

W&M WEEKEND

= MAY 18-21 =
NEW YORK CITY

WILLIAM & MARY
ALUMNI ASSOCIATION

**WILLIAM & MARY WEEKEND
NEW YORK CITY**

May 18-21, 2017

New York Athletic Club
180 Central Park South
New York, NY 10019
212.767.7000

WELCOME TO WILLIAM & MARY WEEKEND IN NEW YORK CITY

William & Mary Weekend
in New York City Committee Chairs

Joe Plumeri '66, D.P.S. '11
Honorary Chair

Mark Linaugh '84 & Janice Linaugh
Co-Chairs

The next few days will be filled with unique and exclusive experiences only available through your William & Mary family. The Big Apple is the perfect location to host social, professional, cultural and intellectual programming that engages and connects more than 13,000 William & Mary alumni, parents, students and friends in the NYC area as well as fellow members of the Tribe who traveled here to join us.

The Weekend starts early with networking events on Wednesday and formally kicks off on Thursday evening with our Honorary Chairman, Joe Plumeri '66, D.P.S. '11, at a cocktail reception and Raft Debate featuring distinguished W&M faculty. Throughout the Weekend, so many of you will enjoy exclusive access to the New York Stock Exchange and New York Public Library. There will be an opportunity to hear from MoMA Director Glenn Lowry D.A. '09 about his W&M experience, travel to the "other" Williamsburg and sample the local cuisine and laugh with alumna Carmen Lynch at our W&M Comedy Show. You will also hear amazing jazz, experience Broadway shows, meet celebrated performers, including Glenn Close '74, D.A. '89 and so much more.

We are also excited about our Friday night Gala & Auction at the Metropolitan Club — an exciting event that will help raise funds supporting future alumni programming and initiatives. And, we are honored to have David Kelley '81, former co-chair of the U.S. Justice Department's 9/11 investigation, provide us with behind-the-scenes insights into the prosecution of terrorists and the events that unfolded following one of the most devastating attacks on U.S. soil.

A special note of appreciation goes to all of the Weekend committee members who have worked tirelessly to ensure that this experience is one to be remembered. And we couldn't be more thankful to all of our generous sponsors — the Weekend wouldn't be possible without their support.

We hope you enjoy this time to connect, discover and celebrate with fellow alumni, students, parents and friends. We are delighted to have you.

Go Tribe!

*Mark Linaugh '84 & Janice Linaugh, co-chairs,
W&M Weekend NYC*

SCHEDULE OF EVENTS

Please see each event description for location and transportation details. Events will take place at the New York Athletic Club and venues around the city. Most events require that you get there on your own. All coordinated transportation departs from the main lobby of the New York Athletic Club. Return times are dependent on traffic.

The New York Athletic Club is located at 180 Central Park South, New York, NY 10019. Nearby subway trains include the N, Q, R, W at 57th St. Station, or the A, B, C, D, 1 at 59th St. — Columbus Circle Station.

Please be advised that the New York Athletic Club has a dress code, which is in effect at all times:

Gentlemen – Jackets are optional in most areas. Slacks, a collared shirt and dress shoes are permitted. Shirts must be tucked in. Jackets are required in the Main Dining Room and Cocktail Lounge.

Ladies – Permitted attire refers to business suits, tailored pant or skirt ensembles, and dresses. Spandex, open midriffs, halter tops, leggings, denim and extremely short hemlines (more than 3" above the knee, as a guideline) are not permitted. Jeans, T-shirts, sneakers and flip-flops are prohibited.

WEDNESDAY, MAY 17, 2017

**Women in Law:
Learning from Setbacks & Success**
Presented by W&M Law School

6:30-8 PM

Morgan, Lewis & Bockius
39th Floor
101 Park Avenue (b/t 40th & 41st St.)
New York, NY 10178

Transportation on your own. Nearby subway trains include the 4, 5, 6, 7 at Grand Central Terminal.

**Brilliant Minds: A Conversation with Leading
Entrepreneurs**

6:30-8 PM

WeWork Grand Central
450 Lexington Avenue (at SW corner of 45th St.)
New York, NY 10017

Transportation on your own. Nearby subway trains include the 4, 5, 6, 7 at Grand Central Terminal.

THURSDAY, MAY 18, 2017

Check-in and Hospitality Suite

12-5 PM

New York Athletic Club, Colonial Room

Come pick up your nametag, make changes to your Weekend schedule and meet local volunteers.

Tour of Museum of Modern Art: Meet & Greet with the Director

1:30-3 PM

Museum of Modern Art
11 W 53rd Street (b/t 5th & 6th Ave.)
New York, NY 10019

Transportation on your own. Nearby subway trains include the E, M at 5th Ave./53rd St. station, the B, D, E at 7th Ave. station, or the 1, 2 at 50th St. station.

W&M Weekend in NYC Kickoff & Raft Debate

6:30-9 PM

New York Athletic Club, Card Room & Lounge

FRIDAY, MAY 19, 2017

Check-in and Hospitality Suite

8 AM-5 PM

New York Athletic Club, Colonial Room

Come pick up your nametag, make changes to your Weekend schedule and meet local volunteers.

New York Public Library: A Private View

Presented by W&M Libraries

9-11 AM

The Princeton Club of New York,
McCosh/Dickinson Rooms
15 W 43rd St. (b/t 5th & 6th Ave.)
New York, NY 10036

Event begins with breakfast at the Princeton Club of New York.

Transportation on your own. Nearby subway trains include the B, D, F, M at 42nd St. – Bryant Park station, the 4, 5, 6 at Grand Central Terminal or the 7 at 5th Ave. station.

VIP Tour of NYSE Trading Floor

2:45-4:45 PM

New York Stock Exchange
11 Wall Street
New York, NY 10005

A government-issued ID is required for entry to NYSE.

Transportation on your own. Nearby subway trains include the J, Z at Broad Street station, or the 4, 5, 2, 3 at Wall Street station.

Upon arrival, please meet at the steps of Federal Hall, conveniently located across the street at the NE corner of Broad Street and Wall Street, by 2:45 PM. The tour will begin promptly at 3 PM. Unfortunately, late arrivals will not be allowed into the building once the tour begins. Please note hazardous items will not be permitted through security and may be confiscated. NYSE trading floor dress code is business attire — no jeans, shorts, flip-flops, sneakers, sweatshirts, etc. Jackets and ties are preferred for men.

Wines of the World at Le Grand Triage

6-9 PM

Le Grand Triage
1657 1st Ave.(b/t 86th & 87th St.)
New York, NY 10028

Transportation on your own. Nearby subway trains include the Q, 4, 5, 6 at 86th St. station.

William & Mary Alumni Association Gala & Auction

7-10 PM

The Metropolitan Club, President's Hall, 3rd Floor
1 East 60th St. (at NE corner of 5th Ave.)
New York, NY 10022

*Suggested dress for ladies and gentleman is
cocktail attire.*

*Transportation on your own. Nearby subway trains include
the 4, 5, 6 at Lexington Avenue – 59th St. station, the
N, R, W at 5th Ave. – 59th St. station or the F at 57th St.
station. Approximate 8-minute walk from the New York
Athletic Club.*

Jazz Revue at Feinstein's/54 Below

9:30 PM

Feinstein's/54 Below
254 West 54th St. (b/t Broadway & 8th Ave.)
New York, NY 10019

*Transportation on your own. Nearby subway trains include
the B, D, E at 7th Ave. station, the N, Q, R, W at 57th St.
station or the 1, 2 at 50th St. station.*

Jazz Revue at Feinstein's/54 Below

11 PM

Feinstein's/54 Below
254 West 54th St. (b/t Broadway & 8th Ave.)
New York, NY 10019

*Transportation on your own. Nearby subway trains include
the B, D, E at 7th Ave. station, the N, Q, R, W at 57th St.
station or the 1, 2 at 50th St. station.*

SATURDAY, MAY 20, 2017

Check-in and Hospitality Suite

8 AM-2 PM

New York Athletic Club, Colonial Room

*Come pick up your nametag, make changes to your
Weekend schedule and meet local volunteers.*

Central Park Running Tour

Presented by the W&M Young Guard Council

9-11 AM

Central Park at Columbus Circle

*Upon arrival, please meet at the SW entrance of
Central Park at Columbus Circle.*

Breakfast of Champions: Conversation with New W&M Athletics Director Samantha K. Huge

Presented by Tribe Club

9:30-11 AM

New York Athletic Club, Hall of Fame Room

History of Wall Street Walking Tour – Morning

10 AM-12 PM

Trinity Church
75 Broadway (at Wall Street)
New York, NY 10006

*Meet in the New York Athletic Club lobby at 9 AM.
Transportation will depart at 9:15 AM. (continued)*

Transportation will return by 12:45 PM.

Upon arrival, please meet at the front of the church across from the corner of Broadway and Wall Street.

Nearby subway trains include the J, Z at Broad Street station, the R, 1 at Rector Street station and the 2, 3, 4, 5 at Wall Street station.

History of Wall Street Walking Tour – Afternoon

1-3 PM

60 Wall Street Atrium
60 Wall Street (b/t William Street & Pearl Street)
New York, NY 10006

Meet in the New York Athletic Club lobby at 12 PM.
Transportation will depart at 12:15 PM. Transportation will return by 3:45 PM.

Upon arrival, please meet at the 60 Wall Street Atrium, an indoor public space located just a few doors east from the Museum of American Finance.

Nearby subway trains include the J, Z at Broad Street station, the R, 1 at Rector Street station and the 2, 3, 4, 5 at Wall Street station.

“Williamsburg to Williamsburg” Walking & Eating Tour

11 AM-2 PM

Williamsburg Mini Mall
218 Bedford Avenue
Brooklyn, NY 11249

Transportation on your own. Nearby subway trains include the L at Bedford Avenue. From the subway station make a left on Bedford Avenue. The mall is on the west side of Bedford Avenue past North 5th St. The guide will be inside, near the front entrance.

“Williamsburg to Williamsburg” Walking & Eating Tour

12-3 PM

Williamsburg Mini Mall
218 Bedford Avenue
Brooklyn, NY 11249

Transportation on your own. Nearby subway trains include the L at Bedford Avenue. From the subway station make a left on Bedford Avenue. The mall is on the west side of Bedford Avenue past North 5th St. The guide will be inside, near the front entrance.

Wonder in the Universe: Big Ideas & Disruptive Innovation

2:30-4 PM

Cooper Hewitt Smithsonian Museum of Design
Lecture Room
2 East 91st St. (b/t 5th & Madison Avenue.)
New York, NY 10128

Transportation on your own. Nearby subway trains include the 4, 5 at 86th St. station or the 6 at 96th St. station.

“Bandstand” Broadway Performance & Talkback

8 PM

Bernard B. Jacobs Theatre
242 W 45th St. (b/t Broadway and 8th Ave.)
New York, NY 10036

A W&M staff member will meet you outside the theater from 30 minutes before showtime up until 15 minutes after curtain to provide you with your tickets.

Transportation on your own. Nearby subway trains include the A, C, E at 42nd St./8th Ave. station and the N, Q, R, S, W, 1, 2, 3, 7 at Times Square – 42nd St. station.

Ha-Ha-Hark upon the Laughs with W&M Alumna Carmen Lynch

Presented by Laughly and David Scott '93

8-11:30 PM

SubCulture

45 Bleecker Street, Downstairs (at NE corner of Lafayette Street)
New York, NY 10012

Transportation on your own. Nearby subway trains include the 6 at Bleecker Street station and the B, D, F, M at Broadway-Lafayette Street station.

SUNDAY, MAY 21, 2017

Private 9/11 Memorial Museum Tour & Discussion

8-10:30 AM

9/11 Memorial & Museum
180 Greenwich Street
New York, NY 10007

Meet in the New York Athletic Club lobby at 7 AM. Shuttle will depart at 7:15 AM. There will be two return shuttles; the first will return by 11:30 AM and the second by 12:45 PM.

Upon arrival, please meet at the main entrance to the museum.

Nearby subway trains include the A, C, J, Z, 2, 3, 4, 5 at Fulton St. Station and the N, R, W at Cortland Street station.

2017 AIDS Walk New York Service Event

8:30 AM–1 PM

Central Park

Transportation on your own. Location information provided separately by email from event organizer.

Alumni Admission Luncheon

12-2 PM

New York Athletic Club, Olympic Suites 1 and 2

New York City Ballet Performance & Behind-the-Scenes Tour

1:30-5:30 PM

New York City Ballet
David H. Koch Theater at Lincoln Center
20 Lincoln Center Plaza
(NW corner of Columbus Avenue & 62nd St.)
New York, NY 10023

Please meet in the left side of the lobby at 1:30 PM for the exclusive "Meet the Dancer" program preceding the 3:00 performance. Tickets for "HERE/NOW No. 9" will be distributed during this time.

Transportation on your own. Nearby subway trains include the 1 at 66th St./Lincoln Center station and the A, B, C, D at 59th St./Columbus Circle station.

"Sunset Boulevard" Performance & Special Appearance by Glenn Close '74, D.A. '89

3 PM

Palace Theatre
1564 Broadway (at NE corner of 47th St.)
New York, NY 10036

A W&M staff member will meet you outside the theater from 30 minutes before showtime up until 15 minutes after curtain to provide you with your tickets.

Transportation on your own. Nearby subway trains include the B, D, F, M at Rockefeller Center station, the N, R, W at 49th St. station and the 1 at 50th St. station.

BOARD MEETINGS

Unless otherwise noted, all board meetings will take place at Kirkland & Ellis LLP, 601 Lexington Avenue.

WEDNESDAY, MAY 17, 2017

Society of 1918 Meeting

1-4 PM
Room 50G

College of William & Mary Foundation (CWMF) Board of Trustees Executive Committee Retreat

3:30-6 PM
Room 50A

CWMF Board of Trustees Reception & Dinner

7-9 PM
University Club of New York
1 W 54th St.
New York, NY 10019

THURSDAY, MAY 18, 2017

William & Mary Alumni Association (WMAA) Board of Directors Meeting

8 AM-4:30 PM
Room 50F

CWMF Board of Trustees Meeting

8:30-10:30 AM
Room 50G

CWMF Committee Meetings

10:30 AM-6 PM
Various Rooms

FRIDAY, MAY 19, 2017

CWMF Committee Meetings

8-11:15 AM
Various Rooms

WMAA Board of Directors Meeting

8 AM-12 PM
Room 50F

Annual Giving Board of Directors Meeting

8:15 AM-4 PM
Room 50I

CWMF Board of Trustees Meeting and Working Lunch

11:15 AM-12:45 PM
Rooms 50G & 50H

WILLIAM & MARY WEEKEND IN NEW YORK CITY SPONSORS

William & Mary is deeply grateful to the following individuals for generously supporting William & Mary Weekend in New York City 2017:
(Sponsors as of May 1, 2017)

GOLD SPONSORS

Joe Plumeri '66, D.P.S. '11

**Katie Garrett Boehly '95
and Todd L. Boehly '96**

GREEN SPONSORS

Bruce Christian '73 and Spas Christian

MEDALLION SPONSORS

Susann Sweetser Connors '84, P '15
and James J. Connors II '84, P '15

Jean Berger Estes '75, P '01, P '06
and Robey W. Estes Jr. '74, P '01, P '06

Amy Orange Finzi '95 and Roberto Finzi

Jim J. Harmon '75 and Ann Harmon

Matthew D. and Katherine H. Lee Foundation

Mark J. Linaugh '84 and Janice Linaugh

Elizabeth "Bee" McLeod '83, M.B.A. '91
and Goody Tyler HON '11

Bobbie Berkeley Ukrop '61, P '85
and Jim E. Ukrop '60, L.H.D. '99, P '85

Warren A. Weiss '54 and Jane Weiss

SIGNATURE SPONSORS

Michele Zimmer Ball '78 and Stephen E. Ball '79

Sandra Dixon Bowen '63 and Dr. E.J. Bowen '63

AnnaMaria C. DeSalva '90

Cliff B. Fleet III '91, M.A. '93, J.D. '95, M.B.A. '95
and Fran E. Zimmel

Rhian L. Horgan '99 and Garrett A. Camporine '94

Cindy Satterwhite Jarboe '77, P '11

Leanne Dorman Kurland '75, P '05
and Alex Kurland P '05

Marilyn Ward Midyette '75
and Payne H. Midyette '75

Michael C. Sapnar '88, P '20
and Elizabeth Negrotto-Sapnar

Raelene Canuel Wagoner '87, P '20
and Douglas M. Wagoner Jr. '87, P '20

Matthew Wallace '10, Sotheby's International Realty
Shenkman Capital

The Optimal Service Group of Wells Fargo Advisors

LEGACY SPONSORS

Christine Mahoney Anderson '84, P '12, P '15, P '18
and Jon W. Anderson P '12, P '15, P '18

Robert S. Andrialis '65 and Cynthia Andrialis

Glenn W. Crafford '77, P '15, P '18, P '20
and Susan Crafford P '15, P '18, P '20

Kathryn H. Floyd '05 and E. Pierce Blue '06

Jennifer Diedzic Hagfors '01 and Adam R. Hagfors

Tom P. Hollowell '65, J.D. '68, M.L.T. '69
and Lyttleton Hollowell

David N. Kelley '81 and Nicole LaBarbera

Jonathan F. Lamb '07 and Hanna S. Lamb

Sophie Lee '90

David T. Libertson '09 and Ronin Gallery

Christopher A. Maher '79 and Carol O. Maher

Audra Lalley Mallow '90 and Michael Mallow

Susan P. Manix '79 and Glenn A. Gundersen '76

Nancy Wonnell Mathews '76
and Hallet H. Mathews HON '02

Carla Shaffer Moreland '81, J.D. '84, P '16
and Edward E. Moreland '80, P '16

David L. Musto '89 and Pauline C. Musto

Judy Poarch Nance '69 and Peter M. Nance '66

Todd W. Norris '86, P '18, P '20
and Jennifer Norris P '18, P '20

David T. Scott '93

Gregory A. Shenkman '03 and Rebecca Shenkman

Brooke Tribble Weinmann '79, P '17
and Winston Eason Weinmann, P '17

FRIENDS OF THE ALUMNI ASSOCIATION

Susan Arnot-Heaney '79

Thomas Flesher '73

Elizabeth A. Galloway '79 and Charles H. Jones Jr.

Nancy Sadler George HON '03
and Henry H. George '65

Michael S. Hoak M.A. '02 and Allison Hoak

Kathy Yankovich Hornsby '79 and Bruce R. Hornsby

Karen Silverberg Lambert '98
and Matthew T. Lambert '99

Dennis H. Liberson '78 and Tracey N. Liberson

Pamela Brown Michael '65 and Bobby W. Michael

Janet McNulty Osborn '85

Lydia R. Pulley '85 and Rodney T. Willett '85, J.D. '90

Mary Bobbitt Richardson '74
and William M. Richardson '74

Susan Roache Warner '64, P '91
and Ray Warner '63, P '91

Pamela Smith B. Wise '97 and James W. Wise

THANK YOU

A dedicated group of alumni have helped guide William & Mary Weekend in New York City from conception to realization of enlightening, exciting and fun-filled events for the entire Tribe community. We are endlessly grateful for the time, expertise and dedication they have brought to this initiative.

WILLIAM & MARY WEEKEND IN NEW YORK CITY COMMITTEE CHAIRS

Joe Plumeri '66, D.P.S. '11, *Honorary Chair*

Mark Linaugh '84 & Janice Linaugh, *Co-Chairs*

WILLIAM & MARY WEEKEND IN NEW YORK CITY COMMITTEE

Bob Andrialis '65	Jacob Chang '09
Glenn Crafford '77, P '15, P '18, P '20	Cabell Rosanelli '09
Maggie Kneip '77	Stephen Gemoules '10
Chris Maher '79	Christopher Valeska '11
Susan Arnot-Heaney '79	Kellie O'Malley '11
Alan Hilliker '80	Sam Schreck '11
David Kelley '81	Emily Schultz '12
Bill Schermerhorn '82	Walter Hickey '12
Janet Brashear '82	Daria Godunova '13
Mark Patterson '82	Justin Miller '13
Christine Anderson '84, P '12, P '15, P '18	Allison Yamagata '14
Susann Connors '84, P '15	Amanda Morrow '14
Jim Connors '84, P '15	Celeste Hall '14
Maryellen Feeley '85	Cassie Berman '14
Mary Gallagher '88	Ric Lampkins '14
Michael Sapnar '88, P '20	Delia Folk '14
AnnaMaria DeSalva '90	Stephen Bennett '14
Amy Finzi '95	Brenna Anderson '15
Meredith Genova '96	Mary Kate Connors '15
Rhian Horgan '99	Rebecca Youngdahl '15
Jimmy Finn '00	
Graham Albert '03	
Greg Shenkman '03	
Michael-John Pierce '04	
Angela Casolaro '06	

WILLIAM & MARY WEEKEND IS MOBILE!

1. Go to the app store.

Access the app store on iOS devices or the play store on Android. Search for "William & Mary Alumni Events." Once you've found the app, tap **Download** or **Install**. After installing, a new icon will appear on the home screen.

If you're using a Blackberry or Windows phone skip these steps. You'll need to use the web version of the app found here: <https://crowd.cc/wmweekend17>

2. Open the App and tap on "William & Mary Weekend in NYC."

3. Tap on the three lines in the top left-hand corner and click Login for more features!

4. Enter your details. Enter your first and last name where prompted, then tap **Next**. Enter the email address you used to register for W&M Weekend, then tap **Next**.

An email containing your verification code will be sent to your inbox. Access your email on your device to find the verification code. Then return to the app to enter the code and click **Verify**. You are now fully logged into the app!

W&M
WEEKEND

MAY 31-JUNE 3

== CHICAGO ==

Join us again in 2018.
Look out for updates on next year's
event in Chicago:

weekend.wm.edu

WILLIAM & MARY
ALUMNI ASSOCIATION