
Board of Directors

Profiles

Updated June, 2017

Jim Cronin – Board President

Work /

Expertise

1

History

Education /

Interests
▪ Jim holds a Bachelor of Science in Business Administration from the University of Massachusetts

and a Masters in Healthcare Delivery Science from Dartmouth College.

▪ He is also a board member for Make-a-Wish of the Mid-Atlantic and numerous internal boards at

UnitedHealthcare

▪ When not working, Jim spends time with his wife (and two Saint Bernards) at his home in Bedford,

NH, where he recently relocated

▪ Jim has been involved with the Boston Crusaders for more than25 years and is a member of the

Crusaders Hall of Fame

▪ He was a member and drum major before and served on the brass staff. He later served on the

management team, including holding the position of Executive Director.

▪ He joined the Board of Directors in 2010 and was elected President in 2013 and leads the

Executive Committee.

▪ Jim Cronin is Chief of Business Operations for UnitedHealthcare.

▪ He is responsible for overseeing small business optimization, financial operations, sales tools and

technologies, platform simplification and other integration activities.

▪ Jim joined UnitedHealthcare in 2004 when UnitedHealthcare acquired Oxford Health Plans. He

has served in a number of capacities, most recently as Chief Executive Officer (CEO) of

UnitedHealthcare of the Mid-Atlantic, responsible for business operations and strategic initiatives,

including sales, marketing, medical programs, network, community relations, product management

and finance for the company’s operations in MD, VA, WV, and DC.

▪ Prior to that, he served as Sr. Vice President, National Enterprise Client Services and Sr. Vice

President of National Key Accounts Operations. Prior to his employment with Oxford, he worked

in a variety of roles for Putnam Investments.

Chauncey Holder – Vice President

Work /

Expertise

2

History

Education /

Interests

▪ Chauncey is a Customer and Shopper Insights Expert in the Marketing and Sales Practice at

McKinsey & Company. At McKinsey, he brings to bear the full suite of primary marketing research

techniques to address his client’s most pressing marketing and sales questions.

▪ Chauncey has expertise in Marketing Strategy, Branding, Consumer Segmentation, Product

Development/Design to Value, the “Consumer Decision Journey”, and the application of Deep

Qualitative Insights techniques.

▪ Recent engagements include:

▫ Informing a large financial services company’s go-to-market strategy by segmenting consumers

into 5 segments, each with unique needs and attitudes

▫ Mapping the Consumer Decision Journey in facial skincare, convenience beverages, retail

clothing to help optimize ROI for different marketing touchpoints

▫ Helping a large packaged goods company understand what changes in product packaging are

acceptable to its customers in an effort to capture $30MM in cost savings

▪ Chauncey holds an MBA from the University of Wisconsin – Madison. He also holds a Bachelor of

Science in Business Administration and a Bachelor of Arts in Psychology from Auburn University

in Auburn, Alabama.

▪ When not working, Chauncey spends time cooking, gardening, tending bees and enjoying down

time with his wife Sarah (whom he met as a member in the Crusaders) and daughter Scarlett

▪ Chauncey resides in Auburn, Alabama

▪ Chauncey has been involved with the Boston Crusaders for 14 years

▪ He was a member in 2000 and 2001, and was on the percussion staff from 2006 – 2012

▪ He joined the Board of Directors in 2012 and serves on the Executive Committee.

History

Education /

Interests

Christine Ryan – Secretary

Work /

Expertise

▪ Christine (Chrissy) Ryan is a Forensic Compliance Specialist for Wellington Management.

▪ In this role, she assesses and test for regulator compliance risks for the financial services company.

She also is responsible for monitoring potentially suspicious activities.

▪ Prior to joining Wellington, she held a number of regulatory analysis and examiner positions with

FINRA: Financial Industry Regulatory Authority.

▪ Chrissy played bass drum as a member of the Boston Crusaders between 1985 and 1988.

▪ Her brother and sister were also members of the corps.

▪ After returning to the Boston area, Chrissy joined the Board of Directors in 2014.

▪ In addition to her work in risk management for the Boston Crusaders, she has helped create several

grant applications to expand program services.

▪ Chrissy serves on the Executive Committee.

▪ Chrissy graduated from the University of Arizona with a degree in Anthropology, and later

obtained an MBA from The George Washington University.

▪ She served in the Peace Corps for two years as a Business Development Volunteer in Khar-Khorin,

Mongolia.

3

Work /

Expertise

History

Education /

Interests

David Simon – Treasurer

▪ David graduated from Brandeis University and holds an MBA in Public and Nonprofit

Management from Boston University

▪ He resides in Brookline, MA with his wife and two children.

4

▪ David has been involved with the Boston Crusaders for 25 years, and is a member of the Crusaders

Hall of Fame

▪ He served as the organization’s general manager in the early 1990s

▪ A member of the board since 1989, and currently Treasurer, he is a past president of the

organization, having chaired the board from 2009-2012.

▪ David serves on the Executive Committee

▪ David Simon is a founding trustee of the Simon Brothers Family Foundation which focuses on

school-based initiatives in Boston and New York City, aimed at strengthening teaching and learning

in urban schools and improving student academic achievement

▪ Since 2003, he has served on the board of directors of EdVestors, an entrepreneurial nonprofit

organization dedicated to driving change in urban schools through smart, strategic private

investments. EdVestors serves as the driving force behind multiple reform initiatives in urban

schools in order to level the playing field of opportunity and achievement for Boston's students.

▪ David also serves on the governing board of the Gardner Pilot Academy, an innovative full-service

Pilot K-8 school serving 380 students located in the Allston neighborhood of Boston

▪ Previously, he was Senior Vice President of Medical Information Systems before its merger with

Summit Medical in 1995.

Jeff Bajgot

Work /

Expertise

5

History

Education /

Interests

▪ Jeff Bajgot is currently Chief Technology Officer and Executive VP for Networks and

Communications Systems at the Center for Educational Leadership and Technology (CELT). CELT

provides management consulting services leading learning organizations through education reform

supported by technology on a national and international scale.

▪ He is the founder of “Integrity by CELT”, providing managed and secure internet solutions and

infrastructure as a service through outsourced and managed services

▪ Jeff’s expertise is in project management, telecom, networks and information security

▪ Recent engagements include:

▫ Leading Information Technology organizational change through service management and service

visibility based on Information Technology Infrastructure Library (ITIL)

▫ Securing federal funds for learning organizations to fuel transformation on how technology

supports learning in the 21st century

▫ Designing and providing secure and managed network and internet access services and

contemporary IT solutions or learning organizations.

▪ Jeff marched with the CYO Band St. Joseph’s Conquistadors (1976 – 1979) and the North Star

Drum and Bugle Corps (1980 – 1982).

▪ Jeff was a member of the brass and played Trumpet and Soprano

▪ He joined the Board of Directors in 2009 and is a member of the Executive Committee.

▪ Jeff holds a BS in Information Technology/Networks Specialization, Summa Cum Laude, from

Capella University Minneapolis, MN. He also holds an AEET (Electrical Engineering) from

Northeastern University in Boston, MA. In addition, Jeff is a Registered Certified Distribution

Designer (RCDD) with the Building Industry Consulting Service International and ITIL Certified.

▪ Jeff’s enjoys his family, electronics and sports and lives in Bellingham, Massachusetts.

History

Education /

Interests

Work /

Expertise

10

John Campese

John is owner and director of INFINITY Percussion, Orlando, FL, a non-profit organization that provides youth and
young adults the opportunity to further their knowledge of the marching music activity in a professional setting
since 2005

INFINITY provides high-quality education for its members ranging in age from 14 to 23, focusing on the self-
development of dedication, leadership, teamwork, and sportsmanship, all the while increasing their skill level and
self-esteem.

INFINITY is a World Class competitive, performing ensemble that performs around the state of Florida, the Southeast
region of the United States, and the WGI World Class Championships in Dayton, OH every year during the month of
April.

John has been with ReMax Select as a realtor since 2000 and was inducted into the ReMax Hall of Fame in 2008

Troy University, Studied Music

John has been on Inspire Arts and Music Board of Directors since 2016 and was an instructor with the Boston
Crusaders in 1999 and 2000.

John played with Disney’s Future Corps, Musician/Arranger from 1985 – 2003.

History

Education /

Interests

Work /

Expertise

10

Julia Cichowski

Julia is Vice President of User Experience Design at Fidelity Investments in Boston, MA. She has been with
Fidelity since 2001.

Julia worked in UX Design Consultation with Fidelity International from 2005-2010.

Julia has been on the Board of Directors for Inspire Arts and Music since 2015.

History

Education /

Interests

Karen Cuddy, CPA

Work /

Expertise

▪ Karen Cuddy, CPA, is Chief Financial Officer for UnitedHealthcare of the Mid-Atlantic,

responsible for the financial performance of commercial health plans in the Mid-Atlantic market

(MD, VA, WV and DC), which produces $2+ Billion in revenue and serves more than one million

commercial members.

▪ Karen serves as a board member for two UnitedHealthGroup subsidiaries.

▪ Karen joined UnitedHealthcare following the acquisition of MAMSI, where she held various

positions of increasing responsibility in finance and accounting.

▪ Before joining the Board of Directors in 2014, was a member of the “sounding board” for Jim
Cronin, offering him ideas on financial issues faced by the Boston Crusaders organization.

▪ A mid-Atlantic native, Karen attended high school and college in Texas, obtaining a Bachelor of

Business Administration in Accounting from Texas Tech University.

▪ Karen and her family live in Laytonsville, Maryland.

7

History

Education /

Interests

Work /

Expertise

10

Allison Cochran

Allison has been an attorney with Florida Realtors since 2014. Allison has been working in the real estate
industry in some capacity since 2001.

From 2011 -2015, Allison served as in-house counsel and corporate compliance at Worldwide Interactive
Services, LLC.

While earning her JD at Florida A&M, Allison was a Judicial Intern with the Ninth Judicial Court of Florida and a
research assistant at Florida A&M.

Florida Agricultural and Mechanical, College of Law
Juris Doctorate, Law 2007-2010.

University of Southern Florida
Bachelors, Management

Allison has been on the Board of Directors for Inspire Arts and Music since 2016.

History

Education /

Interests

Work /

Expertise

10

Karen Dillard

Karen has served the Commonwealth of Massachusetts as Executive Assistant and Office Administrator since
2000.

Karen is an active member of Inspire’s Board and was a member of the Boston Crusader Board of Directors
since 2005. Karen has also been an active member the North Star Drum and Bugle Corps Board of Directors and
an event volunteer with Great East Music Festivals.

History

Education /

Interests

Jack Donovan

▪ Jack received his Bachelor of Science in Economics from Boston College, graduating with high

honors. He went on to receive a Master of Science in Finance from Fairfield University.

▪ Resides with his wife Charlene in Mashpee, MA, and enjoys spending time with his four adult sons

and six grandchildren with another on the way!

▪ Jack was a three year member of the Boston Crusaders from 1969 through 1971, as a snare

drummer. The 1970 drum line won the VFW National Championship.

▪ Prior to joining the Boston Crusaders he was a member of the St John’s Misslemen and St. Mary’s

Cardinals where he also played snare.

▪ Jack served as a percussion instructor for a number of drum corps from 1968 to 1981, including

serving on the staff of the Boston Crusaders in 1978 and the Pembroke Imperials 1973 VFW

National Championship drum line.

▪ In addition to teaching, he served as a percussion judge with the Massachusetts Judges Association.

Work /

Expertise

▪ Jack is a retired telecommunications executive.

▪ In his career he launched start up ventures within telecommunications.

▪ His more than 30 years of experience in the industry (with New England Telephone, NYNEX, Bell

Atlantic, Coopers & Lybrand, PacTel and AT&T) spanning consulting services, federal and state

regulation, line operations, marketing, customer service and finance.

8

History

Education /

Interests

Chris Gaunce

Work /

Expertise

▪ Chris is General Manager for Central Maine Motors Auto Group. In this position he oversees three

dealerships that sell 8 brands.

▪ In addition, Chris manages a body shop, reconditioning center and rental center.

▪ Prior to his current position, held positions with dealerships and begin his career in the Pontiac

Division of General Motors in Minnesota and northern California.

▪ Chris holds and has held positions on numerous community boards, including hospitals, savings

bands and youth organizations.

▪ Chris recently joined the Board of Directors in late 2014 after providing fleet assistance to the corps.

▪ He has led capital campaigns and brings this interest in developing giving programs to Inspire Arts

& Music.

▪ Chris graduated from Northwood University in Midland, MI.

▪ An active Rotarian, he has held a number of leadership positions in the organization.

▪ Chris and his family reside in Waterville.

9

History

Education /

Interests

Paul Gowern

Work /

Expertise

▪ Paul is a retail pharmacist with Rite Aid.

▪ Prior to returning to retail pharmacy, he spent more than 20 years involved in the automation of the

pharmacy industry, working with a small Connecticut based chain, where he rose to the position of

Vice President of Pharmacy Development.

▪ Paul also has been a percussion instructor for various groups.

▪ Paul was a member of Boston Crusaders from 1968 through 1970 as a percussionist in the then

innovative marching tympani line.

▪ A former director of the Heightsmen Drum & Bugle Corps of Arlington, MA, he joined the Boston

Crusaders Board shortly after that corps bingo operation became a funding operation of the corps.

▪ His wife was a member of the Crusaders, where she and Paul met.

▪ His sons both marched in the corps, and one served as an instructor and is now on the professional

staff of Inspire Arts & Music.

▪ Paul re-joined the Board of Directors in 2015, and was a 2005 Inductee into the Boston Crusaders

Hall of Fame.

▪ Paul holds a Bachelor of Science from the Massachusetts College of Pharmacy in Boston.

▪ He resides with his wife in Manchester, NH.

10

History

Education /

Interests

Work /

Expertise

10

Peggy Grandbois

Peggy is the Executive Director of The Arts Partnership of Greater Hancock County in Findlay, Ohio. She has
been with the organization since 2005, previously serving as Education Director. The organization is
committed to providing quality arts education opportunities for all students in the community through its
Youtheatre, School Day Performances, and Arts in the Schools Programming and the Hancock County
Children’s Choir. The Arts Partnership impacts the lives of nearly 30,000 people in the community annually
through its arts education programming, arts enrichment events (ArtWalks and Courtyard Concerts) and
community signature fundraising events such as Boogie on Main, Riverside Wine Festival, and Street Feast.
As Executive Director, Peggy is responsible for the programming and budgeting for the organization, as well
as human resources, sponsorships, grants, and community and public relations.

Peggy’s previous work experience in Massachusetts and Ohio includes positions in the arts, education,
healthcare, environmental remediation, technology and advertising.

Peggy has been a member of the Inspire Board of Directors since 2015. Her previous involvement with the
Boston Crusaders was during the 1980’s, when she provided PR and marketing for the corps. In addition,
she provided PR for the Drum Corps East Performance Circuit and was a writer/photographer for Drum
Corps News. She was an instructor for Shockwave Indoor Drumline and member, instructor, and PR Director
for General Putnam’s Men Drum and Bugle Corps in Ohio.

Boston University, Boston, MA; M.S. Communication

Bowling Green State University, Bowling Green, OH; B.S. Communication and Music Education

Peggy has been active with youth activities such as Music Boosters, Cub Scouts, 4-H, Hancock Youth Leadership,
CommunityREAD and teaching Sunday School, and was a recipient of the Camp Fire of Northwest Ohio “On
Behalf of Youth Award.” Her husband, Bob, marched with the Boston Crusaders in 1981 and 1982 and her son,
Bobby, marched with the Glassmen in 2011 and 2012.

Work /
Expertise

Education /
Interests

Kelly Hart

▪ Graduation with a Bachelor’s Degree in Business Administration from University of Hartford in

1995 with a degree in marketing and minors in Spanish and Sports Marketing.

▪ Joined the Inspire Arts & Music board in 2016 and am enjoying learning about the industry
and looks forward to the opportunity to contribute to the mission of the organization.

▪ Enjoys kickboxing, paddle boarding, yoga and running.

▪ MedicEd.com: Oversee day-to-day operations of web-based business, focusing on providing
continuing education to a nationwide audience of EMS Professionals. Includes management
of content development, software project development and all sales and customer
management.

▪ American Heart Association Training Center Coordinator: Responsible for managing the
training center with over 60 instructors and ensuring all programs are conducted following
current AHA guidelines. Daily tasks include monitoring program registrations, processing
provider completion cards and managing affiliate instructors.

▪ KLH Consulting: Providing services to small-business owners related to the graphic design,
website development and marketing campaigns.

▪ Prior work experience includes:
Extensive consulting services to businesses and state agencies in regards to developing
complex online business applications.
Reported to VP Business Development and responsible for all graphics and marketing
communications for a non-profit agency and several for-profit companies.

History

Education /

Interests

Anil Gupta, PhD

Work /

Expertise

▪ Dr. Anil Gupta is President and CEO of CAE Solutions Corporation, an international information

technology company based in Massachusetts that provides customized software development, call

center and web support services, web applications, and business process outsourcing solutions.

▪ Anil founded the 140 employee organization more than 20 years ago with a foray into the financial

services industry.

▪ Anil has worked with the Technology committee to create certain websites and web-based

infrastructure for Inspire Arts & Music. He sees work with Inspire Arts & Music as opportunities

for his company to contribute to the community.

▪ Anil joined the Board of Directors in 2014.

▪ Anil received his PhD in Mechanical Engineering from Worcester Polytechnic Institute. He

received a masters degree from Purdue University and is a graduate of the Indian Institute of

Technology in Delhi.

13

History

Education /

Interests

Work /

Expertise

10

Charles Jacco

Charlie is a Partner in the New York City office of KPMG LLP’s Advisory Services, Cyber Security Services practice,
and the U.S. Leader for the Financial Services industry. He focuses extensively in multiple disciplines of the
information security field including Security Strategy & Governance, Security Transformation, Digital Identity, and
Cyber Defense.

Charlie's primary industry experience includes Capital Markets, Banking, Payments, and Insurance clients, but
has served clients in the telecommunications industry in the past. He has held leadership roles on projects
demonstrating the full IT delivery life-cycle including business-IT strategy, architecture planning, systems
integration, custom platform integration, and large-scale security program delivery.

Prior to joining KPMG in early 2016, Charlie was at Accenture since 2002 and reached Level 3 Managing Director
in their Cyber Security practice and was the North America Financial Services industry leader.

University of Massachusetts, Amherst, MA
Bachelors of Science, Computer Systems Engineering
1997 - 2002

• Inspire Arts and Music Board of Directors since January, 2016
• Boston Crusaders Drum & Bugle Corps (DCI) 2000 – 2001 (Snare, Pit)
• UMass Minuteman March Band 1997 – 2000 (Snare)
• Hawthorne Caballeros Drum & Bugle Corps (DCA) 1996-1999 (Bass, Snare)
• Syracuse Brigadiers Drum & Bugle Corps (DCA) 2006

History

Education /

Interests

Work /

Expertise

10

Nick Klesaris

Nick is Principal Consultant with Data Alchemy, Inc in Boston, MA since 2007. Nick is the
IBM Infosphere DataStage/Quality Stage/Information Analyst specialist for a number of
projects. Clients have included The Northern Trust Company, IBM, Harvard Business
Publishing, E*Trade, the FDIC, Harley-Davidson Motor Company, Stream Integration, and
many others.

Nick has been a member of Inspire Arts and Music Board of Directors since 2015.

History

Education /

Interests

Derek Kwan

Work /

Expertise

▪ Derek is Executive Director of the Lied Center of Kansas, a performing arts center at the

University of Kansas in Lawrence. In this role, he oversees all programming, outreach, fundraising

and operations for this communal gathering space that celebrates the arts and culture.

▪ Prior to this position, he served as Vice President of Concerts and Touring for Jazz at Lincoln

Center in New York City. In this role, he managed a team that produced all performances under

the company brand including the worldwide touring of the Jazz at Lincoln Center Orchestra

with Wynton Marsalis, nightly sets at Dizzy’s Club Coca-Cola and over 100 annual concerts in

Rose Theater and the Appel Room.

▪ Derek has also served as Executive Director for Interlochen Presents at Interlochen Center for

the Arts in Michigan and started his professional career at the IT consulting firm, Accenture.

▪ Derek has production credits on over 60 jazz and world music albums including two Grammy-

winning and Latin Grammy-winning projects.

▪ He was the President of the Advisory Board for the Bolz Center for Arts

Administration at the University of Wisconsin School of Business from 2009-2012.

▪ Derek came to the board in late 2014 though a classmate at the University of Wisconsin, current

IAM Board Vice Chair, Chauncey Holder.

▪ Derek received an MBA from the University of Wisconsin with a specialization in arts

administration and received bachelor’s degrees in political science and music from Duke

University.

▪ He is currently a board member of the Lawrence Rotary Club and serves on the Advisory Board

for Kansas Public Radio.

16

History

Education /

Interests

Work /

Expertise

▪ David Lafond is employed by Anthem where he is an Actuarial Business Consultant on the Health

Services Actuarial team.

▪ Currently, he is responsible for providing and coordinating cost of care analysis and reporting for at

the enterprise level for executive level staff.

▪ David is also a key contributor for developing enterprise standard cost of care and population

definitions for various key reporting blocks.

▪ Prior to his current responsibilities, David was involved with cost of care trend analysis, developing

actuarial data models, and preparing financial forecasts and plans.

▪ David has been involved with the Boston Crusaders for over 25 years.

▪ He has been involved in the Drum & Bugle Corps activity since 1983, starting at the age of 13.

▪ David has been involved with a number of corps in various capacities as a member/performer,

instructor, and program director.

▪ David’s joined the Board of Directors in 2012.

▪ David holds a BA in Mathematics from Keene State College

▪ David resides in Manchester, NH with his daughter and son who are also active musically in their

school band.

▪ In his free time, David enjoys cycling and performs with the Bridgemen Drum & Bugle Corps.

David A. Lafond

17

Christopher J. Madaio

History

Education /

Interests

▪ Chris graduated from the University of Maryland Francis King Carey School of Law, Magna Cum

Laude, Order of the Coif

▪ While there, he was a member of multiple student organizations, interned for a appellate judge, and

was a member of the Law Journal of Race, Religion, Gender, and Class. Because of his leadership

and public service to the law school, Chris was presented with the Public Leadership Award and the

Dean’s Scholarship. In addition, Chris joined the law school’s nationally ranked Mock Trial Team,

for which he continues to coach in his spare time.

▪ Chris enjoys running, small restaurants, and Baltimore pro sports teams.

▪ The Crusaders have been a part of Chris’s life since 2002 when, at the age of 17, he joined the

baritone section and knew he had joined a family for life.

▪ After marching in the corps for five years and serving for two of those years as the “In-Line” Drum

Major Chris aged-out wearing the red and black in 2006.

▪ After aging out, Chris taught on the visual staff, helped fundraise for the corps, and, since 2011, has

served as a member of the Board of Directors.

▪ Chris focuses his Board efforts on connecting Friends and Alumni with the corps.

▪ Chris serves on the Executive Committee.

Work /

Expertise

18

Á Chris Madaio is an attorney licensed to practice in Maryland and Washington DC.

Á He is currently an Assistant Attorney General in the Maryland Office of the Attorney General in

the Consumer Protection Division, where his work focuses on investigating and prosecuting unfair

and deceptive trade practices.

Garry Martin

Work /

Expertise

History

Education /

Interests

▪ Garry is the owner of The Martin Group, a premium whole-sale interior design business he and his

wife Marion started in 1987

▪ The Martin Group represents manufacturers of the finest fabric, leather, trim, wall covering,

furniture, lighting, and accessories available in the marketplace today and serves all New England

states

▪ As owner, Garry is responsible for all aspects of the company, including sales, marketing, strategic

planning, customer and vendor relations, overall management and finance

▪ Prior to starting The Martin Group, Garry worked in the fabric business for five years for

Scalamandre fabric company

▪ Garry and his family have been involved in drum and bugle corps for most of his life. His mother

and father both marched and worked with corps in various capacities.

▪ Garry marched with the Greece Cadets, Rochester Crusaders, and the Rochester Phoenix. In 1972

he was fortunate enough to win the American Legion National Championship with the Rochester

Crusaders.

▪ Garry was recruited to serve in the Presidential Honor Guard in Washington D.C., because of the

time spent in drum corps

▪ Garry has been on the board of the Boston Crusaders since 2011 and serves on the Executive

Committee

▪ Garry holds a Bachelor of Arts in History from the University of Hawaii.

▪ Additionally, he studied for three years at Emerson Collage toward a Masters in media management

▪ Passionate about not letting drum corps die, Garry leads the Drum Corps International

Board Consortium, a group of board members representing various corps.

▪ Garry’s brother is on the board of Carolina Crown.

▪ When not working, he loves to golf, boat and spend time with his family

19

History

Education /

Interests

Brent McDonald

▪ Brent holds a Bachelor of Arts in Sociology from Boston College and a Juris Doctor from Boston

University.

▪ While at Boston College, Brent was the drum major of the Boston College Marching Band.

▪ Brent and his family reside in San Francisco, California.

▪ Brent has been on the Board of Directors since 2006.

▪ In that time, he has served many roles on the Board, including Clerk, Treasurer and a member of

the Executive Committee, and providing legal advice surrounding the acquisition of IAM’s

headquarters in Hyde Park and Great East Music Festivals.

Work /

Expertise

▪ Brent McDonald is Of Counsel in the Real Estate and Finance Department of Nutter

McClennen & Fish LLP, a full-service law firm headquartered in Boston, Massachusetts.

▪ He represents developers, lenders, municipalities, non-profit organizations and power companies in

matters involving real estate acquisitions, dispositions, financings, land use, zoning, permitting and

environmental compliance, with a focus on large scale development in Boston.

▪ Recent engagements include:

▪ Permitting of a $230 million mixed use development project which includes the first large-

scale 100 percent affordable and workforce housing development in downtown Boston in the

past 25 years as well as a 220-room hotel, retail space and parking.

▪ Acquiring a resort hotel on Cape Cod on behalf of a global hospitality company.

▪ Representing a non-profit recipient of federal stimulus funds in the construction, operation

and management of a comprehensive middle mile communications network.

20

History

Education /

Interests

Martin McGee

▪ Marty has a MBA in Finance from Bentley University and a Bachelors Degree in Business

Administration from Bryant University.

▪ Marty, an avid drum corps fan, has attended many, many shows over the years dating back to the

CYO Nationals when they were held at Boston College. He, his three brothers (one of whom

marched with the Crusaders in the 80s) and numerous family and friends make an annual trip to

Allentown to support the corps and the activity.

▪ Marty joined the Board of Directors in 2014 and serves on the Executive Committee

Work /

Expertise

▪ Marty McGee is Senior Vice President of Finance at Fidelity Management & Research Company

(FMRCo.), the investment advisor for Fidelity’s family of mutual funds. A 20 year Fidelity

employee, Marty leads development and communication of all aspects of Fidelity’s work with the

Mutual Fund Boards, including maintaining effective relationships with mutual fund trustees who

are largely former CEO’s and President’s of some of the largest and most recognizable U.S.

companies.

▪ Marty previously held positions as Vice President & Chief Financial Officer for Fidelity Pricing and

Cash Management Services, and Vice President in Fidelity Corporate Finance. His experience

includes a wide spectrum of impactful finance expertise including strategic analysis, decision

support, financial analysis, product analysis, pricing, measurement, business planning leadership,

reporting, budgeting, process redesign and executive communication resulting in notable business

improvement

▪ Prior to joining Fidelity, Marty held roles at Osram Sylvania, a division of Siemens, and the Faxon

Company.

21

History

Education /

Interests

Work /

Expertise

10

Rob McGill

Rob has been a member of Inspire Arts and Music Board of Directors since 2016.

Mr. McGill is the principal and founder of the The McGill Law Firm. He specializes his practice in the areas of
complex litigation, professional responsibility and employment law. Mr. McGill’s clients have included individual
attorneys and AmLaw 100 law firms, corporations, LLC/LLPs, private schools and universities, small business
owners, landlords, property owners, and professional liability insurance companies. Mr. McGill has litigated
disputes in state and federal court including professional malpractice, complex antitrust, construction,
employment, trustee/fiduciary, probate, copyright, patent and insurance disputes. Mr. McGill has also
represented attorneys in disciplinary proceedings before the Massachusetts Board of Bar Overseers.

Prior to founding The McGill Law Firm, Robert practiced class action and antitrust law with Hagens Berman Sobol
Shapiro LLP in Cambridge, MA, and was a member of the business litigation and professional liability practice
groups at Sherin and Lodgen LLP in Boston, MA.

Boston College Law School, Boston, MA
Juris Doctorate, Litigation, Professional Responsibility, Antitrust, EU Law
2002 – 2005

University of Massachusetts, Amherst, MA
Political Science concentration International Relations – Music
Class of 1997

Kimberly Mitchell BCBA

Work /

Expertise

History

Education /

Interests

• Kimberly serves as the Chief Clinical Officer for The COR Behavioral Group

• The COR Behavioral Group provides Behavioral/ABA treatment, consultation, training, and a

proprietary Behavioral Fitness Program

• As CCO, Kimberly is responsible for oversight of all clinical aspects of Behavioral treatment

for children in several states, in addition to oversight of a state of the art facility in Northern

NJ,

• Prior to CBG, Kimberly was the founder of KV Adaptive, an adaptive technology firm

responsible for several products for special needs including iPhone apps.

• Kimberly was a member of the mellophone section from 1999-2000.

• She has volunteered on and off tour every year since, performing a vast array of tasks for the

corps: from driving & cooking to logistics & souvenir sales.

• She joined the board in 2012.

• Kimberly holds B.S. and M.S. degrees from Northeastern University

• In addition to her efforts with the Crusaders, Kimberly also volunteers with the Junior League

of Bergen County (where she chairs their annual Festival of Trees) and the Jane Austen

society of North America

• When not working, Kimberly enjoys, travel, golf and spending time with her family.

22

History

Education /

Interests

Work /

Expertise

10

Greg Pych

Greg has been a member of Inspire Arts and Music Board of Directors since 2016,

Greg is owner and principal at Gen Realty, LLC and has been a principal in Equity Options Hedge Funds since
2009.

Ohio University, Athens, OH
Marketing

Seton Hall University, South Orange, NJ
Business Law

Fairleigh Dickinson University, Teaneck, NJ
BS Accounting

History

Education /

Interests

Work /

Expertise

10

Chuck Rossi

Chuck is Executive Director of Technology Delivery and Managed Services for Scholastic, Inc. He is responsible
for a team of 100+ employees and partners supporting Scholastic, Inc.’s global technology operations. This
includes internal business systems, externally facing customer systems, security, compliance, service desk,
desktop support and associated infrastructure both on premise and in the cloud.

Chuck has nearly 30+ years in the technology sector skilled at bringing people and technologies together to
meet business needs. Strategic planner who aligns technology with business objectives. Proven track
record of developing leaders through the VP level, mentoring managers and coaching staff.

Chuck has been on the Inspire Arts and Music Board of Directors since 2016

Boston University, Boston, MA
Certificate in Project Management
2003

University of Massachusetts, Boston, MA
Master of Science, Computer Science
1988

University of Massachusetts, Boston, MA
Bachelor of Arts, Computer Science
1985

History

Education /

Interests

Jack Shallow

Work /

Expertise

▪ John A. “Jack” Shallow is Managing Director of Global Business Engineer for JP Morgan Asset

Management in New York City.

▪ He is responsible for overall global technology and operating models of the Mutual Fund,

Institutional, ETF and Managed Accounts businesses.

▪ Prior to joining JP Morgan, held various global leadership roles at Fidelity Investments and John

Hancock Financial Services, based in Boston as well as London, England.

• Jack was a marching member of various drum corps in the great Boston region, ending his

marching career as drum major of the 27th Lancers from Revere.

• Following that time he has served as an instructor of various color guards, including being a

founding staff member of the Mayflower Color Guard program in Billericay, Essex, United

Kingdom.

• He has been an instructor of Inspire Arts & Music partner Blessed Sacrament Color Guards, where

he now serves on the Board of Directors.

▪ Jack received a Bachelor of Science in Business Administration Management from Lesley

University in Cambridge, Massachusetts.

▪ He resides in Morristown, New Jersey.

24

History

Education /

Interests

Greg Small

▪ Greg is working on the resurrection of the marching music activity in Scotland, having founded the

Blue Barons Mini Corps, a new alumni driven genre emerging in the United Kingdom. He is

eagerly working toward the time when his corps will once again re-enter the field for competition.

▪ Greg was a member of a church you brass band before joining the Glasgow Blue Barons, which

won the titles of Scottish, European and British Champions (DCUK).

▪ Following a merger with other corps to become the Caledonian Regiment. Greg served as

development manager of the corps for 4 years, paving the way for a successful re-emergence of

Scottish corps within the British circuit.

▪ Having first traveled to the DCI World Championships in 1987, from 1997 to 2002 he became a

summer volunteer with the Boston Crusaders, time he holds dear to his heart.

▪ Greg still travels to the US for the DCI Championships, and joined the Board of Directors in 2014.

Work /

Expertise

▪ Greg Small has worked for British Telecom, the national communications company, since 1982.

▪ Greg is currently East of Scotland Area Manager for their Motor Transport Division, where he

managers a staff of 30.

▪ He has held other positions at BT, including Technician, Project Engineer, and Programme

Manager for national and international communications and renewal industry projects.

25

History

Education /

Interests

Work /

Expertise

10

Chris Stevens

Á Chris has been on the Inspire Arts and Music Board of Directors since 2016

Á He has been involved with drum corps since 1979

Á Chris has had extensive experience in music and the arts. Since childhood, he has

participated in community theatre in the Greater Boston area along with his entire

family.

Á Chris is Director of Operations and Sales and Marketing for Emergent Billing, LLC. He has

been with Emergent since 2009.

Á Chris is responsible for all aspects of Emergent Billing, including sales, marketing, strategic

planning, customer and vendor relations, overall management and finance.

Á Prior to Emergent Billing, LLC, Chris worked as a Senior Manager at Reynolds and Reynolds

Company since 1994.

Á Chris was also responsible for designing and delivering consulting offerings enabling

customers to extract data for CRM, one-to-one marketing using email and surface mail.

Á Assisted in the design and development of the Service Lead Management consulting offer

developed in accordance with OEM (Original Equipment Manufacturer) design

Á Villanova University, BA Leadership 2015 - 2017

Á Pro EMS Center for MEDICS EMT – B 2010

Á Northeastern University, Boston, MA Business Management 2000 – 2008

Á When not working Chris enjoys spending time with his wife Amy of 22 years and his 2

very active sons. As a family they enjoy spending time skiing in the winter and boating

in the summer along with watching the two boys play baseball and lacrosse.

Work /
Expertise

History

Education /
Interests

Mike Stevens

▪ Past board member of the Springfield Performing Arts Developmental Corporation in
Springfield, MA.

▪ Mike holds a Bachelors of Science from Springfield College in Physician Assistant Studies.

▪ An avid Boston sports fan, Mike can often be found in the stands cheering on his teams. He
continues to enjoy drum corps events as well as downhill skiing and spending time with his wife and
twin daughters in East Longmeadow, MA.

▪ Mike has an extensive background in music and the arts. Beginning in his childhood, he
participated in community theatre in the Greater Boston area. He joined the marching drum corps
in 1979.

▪ In 1990, he marched his age-out year with the Boston Crusaders on their 50th Anniversary.

▪ Mike was involved in the first ever, publicly funded revival of “Godspell” on Broadway.

▪ He joined the Inspire Arts & Music Board of Directors in 2012, and has spearheaded efforts to
create wellness and conditioning programs for the corps members. Mike serves on the Executive
Committee.

▪ Managing partner for both Emergency Medicine Solutions and OnCall Urgent Care; specializing in
hospital-based emergency medicine, urgent care and addiction medicine.

▪ In 2000, Mike co-founded MedicEd.com, which began as a web-based, online continuing education
program for EMS Professionals in Massachusetts and has grown to a nationwide training institution and
also an American Heart Association training center.

▪ Mike has been a Physician Assistant in Western Massachusetts since 1999.

History

Education /

Interests

Work /

Expertise

10

David Surface

• Dave Surface has been a credit union professional for over 36 years and is currently the President

and CEO of St. Jean’s Credit Union headquartered in Lynn, Massachusetts. St. Jean’s Credit

Union has 5 full service locations, $210 Million dollars in assets and 19,000 members.

• Dave is a graduate of Salem State College holding a bachelor’s degree in business administration

and accounting.

• Dave has served on many professional and nonprofit boards in various leadership positions. He

has been elected by the residents of his home town of Georgetown to a third consecutive term

on the Board of Selectman and serves as the Chairman.

• Dave will bring his political, governance, business and financial management skills to the Inspire

Board.

• Dave marched as a percussionist with the Boston Crusaders Drum & Bugle Corps from 1977 to

1981. During the Boston Crusaders 1978 season Dave was the sole percussionist on the front

sideline for the entire show which was an experiment for DCI. He was the first pit player for the

Boston Crusaders and arguably the first in DCI.

• Immediately after aging out Dave became a percussion judge with MJA and adjudicated Eastern

Mass Circuit shows for several years before becoming a contest director with DCE in 1989.

• In 1997, Surface was named a DCI contest director. In the 20 plus years that Dave has been

affiliated with DCI, DCE, and NESBA he has coordinated more than 150 Regional and Tour

Event Partners (TEP) events.

• Dave is a member of the Massachusetts Drum & Bugle Corps and Music Educators Hall of

Fame.

• David enjoys spending time with his family, who are no strangers to Drum Corps. His wife

Debbie is a former Color Guard Captain of the Boston Crusaders.

• He has two children, Debralee, David Jr and daughter-in-law Jenna. David is proud to be a

grandfather to his grandson Jackson and his granddaughter Charlotte.

History

Education /

Interests

Vivien Tucker, MD

Work /

Expertise

▪ Vivien Tucker, MD, practices family medicine near Evansville, Indiana.

▪ She is board certified by the American Board of Family Medicine

▪ Vivien resides in Evansville, Indiana, close to the home of the Band Shoppe, the uniform sponsor

and outfitters for the Boston Crusaders.

▪ She began volunteering for drum corps when her daughter marched in the color guard of

Southwind Drum & Bugle Corps. This past summer, Vivien took three weeks from her medical

practice to tour.

▪ Passionate about color guard, she has attended a number of championship events.

▪ Vivien joined the Board of Directors in 2014, and serves on the Medical, Safety and Wellness

Committee.

▪ Vivien received her undergraduate degree in physics from the University of Arkansas.

▪ She received her MD from The American University of the Caribbean School of Medicine.

▪ Vivien completed her residency in Family Medicine at Deaconess Hospital in Evansville, where she

has practiced her entire career.

Vivien Tucker, MD
Family Practice Physician

29

Paul Ward

Work /

Expertise

History

Education /

Interests

• From 2000 until his recent retirement, Paul was an International Representative for the

International Brotherhood of Electrical Workers in the New England Region. He was

responsible for Labor Relations for electrical workers and local unions in the construction,

paper, railroad and other industries. Paul was involved in arbitrations, negotiations and internal

governance of these local unions including adherence to mandatory governmental and union

filings.

• He served an apprenticeship in the electrical industry and worked as a union electrician from

1967 through 1981.

• Paul worked as an attorney in the private industry from 1981 through 1986. In 1986, he

became general counsel for IBEW Local 103, the largest construction local union in New

England, until he became business manager.

• Paul was a member of the Boston Crusaders from 1961 through 1967 as a soprano and then as

a member of its first mellophone section.

• In 1990, Paul worked with the founders of the Crusaders Senior Corps to incorporate the and

obtain tax exempt status, and he has assisted the as needed basis since that time

• He was active on the 70th Anniversary Committee and has been active in the Boston area

setting up luncheons for former members of the corps.

• Paul formally joined the Board of Directors in 2012.

• Paul returned to school in 1974, obtained a Bachelor's Degree from Boston College (1978) and

a JD Degree from Boston College Law School in 1981

• He has served on several committees for non-profit organization

• Paul lives in Needham, MA with his wife, Lucille, who he met when she was captain of Sacred

Heart Color Guard

• He has three (3) Children and six (6) grandchildren who live in the Boston area.

30

Work /

Expertise

History

Education /

Interests

Alicia ‘Lee’ Wells-Smith

▪ Lee lives in Warwick, RI with her husband Billy and her beagle Sam.

▪ In 2014, Junior Achievement of RI presented Lee with the Profiles in Excellence award for demonstrating

excellence in the RI Community.

▪ Lee has also been involved with Special Olympics and Adopt-A-Family for over 25 years.

▪ She is a graduate of the Community College of Rhode Island.

▪ Lee’s passions include her family, traveling, IAM and giving back.

▪ Lee has been involved with the Crusaders since 1980 when she joined to be part of the rifle line/color

guard. She became an active volunteer ~10 years ago, joining the Board of Directors in 2012, serving a

term on the Executive Committee.

▪ Lee began her marching career at the age of 8 when she and her family joined a start-up corps in

Providence, RI. Prior to joining the Crusaders, she marched in the Capitol Grenadiers, Regal

Crownsmen and Simplex Minutemen.

▪ Alicia Wells-Smith is employed by Bank of America as a Project Management Executive in the regulatory

space focusing on Global Recovery and Resolution.

▪ Lee has extensive experience in managing all aspects of large integration programs. She’s fulfilled many

lead roles in Change and Technology including the Fleet, US Trust, LaSalle and Merrill Lynch acquisitions.

▪ Her role as the Latin America Change Lead for the International Merrill Lynch Divestiture allowed her to

travel internationally to Central and South America and Europe. In partnership with the business lead, she

managed the disentanglement of the existing LatAm business from the bank to ensure a smooth transition

to the buyer.

▪ Lee worked in a consultative role in partnership with China Construction Bank to provide leadership,

project management and technology subject matter expertise.

▪ Lee was assigned to Bank of America in 1995 as a contract programmer, shortly thereafter she joined

the ranks. Initially her concentration was in Global Wealth Investment Management however recent

assignments have broadened to bank-wide.

31

Work /

Expertise

History

Education /

Interests

Jennifer Welty

▪ Jen earned her Masters degree in Industrial and Organizational Psychology from New York

University.

▪ She holds a BA in Voice Performance from the University of Massachusetts and a BA in

Psychology from Stony Brook University.

▪ A resident of Long Island, Jen serves as “Big Buddy” at a non-profit bereavement camp for children

who have lost a parent, sibling or primary caregiver including victims of 9/11 .

▪ Jen was a member of the Boston Crusaders Drum and Bugle Corps in 1992 and a member of

the award winning drumline of the Star of Indiana Drum and Bugle Corps in 1993.

▪ Jen joined the Board of Directors in 2012.

▪ Jennifer Welty is the Managing Director of Talent Management and Leadership Development for

BNP Paribas’ Corporate Investment Bank, Europe’s largest bank and the fifth largest bank

worldwide.

▪ Jen is responsible for the design and implementation of creative talent and learning interventions as

well as serving as a consultant to business leaders on organizational effectiveness and team

integration issues. She is a skilled group facilitator and specializes on aligning employees with

organizational objectives and actively engaging them in the change process.

▪ Prior to joining BNP Paribas, Jen was a Senior Vice President at Stromberg Consulting, a change

management and workplace communications firm based in New York. While at Stromberg, Jen

consulted to clients including American Express, Chase, Western Union, Monster.com, Microsoft,

FedEx, 7-Eleven, Nokia Siemens Networks, Kodak, Wyeth, United Technologies and The Walt

Disney Company.

32

History

Education /

Interests

Work /

Expertise

10

Elizabeth Wilson

Liz has been on the Board of Directors for Inspire Arts and Music since 2016

Dr. Wilson is a Professor, Department of Marketing at the Sawyer Business School of Suffolk University in Boston,
MA. Liz has been with Suffolk since 2003 as a Faculty member actively engaged in research (topics including
understanding customer buying behavior via data mining, retail branding strategies, public-private partnership
development, market research methods) and teaching (Foundations of Business -- freshman survey course;
Marketing Research -- MBA online; Marketing Research/Consumer Behavior -- executive MBA). Upper
management experience includes 5 years as Chairperson of the Marketing Department (2005-2010) leading a
group of 13 fulltime faculty and dedicated supporting adjunct faculty.

Liz has served in the role of professor since 1988 at Boston College, University of New South Wales, and Louisiana
State University.

Penn State University
PhD, Business Administration, Marketing, Statistics
1985 – 1989

University of South Carolina – Columbia
M.S., Marketing
1983 – 1985

University of South Carolina – Columbia
BSBA, Marketing and Management
1979 - 1983

History

Education /

Interests

Boston Crusaders member 2000-2002 age-out, mellophone.

Volunteered throughout the years since.

Nurse at Massachusetts General Hospital for the pas 14 years.

Member of the International Medical Surgical Response Team.

2 Humanitarian mission trips as a nurse on the USNS Comfort.

10

Kristen Wilson

Graduate of Boston College with a BS in nursing.

Avid marathoner.

Work /

Expertise

Work /

Expertise

History

Education /

Interests

Michael Woodall

• Michael is Chair of the Board of Commissioners for the Boston Water & Sewer Commission and has been

in this role since February, 2015.

▪ His leadership experience includes working with the Putnam Funds Board of Directors, Chairing the

Board of Directors for the National Investment Company Service Association, DTCC Wealth

Management Services Fund Senior Advisory Board, the Putnam Fiduciary Trust Company Board

of Directors, and the Board of Visitors at Northeastern University College of Business

Administration

▪ Michael is a graduate of Northeastern University

▪ Michael has been deeply involved with the Boston Crusaders for over 30 years. He has served on the Board

of Directors for more than 20 years and is on the Executive Committee.

▪ He was a member, previously served as head of the visual program, staff coordinator, and on the

management team

▪ He is a member of the Crusaders Hall of Fame as well as the Massachusetts Drum Corps and Music

Educators Hall of Fame.

▪ Michael Woodall is Chief of Operations and President of Investor Services for Putnam Investments where

he is responsible for Investor Services, Accounting, Middle Office and Control Services, Fund

Administration, and Investment Operations. Michael is President of the Putnam Fiduciary Trust Company,

a member of Putnam's Operating Committee and Diversity Advisory Council.

▪ He is a recognized Industry leader with experience building, reengineering and running profitable

operations for Mutual Funds, Private Equity, Separately Managed Accounts, 401k, Rollover/ Brokerage,

and Variable Annuities

▪ Michael has extensive involvement in all aspects of the business partnering with; CEO, CFO,

Investments, Distribution, Marketing, Legal, Technology and Clients to deliver award winning

products and services

▪ Prior to his current role, Michael led Putnam's Enterprise Services and Business Planning and

Development. A 28-year financial services industry veteran, Michael also held senior management

positions at First Data Corporation, Allmerica Financial & Fidelity Investments

33

History

Education /

Interests

Rick Woodall

▪ Rick attended Norwood High School and was very active with the DECA program

▪ He lives in Norwood with his wife Susan and has three adult children. When he is not helping the

corps, he loves to spend time with his four grandchildren.

▪ Rick, a board member since 2005, has been involved with the Crusaders for over 30 years and is a

member of the Crusaders Hall of Fame

▪ He is a critical volunteer for the Boston Crusaders. Rick oversees and handles maintenance for all

vehicles in the Crusaders fleet (~10 vehicles/trailers). He and his volunteer crew spend countless

hours in the offseason maintaining of all vehicles so that the Crusaders travel safely and

comfortably.

▪ Rick still travels to camps and shows throughout the year to help out and support the members.

▪ Rick marched with the 21st Lancers from Norwood and was taught by many staff from the Boston

Crusaders including Hall of Fame members Dan and Paul Pitts and Neal Smith.

Work /

Expertise

▪ Rick Woodall is a supervisor for P J Hayes, Inc., a contracting company based out of

Walpole, Massachusetts

▪ Rick has spent his career in the construction industry and is a master machine operator, mechanic

and skilled foreman

▪ He was a successful baseball coach in Norwood for several years, coaching championship teams at

many levels. Rick was also involved, with Norwood Pop Warner.

▪ He was a member of the Norwood Youth Sports Board of Directors for several years

34

History

Education /

Interests

Dolores Zappala

▪ Dolores is a lifelong Massachusetts resident, born in Cambridge and currently residing in

Wakefield.

▪ She is a member of both the WGI (class of 1994) and Mass Drum Corps Halls of Fame.

▪ Dolores has been affiliated with the Blessed Sacrament organization for more than 40 years,

beginning as marching member.

▪ Prior to becoming Artistic Director, she served as an instructor and designer.

▪ Dolores worked with the color guards of two other Boston-area drum corps, North Star (1977-79)

and Diplomats, as well as several area high school programs.

▪ Dolores also introduced a color guard program to the children of New England Home for Little

Wanderers, something of which she is extremely proud.

Work /

Expertise

▪ Dolores Zappala is Manager of Human Resources for the Northeast Region of Spectra Energy.

▪ She is the Artistic Director of Inspire Arts & Music partner Blessed Sacrament Colorguards. She

has held this position for since the guard began competing in WGI (Winter Guard International),

where it’s world class guard has been a finalist for 35 consecutive years.

▪ Dolores served for more than a decade as President of the WGI Board of Directors.

35

Organization, Corps and Board Administrative

Leadership

January, 2015

37

Work /

Expertise

History

Education /

Interests

Christopher Holland, Executive Director & COO

▪ Chris Holland was appointed Executive Director and Chief Operating Officer of Inspire Arts and

Music and the Boston Crusaders in August, 2015.

▪ Prior to joining the staff, Chris was a attorney in private practice and former Assistant Attorney

General in Massachusetts, specializing in criminal and civil litigation throughout the District and

Superior Courts in Massachusetts.

▪ Chris was admitted to U.S. District Court of Massachusetts, December, 2010

▪ Before studying law, Chris was a music educator in the Boston area and served on the staff of

several drum and bugle corps, including the Boston Crusaders.

▪ Chris is no stranger to music or performing arts. He was Director of Bands in Norwood from 1998

to 2002, where his performing groups received superior ratings and performed at Boston Symphony

Hall, Tanglewood and the Hatch Shell.

▪ His 9 years as a member of the Boston Crusaders culminated with his service as drum major. He

continued his involvement as a brass instructor for the Boston Crusaders, Carolina Crown, and the

Phantom Regiment, where he served as Brass Caption Head in 2001.

▪ Chris joined the Board of Directors in 2012 and was a member of the Executive Committee.

▪ Born and raised in Boston, Chris is a graduate of Boston Latin Academy.

▪ Chris earned his BA in music from the University of Massachusetts at Amherst and his JD from the

New England School of Law in 2006.

▪ When he’s not working, Chris enjoys ice hockey, music, and spending time with his family.

