storm.

At first, it sounds like she worked in a MASH-type unit. Then Dr. West—the highest-ranking black woman in U.S. Army history and a human being so mature it makes you question whether it's fair to call yourself an adult—clarifies.

"I was *in front* of MASH," she says.

The people in the conference room just look at her.

"We were riding with the scouts—the force," Dr. West continues. She's wearing her fatigues, three stars down the center of her chest. "It was an armored battalion, so tanks. Scouts are the lead element. We could see [the scouts] real close. We were there with the units that were moving. We were with the battalion. They won't send a doctor

low-crawling with the squad. They're in the tanks, so your vehicle is following them—you're right behind them."

What if someone gets hit?

"You would, conceivably, jump out of your vehicle and grab them."

Dr. West was deployed three times, to Saudi Arabia and Iraq, Kosovo, and another secret locale with the special forces that, for classified reasons, she won't share.

At the time of her first deployment—August 1990 to March 1991 during the Persian Gulf War—it was verboten for women to be too close to combat. But Dr. West, a family practice resident at the war's start, says the suddenness and size of the Gulf War—the U.S. force was a bit less than half a million—created a need for doctors that rendered gender irrelevant.

"They attached the physicians to three maneuver battalions. There were three physicians," Dr. West says. "So I went to one and the people were like, 'We're not supposed to have women at this level,' and some were complaining." ▶

ALUMNI ACHIEVEMENT AWARDS

Dr. West was among those honored with Distinguished Alumni Achievement Awards this year during Alumni Weekend. The other recipients were:

André Nahmias, MD '57

Founder of the International Interdisciplinary AIDS Foundation

Corinne Ball, JD '78

Partner at Jones Day, an international law firm

Daniel Weiss, BA '79

Metropolitan Museum of Art president and chief operating officer

Baroness Joanna Shields, MBA '87

Under-secretary of state and minister for internet safety and security in the United Kingdom

Hussain Nadim, BA '10

A *Forbes* "30 Under 30" leader in global law and policy

See video of the recipients accepting their awards at go.gwu.edu/2016daaa

// 60s & EARLIER

J. Lee Sedwick, RES '56, a retired clinical professor of surgery at East Carolina University's Brody School of Medicine, presented, at the Brody School, his film about the medical work of Charles Lindbergh and Alexis Carrel.

Cliff Stearns, BS '63, was elected to a two-year term as president of the United States Association of Former Members of Congress. Mr. Stearns served 24 years in Congress, representing Florida's 6th District.

Alan L. Breitler, MA '66, received a faculty Professional Achievement Award and was promoted to adjunct professor of computer science by the University of Maryland University College.

Frank Burtnett MA '65, EdD, '79, was named a 2016 American Counseling Association Fellow for his contributions to the counseling profession. Mr. Burtnett teaches in the counselor education program of the School of Education and Human Services at Marymount University in Arlington, Va.

Paul Spencer Sochaczewski, BA '69, authored *Redheads: A Comic Eco-Thriller Set in Borneo* (Explorer's Eye Press, June 2016), a black-humored novel centered around the problem of rainforest destruction and the philosophical question of where the real boundaries lie between apes and humans.

// 70s

Gerald W. Lunt, BA '70, coauthored *The Theory of Devolution: The History of the Universe According to Man*, and *The History of the Universe According to God* (CreateSpace, April 2016), a book that the authors describe as showing how the Bible and science agree on critical topics, such as evolution and creation. The narrative explains evolution, mass extinctions and the geological record by giving credit to an unlikely source: Satan.

J. Phillip London, DBA '71, executive chairman of CACI International, a \$4.3 billion information solutions and services company in Arlington, Va., was the 2016 recipient of the Leadership in Technology Award from the New York Council of the Navy League of the United States, presented April 19 at the New York Yacht Club.

Kenneth Moritsugu, MD '71, public health advocate and former acting U.S. surgeon general, joined Entrotech Life Sciences as medical director. Dr. Moritsugu is the former worldwide chairman of the Johnson & Johnson Diabetes Institute.

Alan Nadel, BS '71, JD '76, a partner at Panitch Schwarze Belisario & Nadel LLP, was recognized for his expertise in patent prosecution in the 2016 edition of *Chambers USA*. He also was recognized in the 2016 edition of *Pennsylvania Super Lawyer*.

Peter W. Zinober, LLM '71, a labor and employment attorney with Greenberg Traurig LLP in Tampa, Fla., was recognized in the 2016 edition of *Chambers USA*.

Warren R. Slaviv, MBA '72, president and CEO of Charles E. Smith Life

“He said, ‘Can you fix broke soldiers?’ And I said, ‘Yes, sir, I can.’ And he said, ‘We’re glad to have you as part of the team.’”

—Lt. Gen. Nadja West, MD '88

▶ Dr. West says the battalion commander, Ricardo Sanchez, who would later become a three-star general, same as Dr. West, didn't care.

“He asked me a question,” Dr. West says. “He said, ‘Can you fix broke soldiers?’ And I said, ‘Yes, sir, I can.’ And he said, ‘We’re glad to have you as part of the team.’”

“There was no question about, ‘Where’d you go to school? What were your grades?’ It was, ‘Can you help my soldiers if they get injured?’ And just knowing that that’s what they’re relying on me to do really did change me. That’s one of the reasons I stayed in [the Army] as long as I have.”

Dr. West, a humble *Star Trek* “nerd,” 55 years old and the adopted daughter of a civil rights activist and a career soldier, graduated from West Point in 1982 as a member of just the third class after the military academies started admitting women in 1976. She has gone on to become the highest-ranking woman to graduate from West Point. She’s also been to Airborne School and volunteered to practice medicine in combat.

Although combat experience is not a prerequisite to be the Army’s surgeon general—as such, she is the commanding general of Army Medical Command and advises the chief of staff for the Army and the secretary of the Army on medical issues—it’s not unuseful.

For Dr. West, her time as a combat doctor informs her role overseeing the Army’s 150,000 medical service members and

civilians as well as its hospitals and clinics. She says her priorities as Army surgeon general are to maintain medical readiness in the event of a large-scale military operation, improve the capabilities of medical personnel and to provide care to soldiers and their families. The post requires a presidential appointment and a Senate confirmation.

In less than a year as Army surgeon general, Dr. West has helped create eight-person medical teams that are capable of going anywhere, each member carrying a component of a mobile operating room in their backpacks. Previously, she says, the smallest medical team was 20 people.

Dr. West also has introduced a “profiling” program that consolidates the Army medical records into a disabled list-esque database to make it easier for commanding officers to know who’s available—who’s had a dental exam, a physical, who’s got a knee problem, who’s fit for deployment.

Dr. West, still seated in the office suite conference room, is describing what it’s like to save wounded soldiers—“If he could survive, by God, I was gonna make sure he did,” she says—and how it feels.

“Just taking care of soldiers and just the bond that you have with them—they’ll do anything for you. I mean, you’re their doc,” Dr. West says. “It doesn’t matter if they knew you before or not. You’re with their team, you’re their doc, and they go out and do things and put themselves at risk because they know that their doc’s got their back.”

Lt. Gen. Nadja West is the highest-ranking black woman in U.S. Army history. Because of rules against women in combat and a proscription against women outranking men that lasted into the 1970s, the first African American women to attain officer ranks in the Army came from the medical arena, although women have served as nurses since the Revolutionary War. Here is a timeline of black female officers in the Army.

1901

The Army Nurse Corps is created.

1918

The first black nurses are allowed to serve in World War I.

1942

Della Raney, a nurse, is the Army’s first black female officer.

1948

President Truman signs an executive order to desegregate the military.

1956

Clotilde Bowen is the Army’s first black female doctor to become an officer.

1976

Women are admitted to U.S. military academies.

1979

Hazel Johnson-Brown is the Army’s first black female brigadier (one-star) general.

2011

Marcia Anderson is the Army’s first black female major (two-star) general.

2015

Nadja West is the Army’s first black female lieutenant (three-star) general.

INVENTIONS

A Shoe in Transition

Two alums invent a shoe that you don't need to bend over to put on. Or tie.

// By Matthew Stoss

Rarely, we're assuming, has it been so serendipitous to have a patent attorney as a best friend.

When author, lecturer and seven-time world champion triathlete Don Ardell, BA '63, had an idea for a new running shoe, all he had to do was call Ray Lupo, BS '63, JD '68—in addition to inventing the shoe, of course.

"Random good fortune," the sunny 78-year-old Dr. Ardell says.

At the 2013 World Triathlon Championships in London, it took Dr. Ardell nearly a minute to finish the transition from bicycle shoes to running shoes—between Legs 2 and 3 of the swim, bike, run competition—because of cold, muddy conditions. The switch should take a pro 15 to 20 seconds.

"I thought, 'There's got to be a better way,'" says Dr. Ardell, who played basketball at GW and got a PhD in health and public policy at Union Institute and University in Cincinnati. "Why can't the [running] shoe—the back of the heel—be down when you come into the transition?"

Dr. Ardell scribbled a design and called Mr. Lupo, who added his own touch, and three years later, they have two patents—one for the shoe and another for the mechanism that Velcros it shut—and what's believed to be the world's first hands-free "fast-transition running shoe." It's designed to shave about 15 seconds from the bike-to-run phase of triathlons by eliminating the need to bend over to change shoes.

"You just step in these things and you run," says Mr. Lupo, 75, a former adjunct law professor at GW and the retired head of McDermott, Will & Emery's intellectual property department in Washington, D.C.

Mr. Lupo navigated the shoe's patent process, which spanned a year and a half and two rejections (one for each patent) by the U.S. Patent and Trademark Office. He also conceived the mechanism that allows the shoe to close without manually shutting it. It works like a mousetrap, with the foot

This is an illustration of the shoe concept.

It works like a mousetrap, with the foot triggering shut a flap that wraps around the heel to the inside of the shoe. A strap secures the shoe to the foot.

triggering shut a Velcro flap that wraps around the heel to the inside of the shoe.

"Based on the value of the system, how it could be used and the number of people who could use it, I can't imagine why it wouldn't work," says Dr. Ardell. "But the key is that we have a prototype that does what we want it to do."

Dr. Ardell and Mr. Lupo intend to sell or license their patents to a major company, like Adidas or Nike. That won't be easy. Most patents, Mr. Lupo says, never make it to the marketplace. They also must find an agent to act as an intermediary between them and a company. Established manufacturers, for legal reasons, don't take unsolicited pitches. It's an effort to avoid intellectual property-theft lawsuits.

Currently, there are 3-D models of the shoe, and Dr. Ardell and Mr. Lupo are hiring an engineer to build the first official prototype, which, they estimate, will cost \$5,000 to \$10,000.

The two men are primarily aiming their shoe at the triathlon crowd, but they also envision a wider reach: young children, people who struggle to bend over, people too lazy to bend over, hip kids.

"They're going to be so cool," Dr. Ardell says. **EW**

John F. Schmutz, LLM '75, published *'The Bloody Fifth: The 5th Texas Infantry, Hood's Texas Brigade, Army of Northern Virginia, Vol. I: Secession to the Suffolk Campaign* (Savas Beatie, June 2016), an account of the regiment's marches and battles as well as a personal look into the lives of these Texans as they struggled to survive the Civil War.

Howard Sollins, BA '75, an attorney at Ober & Kaler, was included in the 2016 edition of *Chambers USA* for his work in health care law.

Mercedes Benitez-McCrary, BA '76, MA '78, was selected to serve as the chief professional officer in the therapy category of the U.S. Public Health Service Commissioned Corps. Capt. Benitez-McCrary is the first speech-language pathologist in the history of the U.S. Public Health Service Commissioned Corps to be named chief professional officer of the entire therapy category.

Robert D. Burk, MD '76, the vice chair for translational research in the department of pediatrics at the Albert Einstein College of Medicine, was elected a fellow of the American Association for the Advancement of Science.

Brian Kirk, BA '76, hosted a reception at Old Ox Brewery in Ashburn, Va., on July 1 to showcase his recent artwork—a series of rust prints created by oxidizing steel scraps and his own designs cut from steel plates in a water bath for four to six weeks.

Firooz Zahedi, BA '76, authored *My Elizabeth* (Glitterati, March 2016), a photographic memoir presenting the life of Hollywood icon Elizabeth Taylor.

Mark Brady, MPA '77, authored *Sex on the Beach, Scandal in the Handle* (CreateSpace, March 2016), a novel about a Tallahassee federal public defender who has to go to the beaches of the Florida panhandle to defend a young pastor caught in a sex scandal.

William I. Cooper, MD '77, coauthored *The Theory of Deviltion: The History of the Universe According to Man, and The History of the Universe According to God*

MOTIVATIONS

A Series of Happy Accidents

In 1980, Bernie Swain, BS '69, MA '72, was the assistant athletics director at GW and, with his boss retiring, had designs on the top job. But then on a lark—less, really: a misread comment—he left to launch the Washington Speakers Bureau with his wife, Paula, and friend Harry Rhoads Jr.

The agency founded at first but pulled out of its nosedive to become a giant of the lecture circuit, representing three of the past four U.S. presidents, five secretaries of state and six British prime ministers among a who's who of thinkers and doers. Mr. Swain, now retired, interviewed dozens of those iconic figures—from Madeleine Albright to Terry Bradshaw, Condoleezza Rice and Bob Woodward—about the turning points in their lives for his new book, *What Made Me Who I Am* (Post Hill Press and Savio Republic, 2016).

GW Magazine talked with Mr. Swain about the book, his own turning point and the handshake deal that accidentally became the agency's calling card. —Danny Freedman, BA '01

On the founding of the Washington Speakers Bureau (and taking things too literally):

"[Harry Rhoads] sent me this article in *Fortune* magazine about a speakers bureau, the largest agency in the world, it was called the Harry Walker Agency; still in business. ... In the article, Harry Walker says that [Henry] Kissinger is complaining about the 33 percent commission rate that he wanted to charge and says, 'Why don't I move to one of your competitors?' And [Walker] said, 'I have no competitors.'

"Well, back then there's no Internet, there was no way for us to tell."

On making the leap:

"I wanted to build something on my own. ... I think my wife felt that [at a university I was] always going to be second guessed, people are always going to say 'Let's do this by committee,' and she said, 'You're just never

going to be happy doing that.' And I think that's what she recognized in me."

On getting started:

"We had absolutely no idea what we were doing. And we had no plan. We didn't represent anybody. We didn't know how to represent anybody. ... We didn't feel comfortable working out of our house, because I said that's just not a good business environment. We had a friend who went to GW, his name was Bill Collins ... and his business partner was Chuck Hagel [later a U.S. senator and secretary of defense], and they had a stationery closet, so he let us use the closet and we paid him rent. ... If there was a meeting going on and we wanted to go to lunch, you had to sit there till the meeting was over so we didn't interrupt [Chuck], and then we could leave."

On the call that changed everything:

"We sat there running out of money. Twelve months to 14 months afterwards, we're just about to close up. I got a call from a guy named Steve Bell, who was on *Good Morning America*. Years earlier, when I was at GW, I let Steve and ABC use the swimming pool at the Smith Center for a story, so Steve remembered me and somehow knew I had left and started a lecture agency. He had been under contract with the Harry Walker Agency and they hadn't produced well enough for him. And he said, 'I would love to go with you.' We were so excited we shook his hand and didn't sign him to a contract.

"Afterward I said, 'Gee, we didn't sign anything.' We felt embarrassed to go back and say, 'Well, now that we've agreed and shook hands, will you sign a contract?' so we didn't. He went to cocktail parties with other journalists

and others he knew in Washington and told them, 'I just went with this agency and they'll let you shake hands with them, and if they don't do a good job you can walk out just like I'll walk out.' So we got calls from four or five different journalists all wanting to be represented on a handshake. They knew they could walk away, but on the other hand we knew we had to work hard for them.

"We grew slowly for seven years, and that's when we got invited in the fall of 1988 to interview for [President Ronald] Reagan."

On the impetus for the book:

"What I discovered was that most of the people I represented actually came from

very humble and modest beginnings, just like I did, and they were no different than my friends or neighbors in how they began and how they became successful. ... I thought that people today could see themselves in these stories. We tend to think, 'Gee, these

NAME

Bernie Swain, BS '69, MA '72

AGE

71

WHOSE NEW BOOK WAS INFLUENCED BY

Roots author Alex Haley, who told him, "When an old person dies, it's like a library burning."

TOP THREE SPEAKERS HE'S REPRESENTED

British Prime Minister Margaret Thatcher (who only took half, at most, of the speaking opportunities he got for her: "She said, 'I'm not going to do this event unless I can make a difference with this group and if I can change the group.'"); President Ronald Reagan ("just an amazing speaker"); Lou Holtz, who coached Notre Dame football from 1986 to 1996 ("probably the best speaker I've ever heard")

THE ONE THAT GOT AWAY

Studs Terkel, the Pulitzer Prize-winning chronicler of the American everyman, who died in 2008. "He was a big-name speaker when we first started, and we were too new and inexperienced for him to consider us," Mr. Swain says. "We had no chance."

famous people got somewhere because of a lucky break, or because somebody knew somebody, or they had the money to do this—they got there for reasons that we can't. That's why I wanted to tell the stories, because, while we all aren't going to be presidents or secretaries of state, we can all find happiness and success and accomplishment in our lives if we can [recognize] the turning points."

On passion:

"We were down to \$3,000 or \$4,000 and we had no savings left and I had two mortgages on my home and I had a baby. And during the first year, I had another baby on the way. So I could've given up any time, but I kept waking up thinking: 'This is gonna work. Something's gonna happen. I'm not gonna give up.' That passion that you have—if, when you're young, you can recognize that passion, it can change your life."

On the makings of a good speech:

"The key is that you talk about your own experiences. You can't go and look in a book and come up with the things you want to talk about, you have to live it. ... I'm not a good speaker, but if I'm talking about my life and what's happened to me and the experiences that I have in building something, then I can do that, because it's what I believe in, it's what I'm passionate about."

On former secretary of state and retired Gen. Colin Powell, MBA '71, who he says is the person who has made the biggest difference in his life:

"Because of his integrity. ... He's trusted me and I know that I have to live up to the way he thinks for everything I do. I've had people in my life who have kept me on the straight-and-narrow path ... He is the one person who has kept me thinking, 'I don't want to let him down. Don't do this, don't make a mistake because I want him to still be proud of what I do.'"

On the legacy of the handshake:

"Yup. Every speaker we've ever represented has been by a handshake. ... It was flat out a mistake. It was something that I was too inexperienced to realize I was doing. On the other hand, it was a turning point, in that I realized that not only did it establish trust between me and the person I represented, what it showed to the employees in the company was that trust was important. It permeated throughout the entire company ... It turned out to be an amazing thing for us." 📖

(CreateSpace, April 2016), a book that the authors describe as showing how the Bible and science agree on critical topics such as evolution and creation. The narrative explains evolution, mass extinctions and the geological record by giving credit to an unlikely source: Satan.

Jeffrey Libman, BBA '77, was designated a premier advisor at Wells Fargo Advisors for the sixth consecutive year.

Scott McGeary, BA '77, was appointed by Virginia's 17th Judicial Circuit Court to serve on Arlington County's Electoral Board. The three-member panel, on which Mr. McGeary will serve as secretary, administers the elections process for the county's 53 voting precincts.

Peter Silverman, BA '77, a partner in the Toledo, Ohio, office of Shumaker, Loop & Kendrick LLP, was appointed to the International Institute for Conflict Prevention & Resolution Panel of Distinguished Neutrals and to three of its specialty panels: Bio-tech, Franchise and Trademark as well as the Ohio General Commercial At-Large Panel.

Jan Krulick-Belin, MA '78, authored *Love, Bill: Finding My Father through Letters from World War II* (Dog Ear Publishing, April 2016). The book details the author's five-year journey to find her family's history, its secrets and her parents' love story, starting with the 100 love letters written by her father to her mother during World War II.

Larry S. Litow, BS '78, was named the office managing partner of Burr & Forman LLP's Fort Lauderdale, Fla., office.

Denise Owens, JD '79, is the recipient of the 2016 Susie Blue Buchanan Award, which is presented by the Mississippi Bar's Women in the Profession Committee and honors an outstanding woman lawyer who has paved the way to success for other women lawyers. Ms. Owens is the judge of Mississippi's District 3 Chancery Court.

David L. Toney, MS '79, published *The Second Coming of Jesus Christ, An Analysis of End Times Bible Prophecy* (WestBow Press, 2015). The book, he writes, explores how contemporary events not only parallel but also signify the fulfillment of Bible prophecies throughout both the Old and New Testaments.

// 80s

Scott Latimer, MBA '80, was elected to the board of directors for the Philadelphia location of Cradles to Crayons, a national network of regional nonprofits that provides underprivileged children with essential items—clothes, diapers, toys, books, school supplies, etc.

Frank T. Traceski, MS '80, published *Concealed Carry and Self-Defense, Technical and Legal Considerations: A Case for Universal Reciprocity* (CreateSpace, April 2016). The book seeks to educate and inform those who have a need or desire to understand the fundamental technical and legal concepts associated with concealed carry of a handgun and its justifiable use in self-defense.

Tom Curtis, BA '81, MS '95, was elected to

NETWORKING

Industrial Design

While student life at a university might fit neatly into distinct buckets—this is your school, your major, your meal plan—the world outside tends to let its flavors run together. Maybe you majored in graphic design and now own your own business, or you work in finance but want to get a better handle on real estate. Maybe you just want to meet people outside your field.

To help make those connections, the Office of Alumni Relations has launched a networking program that is organized by industry, rather than geography, a person's current work or degree. The initial volunteer-led networks—**Finance; Healthcare; Marketing & Advertising; Media & Communications; Politics & Government; Technology, Real Estate; and Fashion & Retail**—will host virtual and in-person events for members around the globe. Join one, or join them all.

To learn more and to sign up for a network, visit

alumni.gwu.edu/industry-networks

“

Everybody just wants to get their foot in the door, but you really have to sell to me why you want to work for that member and that district.”

—**Bill Zito, MPS '12**, speaking about a common mistake made by those seeking a job on Capitol Hill. Mr. Zito, chief of staff for Rep. Pete Olson (R-Texas), spoke at the October event in the Rayburn House Office Building alongside other Graduate School of Political Management alumni—Hannah Kim, MPS '09, CERT '09, chief of staff to Rep. Charlie Rangel (D-N.Y.); Jamie Gahun, MPS '13, chief of staff to Rep. John Culberson (R-Texas); and Alex Harman, JD '06, MPS '13, former chief of staff to then-Rep. Steven Horsford (D-Nev.)—about launching a career in government.

“We wanted to make a statement that you can be a public servant and still leave a legacy that will have an impact on students and on the academic fabric of the university.” - Jim and Wendy Core

Jim Core, ESIA MA '96, and Wendy Core, ESIA MA '94, have created a bequest intention in their retirement plan to fund the James and Wendy Core Graduate Fellowship. This fellowship will provide need-based support for graduate students enrolled full- or part-time at the Elliott School of International Affairs.

CREATING A *Meaningful Legacy* AT GW IS *easy.*

If you have a retirement plan, it's easy to help deserving students receive a world-class education in the nation's capital. You can name the George Washington University as a beneficiary of some or all of the funds that may remain in your IRA, 401(k), or other plan after your lifetime. Just complete a new beneficiary designation form that includes GW and its Tax ID number (53-0196584) and submit it to your plan administrator.

A few of the benefits:

- Flexibility to support the GW program of your choice.
- No change in lifestyle since your gift comes from leftover funds.
- Elimination of income and estate taxes that may be due.

**We can answer your questions to help make it even easier.
Contact us today!**

CALL: 877-498-7590 EMAIL: pgiving1@gwu.edu

ONLINE: go.gwu.edu/plannedgiving

SM2190

Serving the School

After graduation, every Colonial automatically becomes a member of the GW Alumni Association, which is led by a volunteer board of directors. Among the board's 61 representatives from the university's 10 schools and colleges, one of the newest is Natalya Bah, MS '06, who joined the board in June. She says while she had attended alumni events for her degree program (master of science in project management), "it was just last year that I learned about GWAA. I started out volunteering on the Career Services Committee and recorded two webinars for alumni. The opportunity to volunteer for a year really opened my eyes to the role that GWAA plays and convinced me that I wanted to be more involved."

What attracted you to service on the GWAA board?

In the past, I had always volunteered for area nonprofits and had previously served on a board of directors. I had to put my volunteering on hold when I had three children, but once they all passed the toddler stage, I decided it was time to return to committing time to other organizations. Just as I had made the decision to do that, I learned about GWAA. I really liked the idea of giving my time to an organization that had provided me with such a positive educational experience. And one of the best parts of being involved with the board is that I'm exposed to the much larger GW community. I now know alumni that span across generations and that studied very different subjects than I did both as undergraduates and as graduates.

What are you looking to accomplish during your term on the board?

First off, I want to continue to learn more about the board and the role that it plays as a bridge between the alumni and the school. I have attended one meeting so far and was really impressed with the breadth of what is accomplished each year. I am serving on the Nominations and Governance Committee and am particularly excited about spreading the word about the board to other alumni like myself who may not realize it exists and the opportunities that exist for them to serve, too.

What do you think our alumni should know about their alumni association?

I think it's important that our alumni know that the board exists and that it provides them with opportunities for giving back to GW while expanding their alumni network. The board is always on the lookout for potential members who have a broad range of experiences and skills. Reach out to the board to learn more about volunteer or membership opportunities, and join us in our commitment to this great institution!

Across the Board

61

Number of GWAA board members

75

Total GW degrees among them

2

International members; 33 live in D.C., Maryland or Virginia and 23 live elsewhere in the U.S.

The Board, by Graduation Decade

Get involved with the board at alumni.gwu.edu/alumni-association-board

serve a three-year term on the Maryland Public Television Foundation's board of directors.

Jill A. Kotvis, JD '81, an environmental attorney in Dallas, was among around 400 people participating in the first World Environmental Law Congress in Rio de Janeiro in April. Participants assessed the state of environmental law, policy and jurisprudence as they apply to biodiversity and ecosystems, climate change and energy, and water and food security.

Christopher Holshek, BA '82, BA '83,

a retired U.S. Army colonel, organized the National Service Ride, a cross-country motorcycle trip from July to October to promote better citizenship, service and social responsibility in and beyond America. Stops involved meeting with community, public and national service organizations. The project was inspired by his book *Travels with Harley—Journeys in Search of Personal and National Identity* (Inkshares, February 2016).

Stephanie Heacox, BA '83, founded Senior Homeshares, a free national online service that matches older adults who have extra room in their homes with other seniors in search of safe, affordable housing. For more information, visit SeniorHomeshares.com.

Jeanie Knigin, MBA '83, a financial adviser at Morgan Stanley in New York, celebrated her 40th anniversary in the industry in June. For more, read an article that Morgan Stanley published about her at morganstanley.com/blog/women/passion-for-finance.

Kimberley S. Couch, JD '84, an attorney at Verrill Dana, was recognized in the 2016 *Chambers and Partners Guide* for her work in labor and employment law.

Diana Yu, EdD '84, authored *Sylvia's Garden* (Dog Ear, April 2014), a heartfelt novel steeped in Korean culture that weaves a tale of three families struggling with their cultural differences. Dr. Yu also is the author of *Winds of Change: Korean Women in America* (Dyt Books, May 1991), a nonfiction account of Korean women in the United States that includes extensive information on the effect of a Korean cultural background on Korean-American immigrants, focusing on women's roles in religion, law, education, politics and the workforce. The book was a National Press Club selection in 1991.

Toya L. Evans, BBA '85, is launching her first Tropical Smoothie Cafe franchise. She and her partners—her daughters, Chanel Evans and Lauren Williamson—are working to bring multiple units to Maryland's Prince George's County. The first cafe is in the Bowie Marketplace shopping center.

Luis J. Fujimoto, BS '85, was inducted into the Pierre Fauchard Academy, an honorary dental-service organization, and bestowed the Fellowship of the PFA during the 2016 meeting of the New York section of the PFA. Dr. Fujimoto is the secretary of the American Association of Dental Boards and treasurer of the New York County Dental Society.

Joseph Yanish, MHSA '86, a senior health

As an alumnus of George Washington University, you could receive exclusive savings on auto and home insurance from Liberty Mutual.¹

Join thousands of satisfied customers with Liberty Mutual Insurance.²

Discounted Rates—You could save up to \$519.52 a year³ on auto insurance and receive additional discounts on home insurance.

Exceptional Service—Whether you're in an accident or just need some advice, know we'll always be on call for you.

Superior Benefits—Enjoy a number of superior benefits, such as 24-Hour Claims Assistance, Accident Forgiveness⁴, Roadside Assistance⁵ and Better Car Replacement.^{TM6}

Liberty Mutual.
INSURANCE

Alumni Association

For a free quote, call 800-524-9400
Client # 8955

This organization receives financial support for offering this auto and home benefits program.

¹ Discounts and savings are available where state laws and regulations allow, and may vary by state. To the extent permitted by law, applicants are individually underwritten; not all applicants may qualify. ² Based on Liberty Mutual Insurance Company's 2013 Customer Satisfaction Survey in which more than 85% of policyholders reported their interaction with Liberty Mutual service representatives to be "among the best experiences" and "better than average." ³ Average annual savings based on countrywide survey of new customers from 01/27/2014 to 01/16/2015 who reported their prior insurers' premiums when they switched to Liberty Mutual's group auto and home program. Savings do not apply in MA. ⁴ For qualifying customers only. Accident Forgiveness is subject to terms and conditions of Liberty Mutual's underwriting guidelines. Not available in CA and may vary by state. ⁵ With the purchase of optional Towing & Labor coverage. Applies to mechanical breakdowns and disabilities only. Towing related to accidents would be covered under your Collision or Other Than Collision coverage. ⁶ Optional coverage. Applies to a covered total loss. Deductible applies. Does not apply to leased vehicles and motorcycles. Not available in NC.

Coverage provided and underwritten by Liberty Mutual Insurance and its affiliates, 175 Berkeley Street, Boston, MA 02115.

©2016 Liberty Mutual Insurance

Valid through May 25, 2016.

UPCOMING EVENTS

OPEN TO ALL ALUMNI

2 / **DECEMBER** / SALT LAKE CITY

Culture Buffs: Utah Symphony Orchestra performance of Beethoven and Rachmaninoff

3 / **DECEMBER** / MIAMI BEACH

Brunch and an overview of Art Basel, followed by a self-guided tour of the exhibitions

11 / **DECEMBER** / NEWPORT BEACH, CALIF.

An evening holiday boat cruise along Newport Beach harbor

30 / **JANUARY** / WASHINGTON, D.C.

Closing date for *Bingata!* Only in Okinawa at the GW Museum and The Textile Museum, exhibiting items from Japan's Okinawa prefecture, which was an independent kingdom until 1879

18-28 / **FEBRUARY** / GLOBALLY

"George's Birthday Bash" celebrations are held around the world in honor of GW's namesake (visit go.gwu.edu/GBB2017 for details)

For more on these events
and others, visit
alumni.gwu.edu/events

systems specialist for the Providence VA Medical Center, was recognized for his service and dedication to the field of health care management with the 2016 American College of Healthcare Executives VA Regent's Award.

Marla H. Norton, JD '87, was ranked in the 2016 edition of *Chambers USA*. A director at Bayard, P.A., in Wilmington, Del., Ms. Norton focuses her practice on Delaware business entities, corporate governance and third-party legal opinions.

Stephanie Lande Perry, BA '87, celebrated 25 years at Yale University, where she is the Environmental Health & Safety office's lead administrator.

VivianLea Solek, MA '87, was appointed archivist of the Knights of Columbus Museum in New Haven, Conn. Ms. Solek manages the collection of the Knights of Columbus Supreme Council Archives, conducts research and assists outside researchers in their study of the international organization's history.

Steve Ullman, BA '87, is the managing partner at Political Marketing + Media, LLC, a company he founded in 2014. It is the exclusive nationwide representative of the FOX Sports Media Group.

Kim Viti Fiorentino, JD '89, was appointed general counsel of the Archdiocese of Washington by Cardinal Donald Wuerl, the archbishop of Washington.

Bryan Tramont, BA '89, managing partner of Wilkinson Barker Knauer LLP, was named one of Washington, D.C.'s "Top Ten" lawyers in 2016 by *Super Lawyers*.

// 90s

Juliette E. Lippman, BA '90, an attorney at Kirschbaum, Birnbaum, Lippman & Gregoire, PLLC, became the second vice president of the Florida Bar Foundation, a statewide charitable organization that works to provide greater access to justice.

John Pham, BS '90, was named vice president of GEICO's regional operations in Virginia Beach, Va.

Marj Press, MURP '90, was reappointed to another three-year term on the Seattle Planning Commission.

Michelle Jannazo, BA '91, MA '95, is now the development director at the Dayton Art Institute in Ohio. She's also held positions in development and communications at the Kennedy Center in Washington, D.C., the Museum of Contemporary Art in San Diego and the Children's Museum of San Diego. She's also served as the executive director of the Heritage Museum of Northwest Florida in Valparaiso, Fla., and the interim director at the Pensacola (Fla.) Museum of Art.

Cathryn J. Price, BA '91, authored *American Daredevil: The Extraordinary Life of Richard Halliburton, the World's First Celebrity Travel Writer* (Chicago Review Press, June 2016), which details the life and adventures of American adventure journalist Richard Halliburton and his impact during the 20th century.

GATHERINGS

Alumni Weekend 2016

This year, Alumni Weekend featured more than 60 events, highlighted by a White Ford Bronco concert, Taste of GW and the Sunday Political Discourse. There were also reunions (of course), museum tours, athletic events, campus and building tours, networking receptions and academic lectures. And because Alumni Weekend lined up with Halloween weekend, there was even a Boo Bash, too. It featured a costume contest, music, free food and assorted Halloween games on Kogan Plaza.

OPPOSITE PAGE TOP President Steven Knapp plays drums for a song with White Ford Bronco, a Washington, D.C.-based '90s cover band that performed on University Yard to help open the Alumni Weekend festivities. University Yard also hosted the Taste of GW food festival, which featured GW-owned-and-managed restaurants, including Tonic, District Taco, Selby Winery, Firehook and Potomac Pizza.

OPPOSITE PAGE MIDDLE MBA reuniongoers went bowling at Pinstripes in Georgetown.

OPPOSITE PAGE BOTTOM A game of cornhole gets played on University Yard.

TOP The class of 2011 gathers for a happy hour at D.C. restaurant Nooshi.

BOTTOM LEFT Former men's basketball coach Mike Jarvis talks during a Q&A and book signing at the Smith Center. Mr. Jarvis coached GW from 1990-98 and led the Colonials to four NCAA tournament appearances.

BOTTOM RIGHT Director of the School of Media and Public Affairs Frank Sesno (far right) moderates a discussion during the Sunday Political Discourse, which focused on the 2016 presidential election. The discussion included, from left: Lara Brown, interim director of the Graduate School of Political Management; Paul Waters, BA '11, JD '14, program associate at Democracy Fund; Howard Opinsky, BA '91, veteran communications strategist and former national press secretary for U.S. Sen. John McCain's 2000 presidential campaign; and Bill Press, American talk radio host and former chair of the California Democratic Party from 1993-96.

Cathy Ruffing, CERT '91, is the recipient of the 2016 John Marshall Foundation Teacher Award, which comes with a \$2,500 cash prize. Ms. Ruffing teaches AP U.S. government and a class she designed and wrote called "Law in Action" at Centreville High School in Clifton, Va. The award recognizes middle and high school teachers who demonstrate knowledge of and enthusiasm for the U.S. Constitution through activities inside and outside the classroom.

Yul Williams, MS '91, DSc '01, is director of strategic innovation at the National Security Agency. He also is a professor at GW and the University of Maryland-University College.

William Brenner, BA '92, authored *Confounding Powers: Anarchy and International Society from the Assassins to Al Qaeda* (Cambridge University Press, January 2016). The book addresses issues raised by the Sept. 11 attacks, notably the relationships between Al Qaeda's international systemic origins and its international societal effects.

Jonathan Friedman, BA '92, of Weinberg, Wheeler, Hudgins, Gunn & Dial LLC in Atlanta, was invited to join the Claims and Litigation Management Alliance, a nonpartisan organization made up of thousands of insurance companies, corporations, corporate counsel, litigation and risk managers, claims professionals and attorneys.

Philip K. Calandrino, BBA '94, was honored by the Florida Supreme Court for his 2015 pro bono work. He is the founder and managing attorney of Small Business Counsel, a boutique business law firm in Winter Park, Fla.

Janeen M. Latini, BA '95, MEd '97, authored *Stack It Up!: Stop Losing Talent; Build the Next Level Together* (Difference Press, May 2016), which addresses the problems of turnover and retaining top talent, focusing on five areas that every CEO must examine to increase their organization's retention.

April Stubbs-Smith, MPH '96, was selected to become director of the Division of HIV Programs within the HIV/AIDS Bureau of the federal Health Resources and Services Administration.

Jeff Hartgen, MA '97, is a principal at MultiState Associates, a state and local government-relations services company. He joined in 2005 after serving as manager for state and local government relations at Accenture.

Deanne Mazzochi, JD '97, was elected chairman of the board of trustees for the College of DuPage, the second-largest community college in Illinois. It serves more than 1 million district residents.

Sophy Raza, BA '97, partnered with Stephanie Jones to form Raza & Jones LLC, a family law practice in St. Louis.

Douglas S. Levy, BA '98, joined MercerTrigiani in Alexandria, Va., as counsel to the law firm.

Shane Mata, BBA '98, graduated with a doctor of physical therapy degree from the School of Health Related Professions at Rutgers University. He was selected as student speaker at convocation

Mr. Garre addresses the press outside the U.S. Supreme Court in December 2015, after oral arguments in the affirmative action case *Fisher v. University of Texas at Austin*.

JURISPRUDENCE

Up for Argument

After dozens of appearances before the U.S. Supreme Court—including, most recently, a win in a landmark affirmative action case—Gregory Garre, JD '91, says it's still an "awe-inducing experience every time."

// By Andrew Faught

Gregory Garre has made a habit of scribbling the same one-word, stress-leavening advice to himself on a folder he carries each time he stands before the justices of the U.S. Supreme Court: "Enjoy."

Mr. Garre, JD '91, has been there 41 times since 2000, and he knows as well as anyone that the justices' withering glances and tart-tongued interrogations are all in a day's work.

In June, the former U.S. solicitor general—now a partner in the D.C. office of Latham & Watkins LLP and global chair of the firm's Supreme Court and appellate practice—notched one of his biggest wins, arguing that the race-conscious admissions program used by the University of Texas is lawful under the 14th Amendment's Equal

Protection Clause. He argued in *Fisher v. University of Texas at Austin* that a "holistic admissions plan" was necessary to have a "meaningful impact on diversity at the university." By a 4-3 vote, the court held that the policy is legal.

Sixteen years after his first appearance at the high court—an inauspicious 9-0 loss in a case involving an arbitration agreement—Mr. Garre still basks in the sublimity of the oral argument.

"It absolutely is an awe-inducing experience every time you stand up before the Supreme Court," he says, reflecting on that first case. "I learned that I loved arguing before the court as much as I thought I would. I was eager to get back to it."

But, he adds with a laugh, "my wife will

tell you that she's tired of seeing the justices beat up on me."

He counts as one of his most significant outcomes the 2012 decision in *Maples v. Thomas*, in which Mr. Garre helped Alabama death-row inmate Cory Maples receive a new hearing after his lawyer abruptly abandoned the case. The court ruled 7-2 to spare Mr. Maples from execution, maintaining his Sixth Amendment right to counsel.

It's a law career that appears to have a powerful antecedent: "My parents told me that I should become a lawyer because they got sick of me arguing with them," Mr. Garre says. "I guess they planted the seed early."

After earning his undergraduate degree at Dartmouth College, he enrolled

at GW Law because of his longstanding interest in American government and the rule of law. He'd end up clerking for Chief Justice William Rehnquist (for whom Mr. Garre would serve as a pallbearer at his funeral in 2005) and for Judge Anthony J. Scirica of the U.S. Court of Appeals for the Third District. Mr. Garre also spent nearly seven years working for John Roberts, when the current chief justice was in private practice in Washington.

Each of the men helped instill in Mr. Garre the key to his legal success: preparation.

"If you haven't put in the 100-plus hours necessary to get ready for the oral argument, then you're not going to be in a position to successfully advocate for your client in that challenging environment," he says. "You also have to stay in the moment and be focused on answering the questions as they come in, because they're coming from all different directions."

Mr. Garre, who as solicitor general represented the government at the Supreme Court from 2008 to 2009 (capping nearly a decade in that office), acknowledges that most lawyers feel "a certain sense of dread"

before the buzzer sounds summoning them to the courtroom. In those final moments, the court clerk offers antacids and sewing kits to tend to last-minute wardrobe malfunctions.

"For me, it's kind of a nervous excitement," Mr. Garre says, who keeps on his desk a jar of white goose-quill pens, which the court has made a tradition of setting out for counsel. "At that point you've put in the work that's necessary, and it's your opportunity to stand up and make your case. I get excited on argument days."

He isn't above superstition. Mr. Garre at times has worn an old Timex that once belonged to his grandfather and then his father. That the watch is broken is no matter.

As for the current term, in which for the third time in 50 years the court lacks a ninth and possibly deciding vote—following the death of Justice Antonin Scalia in February—don't expect the withering glances and court opprobrium to abate.

"If Supreme Court history teaches us anything," Mr. Garre says, "there are always going to be surprises and fireworks, so I expect more of the same." ☐

Visit magazine.gwu.edu to watch Mr. Garre discuss his time at GW and the role it has played in his career.

**“
You also have to stay in the moment and be focused on answering the questions as they come in, because they're coming from all different directions.**

—Gregory Garre, JD '91

Mr. Garre speaks before an audience at a law school event in September; he also addressed GW Law's Class of 2016 at its diploma ceremony in May

and received an award for outstanding community service for his work with the American Legion Jersey Boys State program, where he currently serves as dean of staff.

Ryan Wallach, JD '98, was promoted to vice president of legal regulatory affairs and senior deputy general counsel at Comcast Corporation.

Lonnie Giamela, BA '99, a partner in the Los Angeles and Irvine, Calif., offices of Fisher Phillips, was recognized as a "Rising Star" in the 2016 edition of *Southern California Super Lawyers*.

Ryan T. Jenny, JD '99, joined Bailey & Glasser LLP as a partner in the firm's Employee Retirement Income Security Act litigation practice in Washington, D.C.

// 00s

Jeanette Ortiz, BA '00, was named to *The (Maryland) Daily Record's* 2016 "VIP List: Successful Before 40." Ms. Ortiz is an attorney and government relations associate at Greenwill Consulting Group LLC in Annapolis, Md.

James J. Quinlan, BA '00, a Blank Rome associate, was elected the 21st president of the Brehon Law Society, an association of more than 500 members that fosters the law profession among individuals of Irish ancestry and provides a forum for educational, cultural and social activities concerning Irish heritage and tradition. Mr. Quinlan will serve a two-year term.

Stacey Shubitz, BA '00, authored *Craft Moves: Lesson Sets for Teaching Writing with Mentor Texts* (Stenhouse Publishers, June 2016), a professional development book for educators that includes 184 lessons to help students become better writers. Ms. Shubitz, an independent literacy consultant and former grade school teacher, co-founded *TwoWritingTeachers.org*.

Mary Huttlinger, MBA '01, was named executive director of Keep Cincinnati Beautiful, a nonprofit organization and affiliate of Keep America Beautiful, which was founded in 1953 and works to end littering, improve recycling and beautify America's communities.

Babatunde Kayode Oloyede, CERT '01, AAS '02, BS '04, MS '07, is the president-elect of the North Carolina Commissioned Corps Association.

Jason B. Blank, BA '02, of Haber Blank LLP, in Fort Lauderdale, Fla., was elected to a three-year term as a director at large for the Florida Association of Criminal Defense Lawyers.

Monique LaRocque, MPH '02, is a member of the U.S. board of directors for Every Child Fed, a nonprofit founded in 2011 and dedicated to ending child malnutrition.

Kathryn Rhine, BA '02, authored *The Unseen Things: Women, Secrecy, and HIV in Northern Nigeria* (Indiana University Press, March 2016), which deals with the "ethic of concealment" for HIV-positive Nigerian women, exploring what these women face as they seek meaningful lives while dealing with a deeply discrediting disease. Dr. Rhine is an associate professor at the University of Kansas and

Kwame Evans celebrates from the rim after the defeat of top-ranked UMass in 1995.

It was a magnificent triumph. Winning a national championship, being crowned at Madison Square Garden—what joy and ecstasy.

Watching the men's basketball team celebrate on the floor that March night at the National Invitational Tournament brought back so many great memories collected over so many years.

Growing up in cold, blustery Chicago, I used to brave the elements and, at an early age, go to my elementary school playground on the South Side to shoot hoops. A good deal of the time was spent perfecting my jumper and fantasizing about sinking the game-winning shot.

There were layers upon layers of clothes, and my hands would blister in the cold, but it didn't matter. As I grew up, there were endless three-on-three pick-up games—the euphoria they produced I can remember to this day—and playing point guard for the University of Chicago High School Maroons and Saturday afternoons running home to watch the Big Ten game of the week.

When I came to GW on a ridiculously hot late-August day in 1964 to begin my orientation week, the first thing I did was inquire where the team played. I had visions of a grand field house on campus. There was no such thing. Far from it.

The team played in Arlington, Va. They borrowed the gym at Fort Myer, a military installation. The venue was awful; it was old, dismal, dark and dank.

For every game, I would take a city bus. Upon arriving you had to present yourself at the gate. Then you had to explain why you were there.

Needless to say, these preliminaries took a bit off the glow.

But once I settled in, I vigorously cheered on the likes of Kenny Legins, a 6-foot-5 forward, who was tough and smart; Phil Aruscavage, strong and could score from anywhere; Mickey Sullivan, what a sweet, smooth stroke; Jeff DeLong, from Indiana and played with that Hoosier grace; Ronnie Nunn, a New York City guard with polish, verve and style; Joe Lalli who brought the ball down the court with effortless ease; Harold Rhyne, athletic and explosive to the

FIRST PERSON

Dispatch From Fandom

The beat of a dribbling ball, the squeak of sneakers on hardwood—it's glorious music to Mark Plotkin's ears. The alumnus and longtime commentator on D.C. and national politics looks back on more than 50 years of zealous allegiance to the Buff and Blue.

// By Mark Plotkin, BA '69

rim.

The names and faces are locked in my memory.

Bill Reinhart was the coach in those years. He would sit on the bench, arms permanently folded across the chest, expressionless and impassive. His lone assistant was George Klein, immaculate and perfectly attired with every hair in place.

During my final year, Bob Tallent was the star. He played only one season for GW (1968-69), but what a season. He had transferred from Kentucky, and Adolph Rupp's loss was our gain. He had the prettiest shot I've ever seen. Effortlessly he would set up and, with perfect form, loft the ball ... and swish. Honestly I don't recall him ever missing.

At the free-throw line he was the ultimate master. He shot 90 percent. That year, Mr. Tallent was fifth in the nation in scoring with 28.9 points per game—28.9 points a game, I remind you, without the benefit of the three-point rule.

He was followed by terrific younger brothers Mike and Pat, and of course served as head coach from 1974-81.

Then there was Babe McCarthy, who coached only one year, 1966-67. He came from Mississippi State, where in 1962 the team had been picked to go to the NCAA tournament, but was told by the governor they were not to compete if an opposing team had a black player. He went anyway, under the cover of night. It is to GW's credit that we can count him as one of our own.

In later years came Shawnta Rogers, so small but so big. What a competitor. In the last seconds, he's the one you want to have the ball to make the buzzer-beater. And he did, again and again.

Chris Monroe, GW's all-time leading scorer (2,249 points); Alexander Koul and Yegor Mescheriakov from Belarus; and Pops Mensah-Bonsu, the mayor of Foggy Bottom. No one played with such sheer joy. He was a delight and a wonder to watch.

I remember the season that genuine basketball glory came to Foggy Bottom: 1992-93, pushed on by the 7-foot-1 Yinka Dare—to say he dominated the boards is a vast understatement—and Dirkk Surles. Every time he got the ball, excitement followed.

And so did I, taking to the road behind the team as it battled its way through the NCAA tournament. Then all of a sudden, this basketball nobody was in the Sweet 16, against Michigan's vaunted Fab Five.

We were, unbelievably, down by two

points at the half and then took the lead with eight minutes left. Sitting in the stands in Seattle, I had visions of the Final Four.

It was not to be, but the thrill was beyond compare.

GW had finally broken into basketball royalty. From there on, GW was to be taken seriously on the court.

Just two years later, in 1995, GW was playing top-ranked UMass and, as I made my way into the Smith Center, I saw an unusual sight—a scalper.

Then inside, metal detectors. I knew instantly what was going on. The president of the United States, Bill Clinton, was coming to the game. Our game!

And what a game. GW won. We had beat the No. 1 team in the nation. The students stormed the floor. But the sight that sticks in my mind is the sharp-shooting Kwame Evans sitting on top of the basket, his face radiating sheer ecstasy. That night GW led the ESPN highlights. For the first time, GW basketball was the talk of the town.

I've also been there for postseason A-10 tournaments: through the thunderous clamor in the Palestra in Philadelphia, through blinding snow in Atlantic City. I've road tripped to see the team in seemingly all-but-forgotten Olean, N.Y.; in Pennsylvania, where I had to be rescued on the turnpike as I made my way home in a snowstorm; all the way to Honolulu, where we knocked off 11th-ranked Wichita State on the way to winning the Diamond Head Classic. I was

in Durham, where Duke plays in that country-club gym and clobbered us. But at least I was there.

At various points, sometimes even when the going is at its hardest, I've paused and thought: Why does this make me so happy?

After all these years, I still wake up in the mornings during basketball season and say, "It's game day. What a great day." GW will be playing and, in one way or another, I'm there and always will be.

Mark Plotkin, who lettered in tennis at GW, is a political analyst, commentator and columnist whose work can be found on the BBC, TheHill.com and The Georgetownner. He spent three decades on the air in Washington with WTOP, WAMU and News Channel 8.

received her PhD from Brown University in 2010.

Michael L. Blount, Engr '03, a retired U.S. Navy captain, was sworn in as national president of the Society of American Military Engineers. Mr. Blount will lead a 47-member board of directors and a global organization of 105 posts and more than 30,000 members from across the military as well as the public, private and academic sectors.

Aaron Flynn, JD '03, a partner at Hunton & Williams LLP, was named a 2016 "Environmental Law Rising Star" by Law360, an annual compilation of accomplished lawyers under 40 years old. Mr. Flynn was among only four lawyers recognized for work in administrative and environmental law.

Beau Howard, JD '03, founded Freed Howard LLC with partner Gary S. Freed in Atlanta. The new law firm represents businesses in labor and employment, business litigation, corporate transactions and immigration matters.

Eliot M. Bassin, BAccy '04, a partner in Bregman & Company P.C., was reappointed by the Connecticut Society of Certified Public Accountants to serve as a member of its advisory council for the organization's 2016-17 activity year.

Danielle Moore, JD '04, partner at Fisher Phillips, was honored as a final nominee in the "Women Breaking Barriers" category by Connected Women of Influence, an association that supports and recognizes women at business-to-business companies.

Joseph Schwartz, BBA '04, an attorney at Murtha Cullina LLP, was elected to the board of directors of the Mandell Jewish Community Center of Greater Hartford (Conn.) on June 8 at the annual board meeting.

Adam H. Tanker, BA '04, associate at Williams Family Law, P.C., in Doylestown, Pa., was named a "Rising Star" in the 2016 edition of *Pennsylvania Super Lawyers*.

Peter Geyer, EMBA '05, began development of Berlin-Ice, a privately financed year-round indoor ice sports entertainment complex, which is tentatively scheduled for completion in 2021. Berlin-Ice is now identifying and approaching potential investor groups. For more information, visit berlin-ice.com.

Daniel Koffler, BBA '05, is founder and executive director of New Frontiers in Learning, a support program for middle school, high school and college students of all ability levels. Mr. Koffler started the business four years ago, operating in Manhattan and Westchester, N.Y. It has since expanded throughout New York City and into Long Island and northern New Jersey. For more information, visit nfil.net.

Rob Kimmer, JD '05, head of trademarks at Mei & Mark LLP, was re-elected to a three-year term on the District of Columbia Bar's intellectual property law section's steering committee.

Andrew Novak, BA '05, authored *The African Challenge to Global Death Penalty Abolition* (Intersentia, June 2016), which explores the African contribution to the global death penalty debate and

lessons for the international death penalty abolition movement.

David Bauer, MA '06, joined the Washington, D.C., office of Hyundai Motor Company as a manager of government affairs.

William Desmond, BA '06, and **Sarahjeet Singh, BS '07**, were married in March. The couple resides in Scottsdale, Ariz., where Mr. Desmond is a vice president at Haystaq DNA and Dr. Singh is a physician at HonorHealth Medical Group.

Amanda M. Riggs, MPA '06, authored *Working in the Middle East: An American Woman's Story* (Praeger, July 2016). Presenting the firsthand account of an American woman working in Egypt over a four-year period, the book analyzes the cross-cultural business environment between the United States and the Middle East and North Africa.

Jason Sterlacci, BA '06, won the 2016 *Jeopardy!* Teachers Tournament, earning a check for \$100,000. Farmers Insurance also provided him with a \$2,500 grant. Mr. Sterlacci teaches at Burnet Middle School in Union, N.J.

Adam Berger, BBA '07, an attorney in Duane Morris LLP's Cherry Hill, N.J., office, will serve as chair of the New Jersey State Bar Association's casino law section.

Jeff Blake MBA '07, had his article, "Applying Restaurant Customer Service Principles to Healthcare," published in *Becker's Hospital Review*. Mr. Blake argues that health care leaders can improve patient experience and keep pace with changing consumer expectations by applying the same customer-service principles that keep restaurant diners coming back for more.

Stephen Ryan, BA '07, coauthored *Activity-Based Intelligence: Principles and Applications* (Artech House, January 2016), a comprehensive look at the emerging field of activity-based intelligence, or ABI, which is an analysis methodology focused on spatial- and temporal-data correlation used by the U.S. intelligence community to analyze and disrupt terrorist and insurgent networks in Iraq and Afghanistan.

James Walker, BA '07, started an executive MBA program at New York University's Stern School of Business. In October, he presented at the Public Relations Society of America International Conference in Indianapolis. The focus of the presentation was "Executive Branding in the Digital Age."

Brian C. Willis, JD '07, an attorney at Shumaker, Loop & Kendrick LLP, in Tampa, Fla., was selected as a 2016 "Florida Rising Star" by *Florida Super Lawyers*.

Matt Brady, BA '08, and **Katelyn Honeyford, BS '08**, were married on May 17, 2014, in Eldora, N.J.

Geoff Brown, BA '08, received Teach for America's Alumni Award for Excellence, which comes with a \$5,000 prize. Mr. Brown teaches humanities to eighth graders at Afya Public Charter School in Baltimore, Md.

Jane Lee, BA '08, received her master of education degree from Harvard University in 2016. She also was one of 13 students to be presented with the Harvard Graduate School of Education Intellectual Contribution Award, which is given to students whose dedication to scholarship enhanced the academic life of the community and had a positive impact on students.

Carey Anne Nadeau, BA '08, was accepted as a fellow at the Halcyon Incubator, a nonprofit that supports and mentors aspiring entrepreneurs. Her venture is Open Data Nation—of which she is founder and CEO—a woman-owned B Corp that tackles urban issues using open data to predict outcomes, prioritize resources and establish performance metrics.

LaPrincess Brewer, MD '09, a cardiologist at the Mayo Clinic in Rochester, Minn., was named a "40 Under 40 Leader in Health" by the National Minority Quality Forum. The award honors the work of influential young minority leaders in health care.

John-Carlos Estrada, BA '09, news anchor and managing editor at KTRE-TV, which is based in Pollock, Texas, was awarded "Best Newscast" by the Texas Associated Press Broadcasters.

// 10s

Kylee Grenis, BS '10, received her PhD in ecology and evolution from the University of Denver in June 2016. Her dissertation is titled "Impacts of Light Pollution on Species Interactions."

Chitra Panjabi, MA '10, was named president and CEO of the Sexuality Information and Education Council of the United States in May.

Jamie J. Sack, JD '10, joined Bean, Kinney & Korman in Arlington, Va., as an associate and will represent individuals in divorce and other family law matters.

William Bryson, MFA '12, was a member of the ensemble for Mitch and Peter Albom's production of *Hockey—The Musical!* The 90-minute comedy centers on God's decision to eliminate one sport and an angel's impulsive decision to make it hockey. The play debuted May 19 at the City Theatre in Detroit for a five-week run that was later extended by three weeks.

Taryn Huson, BBA '12, was promoted to account executive in the client services department of Luquire George Andrews, an advertising, digital and public relations agency in Charlotte, N.C.

Douglas Young, MS '12, is president and CEO of GTK Enterprizes LLC, a record label he co-founded in December 2015. GTK has signed two artists: Cutty Kev and Snapkooln. For more information, visit GTKEnterprizes.com.

Tim Savoy, BA '12, MPH '14, was named to Coldwell Banker's "30 Under 30" list of top Coldwell Banker's agents under 30 worldwide. Mr. Savoy also teaches a course on intervention planning at GW's Milken Institute School of Public Health.

Joe Cordi, BA '13, and **Jillian Passione, BBA '13**, are getting married in June 2017 and took their engagement photos on GW's campus. They both live in New York where Mr. Cordi works at Citigroup and Ms. Passione works for Brand Connections, a marketing company.

Elizabeth Stephens, BA '13, authored *Saltlands* (Elizabeth Stephens, May 2016), the second book in her *Population* series, which continues the story of Mikey and Abel as they journey across the apocalyptic landscape of *Population* and into an even more dangerous territory: the Saltlands.

Alexis Coleman, BA '15, was awarded a 2016 Charles B. Rangel International Affairs Fellowship, which supports individuals who want to pursue a career in the Foreign Service of the U.S. Department of State.

James Gehrke, MPS '16, attorney, shareholder and vice president in the Washington, D.C., office of Butzel Long, was elected to serve on the firm's board of directors.

AND WHAT ABOUT YOU? Submit your own class note, book or Artists' Quarter update:

email magazine@gwu.edu
 mail *Alumni News Section*
GW Magazine
 2121 Eye Street, NW
 Suite 501
 Washington, DC 20052

IN MEMORIAM

M.L. Allen, BL '34, SJD '35
June 22, 2016

Paul Campbell Jr., BL '40
Oct. 5, 2012

James A. Buchanan, BL '49
April 27, 2013

Cecil Cooper, BS '49
Nov. 10, 2015
Chicago

Mary E. Dickerson, BL '50
May 1, 2015

Lyman R. Tucker, BA '51
May 25, 2016

Charles Hanley, BL '52
March 5, 2016
Binghamton, N.Y.

Jason C. Primack, JD '57
April 5, 2016

Theodore A. Munter, JD '58
March 23, 2016
Rockville, Md.

Thomas O. Herbert, JD '59
April 2, 2016

**Samuel "Dokie" Ralph
Knisley Jr., BS '59**
April 18, 2016
Ocala, Fla.

Jack V. Cohen, BA '63, JD '66
2016

Donn K. Jenkins, JD '66
May 12, 2015

Courtney B. Justice, BL '66
Dec. 9, 2013

Randall W. Ishmael, BL '66
April 26, 2016
Jonesboro, Ark.

**James R. Jurecka, JD '65,
LLM '68**
Nov. 19, 2013

Chester G. Phillips, BA '65
July 18, 2016
Tuscon, Ariz.

Michael William Dolan, JD '69
May 16, 2016
Alexandria, Va.

Charles R. Donohoe, JD '70
May 3, 2016
Rehoboth Beach, Del.

**James H. Sood, MBA '70,
DBA '72**
Sept. 8, 2012

Pamela J. Tweedy, BA '70
Jan. 31, 2016
Phoenix

Jerry L. Inman, MS '74
July 1, 2015
Bend, Ore.

John Adam Carter, JD '75
July 24, 2015

Peter Joseph Murtha, JD '78
Dec. 23, 2015

Janet Cowie Cook, JD '81
April 27, 2016
Crossroads, Va.

**Charles D. Beckenhauer, LLM
'83**
July 5, 2016

Tiffany Topcik, BBA '88
Feb. 2, 2016

William Alan Druschel, LLM '94
Sept. 5, 2015

Carol M. Stapleton, JD '94
Feb. 4, 2012

Kay B. Schwartz, JD '95
June 9, 2011

Mark D. Metzger, EdD '03
April 9, 2014
Stoney Beach, Md.

If you'd like to see your friend or family member mentioned on this page, please write to us at magazine@gwu.edu and include a link to their obituary, if possible, or call (202) 994-5709.

REMEMBERING

Zelda Fichandler

Zelda Fichandler, MA '50, HON '75, a co-founder of Washington, D.C.'s Arena Stage in 1950 and a major figure in the regional-theater movement, died July 29 in Washington of complications from congestive heart failure. She was 91. In 1967, the Arena Stage premiered *The Great White Hope*, which Ms. Fichandler shaped with writer Howard Sackler. Starring then-unknown actor James Earl Jones, *The Great White Hope* was the first original play to open at a regional theater and end up on Broadway.

Clovis Maksoud

Clovis Maksoud, BA '49, MA '50, an envoy of the Arab world to the West, died May 15 of a cerebral hemorrhage at a Washington, D.C., hospital. He was 89. A Lebanese American and, for more than a decade, an ambassador of the Arab League, Mr. Maksoud advocated for Arab concerns and Palestinian rights at the United Nations and in Washington. A scholar and a journalist, his work appeared in *The New York Times* and *The Washington Post*, among other publications.

Pete L. Manos

Pete L. Manos, BS '56, MS '61, who went from an accounting clerk at Giant Food to the grocery store chain's chief executive, died Jan. 7 of respiratory failure at a hospital in Annapolis, Md. He was 79. In 1992, Mr. Manos became president of Giant after starting there in his 20s. He became chairman and chief executive in 1995 and retired in 1999.

Joe Montano

Joe Montano, BA '00, an aide of Sen. Tim Kaine (D-Va.) and activist in the Filipino American community, died July 25 of an apparent heart attack at his home in Falls Church, Va. He was 47. Mr. Montano worked for the Democratic National Committee and the Democratic Party of Virginia and served as the national vice chairman of the Filipino Civil Rights Advocates group and executive director of the National Federation of Filipino American Associations.

UPCOMING SHOWS BY GW PROFESSORS AND ALUMNI

ARTISTS' QUARTER

ABOVE A centerpiece of the exhibition *SMITH / PALEY*, "Triptych" is a two-sided collaboration between Ms. Smith, who painted, and Mr. Paley, who built the frame. RIGHT Mr. Paley's "Composed Presence" (2013)

WILLIAM ATKINS

The Art of Collaboration

In the catalog of The Kreeger Museum's exhibition *SMITH / PALEY*, the photos alongside the two artists' bios could hardly be more different.

Seated at an easel, Clarice Smith, BA '76, MA '79, paints ladies and gentlemen in long coats and top hats. Her brushes and paint tubes are arranged neatly; books surround her.

Two pages later, Albert Paley, a Rochester, N.Y., sculptor plays Vulcan to Ms. Smith's Venus. A red bandana over his head, he wears stained work clothes as he dramatically heaves a large piece of steel into a forge. His surroundings are industrial, the furnace lights blinding and the craft of making his art physically taxing.

"It's like David and Goliath, right?" Ms. Smith says with a laugh. "He's a terrific man. He's very gentle, intelligent and easy to work with."

The pair met at a 2014 Corcoran Gallery of Art retrospective of Mr. Paley's work—which is held by nearly a dozen major U.S. and European museums—and agreed to work together on a framed painting. The result, "Triptych," is a centerpiece of the exhibition at The Kreeger Museum in D.C. (through Dec. 30), which includes 13 works by Ms. Smith and 10 by Mr. Paley. The two-sided "Triptych" has a painted landscape on one side and flowers on the other, all set in an elaborate frame that Mr. Paley constructed.

It was the first time either artist had been part of this sort of duo, which created a collaborative "back-and-forth between the paintings and the sculptural surround," says the exhibit's guest curator, Lenore Miller, MFA '72, GW's director and chief curator of university art galleries.

Ms. Smith, who has exhibited her work in recent solo shows at the National Museum of Women in the Arts and the Virginia Museum of Fine Arts, came up with the pictorial idea on her first trip to Santa Fe, N.M., where she was taken with the sky. "It's almost as if you could touch it," she says. Typically a painter of realistic portraits, flowers and horses, she found herself pursuing abstraction to capture the skiescapes. "You don't really draw

clouds," she says.

Displeased with one painting, Ms. Smith bought a window squeegee and started scraping off the paint. But as she unmade the piece, she saw images emerge.

"I went along with it," she says. "It's almost as if it painted itself." She pursued the same technique with "Triptych," for which she also used a brush.

The idea of a triptych—comprising three panels and typically associated with medieval, Catholic devotional art—came to her when she passed two of her paintings propped up in her studio. She thought a third work would make a good grouping. She'd had triptychs on the brain, she says. She often looks out the large windows in her apartment, which make the world appear in triptych form.

The work charts new territory for Ms. Smith. "She was very much a traditional, figurative painter," says Ms. Miller, the curator. And Ms. Smith recently expanded

into stained glass, as well, collaborating with glass artist Thomas Venturella to create a window for the New-York Historical Society.

Ms. Smith did everything but cut the glass, having never worked with the medium.

"I went out and bought the book *Stained Glass for Dummies*," she says. "I like learning things. It's a feeling of accomplishment. I don't want to stay in the same rut. I'm not a [Giorgio] Morandi, painting the same vase of flowers over and over again."

She did, however, ask the museum to bring in an expert on installing glass. "I want it to be striking," she says, "but not to strike anybody over."

—Menachem Wecker, MA '09

 For more on Clarice Smith, visit claricesmith.com, and for Albert Paley, albertpaley.com. For exhibition details, visit [The Kreeger Museum website](http://TheKreegerMuseum.org), kreegermuseum.org

INSTITUTIONAL KNOWLEDGE

 FILM

Ever Rosy, but Born of the Blues

Two experts weigh in on the complicated genre of the Christmas movie

It's likely that in the next month, many of you, on purpose or by accident, will watch a Christmas movie. But what is it that will make you stick to that channel? And what could possibly hold together a genre that swings from *Miracle on 34th Street* to *Die Hard*?

"It's about alienation from family," says Noah Stern, a screenwriting professor in the Film Studies Program. "Someone's always coming home. Why are they coming home? Because they wanted to get away from their family."

The Bishop's Wife? It's a Wonderful Life? White Christmas? Home Alone? Elf? Love, Actually? Christmas Vacation? Outcast characters drive the conflict in each.

"It's about the uneasiness we have with

family, and that's why I think our Christmas films resonate," Mr. Stern says.

But in exile and disappointment there is the hope of something better, and Christmas—thanks to its chestnut-roasted optimism and expectation of unconditional togetherness—offers a perfect measure by which to compare despair and happiness.

"Alienation is a means to get what they're really about, which is reuniting and finding the sense of either family or community," says film critic Alan Zilberman, MPP '09, the film editor at *BrightYoungThings.com* and a contributor at *RogerEbert.com*. "Christmas

movies put you through a wringer so you can feel that much more warmhearted on the other side."

They're a simulacrum of an idealized America, Mr. Stern says. We watch them because they stir our better selves, because we know there will be reconciliation before the lights come up. Real life is messier.

"We have ideals," Mr. Stern says, "and we always fall short."

But the image, every year around this time, of what it would be like if we didn't fall short—if others didn't—seems to be reason enough to keep trying.

Meta-Alienation

It's not just the characters: the Christmas movie genre itself is something of a pariah, rarely serving up hits in the theater. Only two have ever grossed more than \$200 million, according to Box Office Mojo: *Home Alone* (\$286 million) and *How the Grinch Stole Christmas* (\$260 million). Not unlike some family members, they grow on us over time. "They find an audience later," says Mr. Zilberman. "They don't become classics until they're embraced by a group of people who make it a part of their tradition."

WE MAKE FUTURES

*Your gift funds scholarships,
internships, and
world-class experiences.*

MAKE A GIFT TODAY AT
GO.GWU.EDU/MAKEFUTURES

THE GEORGE
WASHINGTON
UNIVERSITY
WASHINGTON, DC

making
HISTORY
THE CAMPAIGN FOR GW

1. Publication Title: GW Magazine. 2. Publication Number: 6251. Filing Date: 11/11/16. 4. Issue Frequency: Quarterly. 5. Number of Issues Published Annually: 4. 6. Annual Subscription Price: 0. 7. Complete Mailing Address of Known Office of Publication: 2121 Eye St., N.W., 5th Floor, Washington, DC 20052. Contact Person: Danny Freedman. Telephone: 202-994-5709. 8. Complete Mailing Address of Headquarters or General Business Office of Publisher: 2121 Eye St., N.W., 5th Floor, Washington, DC 20052. 9. Full Names and Complete Mailing Addresses of Publisher, Editor, and Managing Editor: Publisher: The George Washington University. Editor: Danny Freedman. 10. Owner: The George Washington University. Address: 2121 Eye St., N.W., 5th Floor, Washington DC 20052. 11. Known Bondholders, Mortgagees, and Other Security Holders Owning or Holding 1 Percent or More of Total Amount of Bonds, Mortgages, or Other Securities: None. 12. Tax Status: The purpose, function, and nonprofit status of this organization and the exempt status for federal income tax purposes: Has Not Changed During Preceding 12 Months. 13. Publication Title: GW Magazine. 14. Issue Date for Circulation Data Below: Summer 2016. 15. Extent and Nature of Circulation ([i] Average No. Copies Each Issue During Preceding 12 Months [ii] No. Copies of Single Issue Published Nearest to Filing Date.) a. Total Number of Copies (Net press run) [i] 242,335 [ii] 242,200. b. Legitimate Paid and/or Requested Distribution (By Mail and Outside the Mail) (1) Outside County Paid/Requested Mail Subscriptions stated on PS Form 3541 [i] 235,482 [ii] 235,022. (2) In-County Paid/Requested Mail Subscriptions stated on PS Form 3541 [i] 0 [ii] 0. (3) Sales Through Dealers and Carriers, Street Vendors, Counter Sales, and Other Paid or Requested Distribution Outside USPS® [i] 0 [ii] 0. (4) Requested Copies Distributed by Other Mail Classes Through the USPS (e.g., First-Class Mail®) [i] 0 [ii] 0. c. Total Paid and/or Requested Distribution (sum of 15b(1), (2), (3), and (4)) [i] 235,482 [ii] 235,022. d. Nonrequested Distribution (By Mail and Outside the Mail) (1) Outside County Nonrequested Copies Stated on PS Form 3541 [i] 1,581 [ii] 1,587. (2) In-County Nonrequested Copies Stated on PS Form 3541 [i] 0 [ii] 0. (3) Nonrequested Copies Distributed Through the USPS by Other Classes of Mail [i] 0 [ii] 0. (4) Nonrequested Copies Distributed Outside the Mail [i] 5,272 [ii] 5,591. e. Total Nonrequested Distribution [i] 6,853 [ii] 7,178. f. Total Distribution [i] 242,335 [ii] 242,200. g. Copies not Distributed [i] 0 [ii] 0. h. Total (Sum of 15f and g) [i] 242,335 [ii] 242,200. i. Percent Paid [i] 97 [ii] 97. 16. Total circulation includes electronic copies. 17. This Statement of Ownership will be printed in the Fall 2016 issue of this publication. 18. Signature and Title of Editor, Publisher, Business Manager, or Owner

Danny Freedman, Managing Editor, GW Magazine

Date: 11/11/16. I certify that all information furnished on this form is true and complete. I understand that anyone who furnishes false or misleading information on this form or who omits material or information requested on the form may be subject to criminal sanctions (including fines and imprisonment) and/or civil sanctions (including civil penalties).

**THE GEORGE
WASHINGTON
UNIVERSITY**
WASHINGTON, DC

The George Washington University
Washington, D.C. 20052
Change Service Requested

 Handmade soaps, DIY
gin, and **fun gift boxes** like
these are just a few of the
offerings from GW alums for
the holiday season, featured
in this year's gift guide.

I AM *HELPING* FIRST-GENERATION STUDENTS SUCCEED

*Support students like
Gaby by making your
annual gift today.*

Gaby Madrid, GWSPH '17

go.gwu.edu/studentsupport

**THE GEORGE
WASHINGTON
UNIVERSITY**
WASHINGTON, DC

making
HISTORY
THE CAMPAIGN FOR GW