

NEW ALUMNI AFFINITY GROUP

Alumnae Frances A. Dubrowski, NC'70, and Patricia Randolph Williams '77 are working with the Alumni Association to launch the **Boston College Energy and Environment Alumni Network (BCEEAN)**. This new organization is being formed to connect and provide opportunities for alumni interested in energy and the environment, many of whom are making impressive contributions to this field. Specifically, BCEEAN hopes to expand BC professional networks in energy and environment (including government, business, finance, nonprofit, education, and research); serve as a resource for BC students, faculty, administration, and alums; and keep alumni abreast of developments in this rapidly expanding field. We welcome any BC graduate involved or interested in energy and environmental issues to join this exciting new network by clicking on envrn@bc.edu and providing your name, class year, job title and company (if applicable), geographic location (i.e., city and state), and preferred e-mail address. By joining, you can receive a semi-annual e-newsletter and notice of BCEEAN networking events and on-campus conferences.

Fran Dubrowski maintains an environmental law practice in Washington, DC, aimed at fostering transition to a green economy by working with government, nonprofit organizations, and business. She teaches environmental law and finance at the University of Maryland School of Public Policy and has been adjunct professor at Georgetown University Law School, senior attorney for the Natural Resources Defense Council, and assistant attorney general for the Pennsylvania Dept. of Environmental Resources. She also has litigated before the U.S. Supreme Court, testified frequently before Congress, led American Bar Association committees, served on the DC Bar Board of Governors, and been appointed to U.S. Environmental Protection Agency Advisory committees. She graduated from BC (Newton '70) and the University of Pennsylvania Law School, served on the BC Alumni Association Board, founded the Board's Career Services Committee, and is a member of the Council for Women of Boston College.

Patricia Randolph Williams is a 1977 graduate of Boston College. She also has a master's in marketing from American University and a juris doctorate from George Washington University. She currently serves as an attorney advisor at the U.S. Environmental Protection Agency. Pat is both an environmental attorney and a performing artist. Her goal is to link social activism with performance art. She has worked with governmental agencies, law firms, and environmental non-governmental organizations. Pat is actively involved in the BC Alumni Association and its DC alumni chapter.