

HARVARD BUSINESS SCHOOL CLASS OF 1910. HBS ARCHIVES PHOTOGRAPH COLLECTION. BAKER LIBRARY SPECIAL COLLECTIONS (OLVWORK375325).

One Hundred Years and Counting . . .

The twentieth year of the twentieth century left many historical legacies: Prohibition, women's suffrage, commercial broadcasting—and the Harvard Business School Club of New York. Launched one hundred years ago as a lunchtime get-together for alumni, The Club has evolved into a New York institution and a national forum for cabinet members, business titans, and others.

It also has developed business and cultural events, such as lifelong learning for alumni; awards, fellowships, and scholarships for nonprofit leaders and students; capital and counsel for entrepreneurs; and pro bono consulting for nonprofit groups. “People know about the speakers, but there is so much more to The Club,” said Chief Information Officer **Vineet Kumar**

(**AMP 187**). The Club's Chief Financial Officer, **Ray Eason Jr. (MBA 2004)**, said the centennial is “a once-in-a-lifetime opportunity to reconnect with other alumni.”

Send us your ideas on how to celebrate The Club's centennial. Email: centennial@hbscny.org.

“We're incredibly charged up that we will be able to celebrate our centennial. It speaks to how valuable The Club is and gives us a chance to reflect on our achievements and set new goals.”
Club President Andrew Cheskis (MBA 1984)

Firsts and Facts: A Club Quiz

How much Club trivia do you know? Read answers on page ten.

- | | | | |
|--------------|---|--------------|---|
| 1910s | The Harvard Graduate School of Business Administration's first graduating class in 1910 included how many New Yorkers? | 1960s | In 1966, for the first time in its history, The Club invited a woman to be a guest speaker. Who was she, and why did The Club want to hear what she had to say? |
| 1920s | After the stock market crashed in 1929, HBS sent The Club \$25,000 to keep it afloat. Which HBS Dean authorized the payment and which Club President accepted it? | 1970s | When did the first African American join The Club's board, and what was his name? |
| 1930s | When the US slid back into recession and joblessness rose above 20 percent in 1938, The Club's President tried to help alumni. Who was he and what did he do? | 1980s | The Club elected its first female Chair and first female President in this decade. Can you name them, and the years they took office? |
| 1940s | In 1946, Club members elected as President a man who was already well known as a pioneer in management consulting. Can you name him and his firm? | 1990s | What groundbreaking trait did the first two Leadership Award winners have in common? |
| 1950s | The Club created its first accolade, the Business Statesman Award, in 1957. Who was the first honoree and how was he known to The Club? | 2000s | What was so important that it warranted three separate Club conferences in one year? |
| | | 2010s | Which came first, Alumni Angels, Alumni Startups, or the Entrepreneurship Award? |

COMPETITION

HBS NEW VENTURE COMPETITION FINALISTS WITH HBS DEAN NITIN NOHRIA

ENTREPRENEURS, ANGELS, & TECH NYC Startup Wins Global 'New Venture Competition'

For five years, The Club's Alumni Startups initiative has helped dozens of entrepreneurs win in the marketplace. This year it helped one win in the alumni track of the New Venture Competition organized by Harvard Business School's Rock Center for Entrepreneurship and Social Enterprise Initiative.

Blueland, a maker of eco-friendly cleaning products, won the HBS \$75,000 Global Grand Prize, topping nine other regional winners from around the world. **Gina Pak (MBA 2015)**, Blueland's CMO, praised Club mentors for their help. Advisors in the Alumni Startups program provide entrepreneurs like Gina with guidance on business plans, financing, growth, and customer service.

"New Venture Competition was an amazing opportunity and experience from start to finish. The support provided by my mentor and the NVC staff, the opportunity to meet amazing investors and hear their feedback as well as the engagement from attendees who are really excited by Blueland's mission, business and opportunity—every part of the experience really underlined how great it is to have programming such as this."

GINA PAK (MBA 2015) | CHIEF MARKETING OFFICER OF BLUELAND

"Alumni Startups has been a great help. By asking tough questions, Club advisors helped clarify our business objectives. They also kept us motivated and focused while introducing us to industry experts to help grow our business."

SHARON JOSEPH (GMP 20) | FOUNDER AND CEO OF BREWASIS

Later, Gina, along with SourceAble founder **Nish Parikh (MBA 2017)**, and Grapevine founder **Emily Rasmussen (MBA 2013)**, represented HBS at B-School Disrupt, a friendly competition with NYU and Stanford alumni to demonstrate talent for soliciting investors.

Vivian Moran (MBA 1996), Club Co-Vice President for Entrepreneurship, encouraged all HBS graduates to join Alumni Startups. "If you're an entrepreneur," she said, "there is no better place to get exposed to the startup community."

The New Venture Competition was sponsored by Google Cloud, Polsinelli law firm, and HBS Alumni Angels of Greater New York.

Learn more at hbscnyalumnistartups.org.

VIVIAN MORAN WITH NEW VENTURE COMPETITION WINNER, GINA PAK

REGIONAL NEW VENTURE COMPETITION WINNERS: CHARLES ANDERSEN, GINA PAK, AND EMEKE OGUH

ENTREPRENEURS, ANGELS, & TECH

HBS Alumni Angels Make a Devil of a Difference

Ask **Jason E. Klein (MBA 1986)** to name the signature achievement of the HBS Alumni Angels of Greater New York, and he will not cite the \$13 million that members have invested across more than ninety early-stage companies.

“Our greatest accomplishment has been our rapid growth to become the largest angel investing group in terms of membership in the Northeast,” said Klein, Chairman of HBSAANY and Co-Vice President, Entrepreneurship. Klein acknowledges that angel investing “can be a pretty profitable enterprise,” but adds that investors also enjoy advising entrepreneurs. “It’s a chance to be intimately engaged with some game-changing startups,” he said.

Angel investors have expertise across twenty sectors and can tap the HBS network for additional insight. A New York HBS Angels’ typical funding round is about \$150,000, which can be supplemented by other angel groups and HBS Alumni Angel chapters in other cities.

The Angels welcome Club members as new investors and encourage entrepreneurs (with or without a Harvard connection) to apply for funding and advice.

Learn more at hbsangelsny.com.

FY19 Data

HBS ALUMNI ANGELS OF GREATER NEW YORK

350+ INVESTORS

\$13+ MILLION INVESTED

93 EARLY-STAGE COMPANIES

Plated.

::manicube

Capillary BIOMEDICAL

enertiv

EPIBONE

FRONT RANGE BIOSCIENCES*

“HBS Angels rock! They have helped me keep TireAgent on track and positioned us well for our Series A. I’m proud to be part of the HBS community.”

JARED KUGEL | CO-FOUNDER AND CEO OF TIRE AGENT

HBSAANY BOARD MEMBERS AT THE HEALTHCARE STARTUP SHOWCASE MAY 22, 2019, A JOINT EVENT WITH THE HBS HEALTHCARE ALUMNI ASSOCIATION (STANDING, L TO R: ANTHONY GELLERT, JASON E. KLEIN, MASON DU SEATED: CHRIS EMME, BRAD SCHRADER, MARTINA HANSEN)

“With \$13 million invested, HBS Alumni Angels of Greater NY is larger than many early stage VC funds. Very impressive! It is now an established source of funding connecting New York-area startups to HBS expertise, as well as investment. The dedication of the HBS Angels leadership and involvement of Sector Leads is another important differentiator for the group.”

DEBORAH FARRINGTON (MBA 1976) | CO-FOUNDER OF STARVEST PARTNERS

SNACKING AFTER A HBS ANGELS BOARD MEETING (L TO R: BRAD SCHRADER, MASON DU, JASON E. KLEIN, NINA WANERMAN, RICHARD KANE, SHARJEEL KASHMIR)

“As a long time Club member and an angel for 25 years, I have watched the HBS Angels grow to a leadership position in the New York entrepreneurial community. It is a mark of the success of the program in generating financial support for entrepreneurs that a quarter of the Club members are now angels. Once again, HBS alumni have stepped up to participate in an important endeavor.”

FORMER CLUB CHAIRMAN | BRUCE BOCKMANN (MBA 1967)

PRO BONO CONSULTING Community Partners Honors Outstanding Nonprofit Leaders

Every year, the Community Partners program enables HBS alumni volunteers to advise nonprofit organizations in many fields. This year, for example, Club members helped Getting Out and Staying Out expand to help more people find jobs after being incarcerated.

Every other year, the Community Partners program, Co-Chaired by **Charles Toder (MBA 1962)** and **Clare Peeters (MBA 2000)**, also celebrates nonprofit leaders with Leadership Awards. This year, sixty-two organizations applied for the awards. **Leo Corbett (MBA 1975)** and **William J. Meurer (MBA 1990)** were Co-Chairs of this awards event.

Gay Men's Health Crisis, Inc. led by Kelsey Louie, won the Gold Award and \$25,000. Music & Memory, led by Dan Cohen, won Silver and \$10,000. Graham Windham, run by Jess Dannhauser, received Bronze and \$5,000.

At the awards event, HBS Professor Herman B. "Dutch" Leonard shared leadership lessons from "Hamilton," the hit musical. "Like Hamilton himself, these nonprofit leaders and alums are so deeply rooted in New York," he said.

Learn more at hbscnycommunitypartners.org

HBS CLUB OF NY COMMUNITY PARTNERS LEADERSHIP AWARD ON NASDAQ BILLBOARD IN TIMES SQUARE

GOLD AWARD WINNER: GAY MEN'S HEALTH CRISIS WITH CLARE PEETERS, RICHARD KANE & CHARLES TODER

HBS PROFESSOR DUTCH LEONARD

DUTCH LEONARD, CLARE PEETERS, CHARLES TODER

SILVER AWARD WINNER: MUSIC & MEMORY

BRONZE AWARD WINNER: GRAHAM WINDHAM

4 BRAINSTORMING SESSION: THE JOSEPHINE HERRICK PROJECT

COMMUNITY PARTNERS CHOSE SIX NONPROFIT LEADERS TO RECEIVE SCHOLARSHIPS TO HBS EXECUTIVE EDUCATION PROGRAMS

STRATEGIC PERSPECTIVES IN NONPROFIT MANAGEMENT

- **DAVID COWEN** of the Museum of American Finance
- **JUAN JOSÉ ESCALANTE** of the José Limón Dance Foundation
- **MERIDITH MASKARA** of Girls Scouts of Greater New York

PERFORMANCE MEASUREMENT FOR EFFECTIVE MANAGEMENT OF NONPROFIT ORGANIZATIONS

- **ANNA TITLEY** of St. George's Society
- **KIMBERLY AYERS SHARRIFF** of American Ballet Theatre
- **LILIANA VAAMONDE** of the Legal Aid Society

LAGUARDIA COMMUNITY COLLEGE CLASSROOM

MEDICAL BILLING SPECIALIST GRADUATES AT WORK

PRO BONO CONSULTING

Skills Gap Success Attracts Second Big Hospital Partner

The Skills Gap Initiative notched two successes this year as another class of medical billing specialists graduated from LaGuardia Community College, and Mount Sinai asked to join Weill Cornell Medicine as a full partner in the job-training program.

Richard Kane (MBA 1968) and **Barry Puritz (MBA 1965)** started the program after learning some jobs went unfilled because applicants lacked skills. They joined with LaGuardia on the medical billing program, which is free to qualifying students in partnership with NYC's Small Business Services and the New York Alliance for Careers in Healthcare.

In its last three years, the program trained more than one hundred people; more than eighty percent of its graduates were placed in healthcare jobs. "We've known for some time that the skills gap is a problem," said Kane. "Demonstrating that there is a model to close the skills gap is very uplifting."

With starting salaries of \$35,000 to \$45,000, the jobs represent a significant step up the socioeconomic ladder for many students. "I have never experienced anything as fulfilling as creating opportunities for people who otherwise struggle," Puritz said.

Learn more at hbscopy.org/get-involved/#pro-bono

"Our work with the HBS team has been instrumental in creating pathways to the middle class for our largely low-income students. HBS alums have opened doors to employers helping our students get the training and on-site learning they need to compete in today's economy. LaGuardia's collaboration with the HBS team revolutionized how we now approach our workforce training."

GAIL O. MELLOW | PRESIDENT OF LAGUARDIA COMMUNITY COLLEGE

GRADUATES OF LAGUARDIA COMMUNITY COLLEGE

"This is an excellent course for people who would like to have a career in healthcare but have no previous experience. It connects us with potential employers in hospitals and I'm proud of completing this very intense program."

DANIJELA KNEZ | MEDICAL BILLER, HOSPITAL FOR SPECIAL SURGERY

"This program was a challenging and rewarding experience. Job shadowing and coaching events at Weill Cornell Medicine and Mount Sinai were really helpful to see what the expectations were of a good candidate."

EUGENE PARK | MEDICAL BILLER, THE MOUNT SINAI HOSPITAL

LAGUARDIA COMMUNITY COLLEGE GRADUATION CLASS

"I learned the medical revenue cycle in a complete format. The instructors are very knowledgeable and helped each student reach his or her potential."

IDALISE SANTIAGO | SENIOR PATIENT COORDINATOR, WEILL CORNELL MEDICINE

AT A GLANCE

FY 2019 DATA

ENTREPRENEURS, ANGELS, & TECH

ANGELS

\$13M+

INVESTED BY MEMBERS IN STARTUPS
(CUMULATIVE)

350+

HBS Alumni Angel investor
members (largest in NY)

LARGEST OF

12

HBS
Alumni
Angel

Chapters on 4 continents

ALUMNI STARTUPS

34

NEW
VENTURE
COMPETITION
APPLICANTS

1

GLOBAL
WINNER FOR
NEW VENTURE
COMPETITION

20

STARTUP
PARTNERS
SESSIONS

Be part of the vibrant NY startup ecosystem. Discover our programs for entrepreneurs and angel investors.

LIFELONG LEARNING

EVENTS

90+

EVENTS WITH

4,500

REGISTRANTS

7

EVENTS WITH
HBS
PROFESSORS

Join us for insightful events on business strategy and innovation, arts and culture programs, updates from HBS Professors and more.

PRO BONO CONSULTING

COMMUNITY PARTNERS

 200+
VOLUNTEERS

 38
PROJECTS AT NYC
AREA NONPROFITS

 \$3.0M
in pro bono consulting

SKILLS GAP INITIATIVE

ESTABLISHED IN
 2012

2 SECTORS:
HEALTHCARE AND TECH

124 GRADUATES
FROM 6 HEALTHCARE COHORTS

Make a difference in your community. Share your business skills with local nonprofits and job training programs.

AWARDS AND SCHOLARSHIPS

HBS 2019 & COMMUNITY FINANCIAL SUPPORT

 3 MBA
SCHOLARSHIPS

6 Executive
Education
Scholarships
to Nonprofit
Executives

 12 ROCK
Entrepreneurship
SUMMER FELLOWS

2 SOCIAL
ENTERPRISE
SUMMER FELLOWS

Supporting HBS & the Greater NYC Community.

LIFELONG LEARNING

Connect with Alumni, Talk to CEOs, Explore New Fields

Whether you are interested in meeting celebrated CEOs, peeking behind the curtain at Broadway shows, learning about the latest new technology, or running to raise money for good causes, The Club's programming team has events you should know about—more than one hundred every year.

The CEO Series sponsored by Vici Partners lets Club members talk with leaders from Washington to Wall Street. Like most Club events, the CEO Series is off the record, fostering candor and dialog. "It's a great opportunity to interact with other alumni of different backgrounds and meet CEOs in an intimate, informal setting," said **Barrie Moskowitz (MBA 1992)**, Vice President for Programming.

Two popular speakers last year were Ray Dalio, founder of Bridgewater Associates, and Glenn Fogel, CEO of Booking Holdings. Other Club programs include discussions with best-selling authors, presentations by HBS professors, career advice, talks about AI, blockchain, and cryptocurrencies, and social events such as wine tastings.

"The Club lets me stay in touch with the School, my class, and other alumni, all while helping the community," said Club Secretary **Chuck Callan (MBA 1982)**.

View the full events calendar at hbscnny.org/events

RECENT EVENTS IN THE CEO SERIES

SPONSORED BY VICI PARTNERS

A conversation with "Morning Joe" economic analyst **Steve Rattner**

"Be Fearless," a discussion with **Jean Case**, Chairman of National Geographic Society

"Managing Innovation and Complexity," a talk by Diageo North America President **Deirdre Mahlan**

Greg Fleming, President and CEO of Rockefeller Capital Management, discusses the economy

GETTING IN THE SPIRIT WITH **DEIRDRE MAHLAN**, PRESIDENT OF DIAGEO NORTH AMERICA

STRAUSS ZELNICK, CEO OF TAKE-TWO INTERACTIVE

LANCE STUART, **CARLOS GUTIERREZ**, **BARRIE MOSKOWITZ**

GLOBAL NETWORKING NIGHT (GNN)

GLOBAL NETWORKING NIGHT (GNN)

SIGGI HILMARSSON, FOUNDER OF SIGGI'S DAIRY

10
EVENTS WITH
100+
ATTENDEES

18
SOLD OUT EVENTS

7
FEATURING HBS
PROFESSORS

6 MEMBERS-
ONLY
EVENTS

HONORING LEADERS MAKING A DIFFERENCE

Club Fêtes Alumni and Breaks a Record

Harvard Business School **Dean Nitin Nohria** addressed a sold-out crowd of more than 650 alumni and guests at the Harvard Business School Club of New York's fifty-second Annual Leadership Dinner at the Pierre Hotel on April 30.

The event, chaired by **Prakash A. Melwani (MBA 1986)** recognized outstanding alumni and raised a record-setting sum to support HBS and HBS Club of New York operations and Mission, including professional development opportunities for alumni and pro bono mentoring and consulting for the Greater New York community.

Prakash introduced the winner of the Business Statesman Award, **Barry S. Sternlicht (MBA 1986)**, Chairman and CEO of Starwood Capital. HBS **Senior Associate Dean Das Narayandas** introduced **David M. Linn (MBA 2000)**, who won the John C. Whitehead Social Enterprise Award with his late wife **Jen Goodman Linn (MBA 1999)**. Kimberly Weisul, the Editor-at-Large of Inc. magazine, announced the Entrepreneurship Award winner, **Sarah Kauss (MBA 2003)**.

Bruce Marcus (MBA 1980), **Lance Stuart (MBA 1978)**, and **Amy Vecchione (MBA 1984)** were Co-Chairs of the Dinner Committee.

Learn more at <https://www.hbscny.org/get-involved/#ny-leader>

BRUCE MARCUS, AMY VECCHIONE, LANCE STUART

DEAN NITIN NOHRIA

PRAKASH A. MELWANI

MARK TATUM AND ANDREW CHESKIS

PRAKASH A. MELWANI, BARRY S. STERNLICHT, SARAH KAUSS AND DAVID M. LINN

BARRY S. STERNLICHT AND FAMILY

DAVID M. LINN WITH FRIENDS, FAMILY AND ASSOCIATE SENIOR ASSOCIATE DEAN DAS NARAYANDAS

SARAH KAUSS WITH FAMILY AND FRIENDS

Club's Sponsorship Program Is Off to a Quick Start

To expand and diversify its sources of revenue, The Club this year initiated a Corporate Sponsorship Program and quickly signed up its first sponsor, Vici Partners, to underwrite The Club's 2019 CEO Series of off-the-record dialogues with prominent thought leaders.

CEO SERIES

SPONSORED BY VICI PARTNERS

"My partners and I believe sponsoring the CEO Series is a good investment," said **Lance Stuart (MBA 1978)**, a partner at the management consulting firm.

Besides wooing sponsors, **Ilana Goldman (MBA 2002)**, The Club's first Vice President for Corporate Sponsorships, has been busy defining the program's mission and establishing a process.

After getting the program off the ground, she said she is eager to focus on signing up new sponsors and providing greater value to members in The Club's centennial year. Alumni suggestions and participation are welcome, she said.

"This is an incredible opportunity for a select group of corporate sponsors to engage with The Club and the wider community," Ilana said.

The CEO Series schedule and registration form are available on The Club website at <https://www.hbscnyc.org/events/?s=CEO+Series>

The Benefits of Joining The Club

Join one of HBS's most active alumni clubs, in the world's most exciting City:

- Experience unparalleled professional and personal networking
- Extend relationships with HBS friends and classmates
- Connect with alumni across classes and industries
- Attend exclusive events that are intellectually challenging and entertaining

- Impact the community by helping New York-based nonprofits
- Launch your new business with exclusive access to investors and mentors
- Invest in promising early-stage firms through our network of Alumni Angels

HBS trains leaders to make a difference. Here's your chance. Become part of the HBS Club of NY community today. Sign up at <https://members.hbscnyc.org/>

Answers to The Club's Centennial Quiz

Pencils down! It's time to assess your Club trivia quotient.

1910s Nine gentlemen from New York State enrolled in 1908. Only two were in the first graduating class. One from Brooklyn and one from Oneonta. Graduate school for business education was experimental and many students took a few courses and then went into the workforce.

1920s Wallace Brett Donham was Dean; **Albert H. Gordon (MBA 1925)**, the man who saved Kidder Peabody after the crash, was Club President.

1930s Club President **Carl R. Boll (MBA 1922)** founded the "Thursday Night Club," where he taught HBS graduates job-search strategies and provided a forum to share information and encourage one another.

1940s **Marvin Bower (MBA 1930)**, who took over the consulting side of James O. McKinsey & Company, a consulting and accounting firm, after the founder's death in 1937 and built it into the McKinsey & Company we know today.

1950s **Donald K. David (MBA 1919)** won the first Business Statesman Award; he had been Club President in 1928 and HBS Dean from 1942 to 1955. He was Ford Foundation Chairman at the time he received the award.

1960s The speaker was Mary Wells, who had recently launched Wells Rich Greene, and became the first woman to found, own, and run a major ad agency. Club member

1960s **Jacques C. Nordeman (MBA 1964)** invited her. When Wells' firm went public in 1968, she became the first female CEO of a company on the New York Stock Exchange.

1970s **Kenneth A. Powell (MBA 1974)** joined The Club Board in 1979. In 1984, he became the first African American elected Club President. He is now President of the HBS African American Alumni Association and Board Member of The Club Board.

1980s **Donna R. Ecton (MBA 1971)** was elected Club President in 1980. **Millington F. McCoy (HRPBA 1963)** was elected Chair of the Board in 1984.

1990s They were women—the first women to receive a Club award. Washington Post Publisher Katharine Graham won in 1998 and Marian Wright Edelman of the Children's Defense Fund in 1999. Edelman was also the first person of color to win a Club award.

2000s The Internet, of course. In 2000, The Club hosted "Untethered New York: Strategies for Success in the Mobile Internet World," "Managing and Growing on the Internet," and "Making the Transition to Internet Space."

2010s Alumni Angels came first, in 2011; the Entrepreneurship Award in 2015. Alumni Startups changed their name in 2018, though the group began as Alums in the Alley in 2015.

A Record Dinner and a Second Century

Mark Tatum (MBA 1998) doesn't hesitate when asked for the highlight of his first year as Club Chairman: The record amount—exceeding \$2 million—raised at the annual Leadership Dinner at the Pierre Hotel in April, which honored Barry Sternlicht (MBA 1986) of Starwood Capital.

"I am incredibly proud of the work the team did to deliver that," Mark said, calling out Dinner Chairman **Prakash Melwani (MBA 1986)** and Dinner Co-Chairs **Bruce Marcus (MBA 1980)**, **Lance Stuart (MBA 1978)**, and **Amy Vecchione (MBA 1984)**.

He is equally excited about The Club's landmark anniversary in 2020. "Our centennial is a cause for reflection and celebration," he said, "and for continuing to envision how HBS and HBSers can have a positive effect on the New York community."

Mark encouraged HBS alumni to join The Club and give back to the community by advising entrepreneurs, opening career paths for low-wage workers, consulting with nonprofits, or investing in promising startups. "The impact we have really does make New York better," he said.

Mark also welcomed new board members **Chris Marinak (MBA 2008)**, **Jessica Naeve (MBA 2003)**, **Edward Olebe (MBA 1999)**, and **Craig Robinson (MBA 2002)**.

"We continue to attract incredibly successful, talented, committed board members who want to serve," he said.

Building a Club to Last

When he became President last year, **Andrew Cheskis (MBA 1984)** had a clear vision of where he wanted to take The Club. He sought to raise its already considerable impact, recruit more alumni into Club leadership positions, and diversify its sources of revenue.

The Club is delivering on those goals, but is not slowing down. "I want to make sure The Club is built to last, and not reliant on a small cadre of people or unable to weather a difficult financial year," he said.

Club finances were bolstered by record revenue from the Leadership Dinner in April, the organization's largest fundraising event. A new campaign to secure corporate sponsors opens another revenue stream and increases The Club's financial flexibility, Andy said.

The Club's professional staff has grown to six, which helps the organization do more for members, such as expanding its selection of lifelong learning and career development programs. It also enables The Club and its more than 400 alumni volunteers to contribute more to the community through programs such as Community Partners, Alumni Startups, and the Skills Gap Initiative.

"The Club uses the business acumen and enthusiasm of its alumni to provide valuable advice and recognition to nonprofits and startups in the New York area," Andy added.

L TO R: CRAIG ROBINSON, EDWARD OLEBE, ANDREW CHESKIS, JESSICA NAEVE, CHRIS MARINAK, MARK TATUM

The Mission of the HBS Club of New York is to Make a Difference and to Support Harvard Business School by Engaging Alumni, Impacting Community, Fostering Leadership and Lifelong Learning.

Volunteers of the Year

Congratulations to Volunteers of the Year **Sharjeel Kashmir (PLDA 4)** and **Peter Siris (MBA 1968)**. Club President **Andrew L. Cheskis (MBA 1984)** presented the awards at a cocktail event for all Club volunteers.

Welcome

The Club extends a warm welcome to:

New Board Members:

Chris Marinak, MBA 2008, **Jessica Naeve, MBA 2003**, **Edward Olebe, MBA 1999**, and **Craig Robinson, MBA 2002**.

New Co-Vice President of Programming:

Lockie Andrews, MBA 2000.

Thank you

The Club extends a special thank you to:

Susan Hailey, MBA 1984, Board Member since 2017; **Jonathan Mariner, MBA 1978** Board Member since 2014; **Soofian Zuberi, MBA 1999**, Board Member since 2016; and **Ariel Zwang, MBA 1990**, Board Member since 2014.

Chloe Kiernan Anderson, MBA 2008, for her year of service as the Club's co-Vice President of Programming.

FOLLOW US ON SOCIAL MEDIA

facebook.com/HBSCNY

@hbscopy

@hbscopy

/company/harvard-business-school-club-of-new-york

HBS Club of New York Board Members, Officers & Associates FY2019

BOARD AND EMERITI

CHAIRMAN

Mark A. Tatum, MBA 1998

PRESIDENT

Andrew L. Cheskis, MBA 1984

BOARD MEMBERS

Jacqueline Adams, MBA 1978

Katherine Bahamonde Monasabien, MBA 2007

Todd Benson, MBA 1991

Dan Biederman, MBA 1977

Kal Bittianda, MBA 1997

Bruce Bockmann, MBA 1967

Valentino Carlotti, MBA 1992

Hemali Dassani, MBA 1999

Elisabeth Hair DeMarse, MBA 1980

Sean Egan, MBA 1981

Deborah Farrington, MBA 1976

Marjorie S. Federbush, AMP 160

Joel Glasky, MBA 1973

Valerie Grant, MBA 1994

Susan Hailey, MBA 1984

Leonard Harlan, MBA 1961, DBA 1965

Joanna Stone Herman, MBA 1997

Leslie W. Himmel, MBA 1978

Richard C. Kane, MBA 1968

Atul Khanna, MBA 1991

Nancy L. Lane, PMD 29

Bruce T. Marcus, MBA 1980

Jonathan Mariner, MBA 1978

Howard Morgan, MBA 1988

Jacques C. Nordeman, MBA 1964

Kenneth A. Powell, MBA 1974

Dianna Raedle, MBA 1993

Lowell W. Robinson, MBA 1973

Paul Stamas, MBA 2010

Lance Stuart, MBA 1978

Nathaniel Sutton, AMP 81

Aleksi Suvanto, MBA 1999

Amy Vecchione, MBA 1984

Laila Worrell, MBA 1998

Eric Zinterhofer, MBA 1998

Soofian Zuberi, MBA 1999

Ariel Zwang, MBA 1990

EMERITI BOARD MEMBERS

Burt Alimansky, MBA 1977

Ennius E. Bergsma, MBA 1975

John Chalsty, MBA 1957

Donald K. Clifford Jr., MBA 1956

Elena C. Crespo, MBA 1993

T. J. Dermot Dunphy, MBA 1956

Marjorie Fischbein, MBA 1980

Ronald J. Gerber, MBA 1986

Michael Johnston, MBA 1962

Daniel L. Kramer, MBA 1987

Bernard A. Leventhal, MBA 1956

Joseph Perella, MBA 1972

Al Sharif, MBA 1976

Jeanette Wagner, AMP 90

Byron Wein, MBA 1956

Ronald Weintraub, MBA 1960

OFFICERS

PRESIDENT

Andrew L. Cheskis, MBA 1984

CHIEF INFORMATION OFFICER

Vineet Kumar, AMP 187

CHIEF FINANCIAL OFFICER

Ray Eason Jr., MBA 2004

CHIEF MARKETING OFFICER

Marge Wyrwas, AMP 180

SECRETARY

Charles Callan, MBA 1982

VICE PRESIDENTS

Entrepreneurship

Jason Klein, MBA 1986

Vivian Moran, MBA 1996

Corporate Sponsorship & Membership

Ilana Goldman, MBA 2002

Programming

Barrie Moskowitz, MBA 1992

Chloe Anderson, MBA 2008

Social Enterprise

Charles Toder, MBA 1962

Clare Peeters, MBA 2000

CLUB ASSOCIATES

Executive Director

Eunice Suh

Associate Director

Alan Hurite

Program Manager for Events

Elizabeth Fairfax Brown

Program Manager for Entrepreneurship

Nina Wanerman

Program Manager for Social Enterprise

Carinda Greene

Manager, Digital Marketing + Alumni Relations

Christine Murnane