

Connecticut College

Digital Commons @ Connecticut College

Alumni News

Linda Lear Center for Special Collections &
Archives

Summer 1980

Connecticut College Alumni Magazine, Summer 1980

Connecticut College

Follow this and additional works at: <https://digitalcommons.conncoll.edu/alumnews>

Recommended Citation

Connecticut College, "Connecticut College Alumni Magazine, Summer 1980" (1980). *Alumni News*. 213.
<https://digitalcommons.conncoll.edu/alumnews/213>

This Magazine is brought to you for free and open access by the Linda Lear Center for Special Collections & Archives at Digital Commons @ Connecticut College. It has been accepted for inclusion in Alumni News by an authorized administrator of Digital Commons @ Connecticut College. For more information, please contact bpancier@conncoll.edu.

The views expressed in this paper are solely those of the author.

Summer '80

The
Connecticut
College
Alumni
Magazine

聽 看
 數 幾
 聲 點
 啼 序
 鳥 尾

Editorial Board: Vivian Segall '73, Editor (15A Latham Lane, Noank, CT 06340) / Gertrude E. Noyes '25 / Katherine Gould '81 / Sarah Hargrove Harris '57 / Wayne Swanson / Marilyn Ellman Frankel '64 / Marion Vibert Clark '24, Class Notes Editor / Elizabeth Damerel Gongaware '26, Assistant Editor / Helene Zimmer Loew '57 and Louise Stevenson Andersen '41, *ex officio*

The Connecticut College Alumni Magazine (USPS 129-140). Official publication of the Connecticut College Alumni Association. All publication rights reserved. Contents reprinted only by permission of the editor. Published by the Connecticut College Alumni Association at Sykes Alumni Center, Connecticut College, New London, CT, four times a year in Winter, Spring, Summer, Fall. Second-class postage paid at New London, CT 06320. Send form 3579 to Sykes Alumni Center, Connecticut College, New London, CT 06320. CASE member.

Alumni Association Executive Board: Helene Zimmer Loew '57, President / Michael J. Farrar '73, Vice President / Warren Erickson '74, Secretary and Chairman of Programs Committee / Cynthia Caravatt Holden '74, Treasurer and Chairman of Finance Committee / Joan Jacobson Kronick '46, Joann Walton Leavenworth '56 and Jane Muddle Funkhouser '53, Alumni Trustees.

Nancy L. Close '72, Suzanne Krim Greene '57 and Carol J. Ramsey '74, Directors / Committee Chairmen: Ellen Lougee Simmons '69 (Nominating), Ann Crocker Wheeler '34 (Alumni Giving), Barbara Vosburgh Omohundro '72 (Clubs), Nancy L. Close '72 (Classes), Roy D. Taylor '74 (Undergraduate/Young Alumni Relations) / Jay B. Levin '73, Legal Advisor / Louise Stevenson Andersen '41 (Executive Director) and Vivian Segall '73 (*Alumni Magazine* Editor), *ex officio*

Communications to any of the above may be addressed in care of the Alumni Office, Connecticut College, New London, CT 06320.

Cover: Special thanks to Professor Charles Chu, whose painting of the Great Wall is inscribed "The 1980 Connecticut College Alumni Association Trip to China."
Left: The poem translates "Watching a few falling flowers / Listening to the scattered singing of birds."
 Calligraphy by Charles Chu.

友誼

- 2 China: The runner tumbles
Charles Chu
- 5 China: Travels with Charley
Helen Haase Johnson '66
- 7 Eulogy to a crane
Charles Chu
- 9 Coming of age in
the "me generation"
Laura L. Nash '70
- 11 Letters
- 12 Round & About
- 13 In Memoriam
- 14 Reunion Notebook
- 20 Class Notes

China: The runner tumbles

What kind of nation will China become
as she hurtles into the 20th century?

By Charles Chu, Professor of Chinese

Charles Chu found China in a fervor of modernization, experimenting with freedom, but living under a bureaucracy as old as Chinese history. The character above means "return."

After 35 years of living in America, I was naturally drawn to the idea of taking a trip to the land of my birth. In fact, Helen Johnson '66, the ever enthusiastic alum, and I had talked about organizing an alumni group to visit China ever since Nixon's journey of peace to Peking. It was not until Vice Premier Deng Xiaoping came to visit the United States last year that China finally swung her door open to foreign tourists in large numbers.

China has undergone constant changes in the past 30 years. Intensive reading and research for my own curiosity have kept me up with Chinese affairs. I lamented the demise of the old regime, but still held high hopes for better days for China's millions after 1949. Three decades had gone by when, in March of this year, China—the real China—reappeared before my eyes. A jaunt of over two weeks in vast China was too short to learn everything, but it was long enough to bring back many memories. My impressions told me that old, incredible China is still there, but better days for the common people have yet to come. I

came home with excitement and puzzlement.

Like curious foreign tourists, I was eager to poke around to see new things; but unlike others, I found myself easily merged in a culture that was familiar no matter how it has changed. On a few occasions, I was overwhelmed by the genuine smiles of children; I was touched as I talked with some young people; memories flashed through my mind as I chatted with old friends and professors. I could not help but be emotionally drawn to those whom my hand touched. Wherever I met people, the warmth of kinship gripped me, and my emotions churned. At times I felt there were so many unspoken words that my excitement froze.

"What did I do during the Cultural Revolution?" my friend said, repeating my question. "I taught my subject, otherwise lay low."

"Incredible!" I said.

"Even though I tried to be quiet, they were 'fishing' for me," he said. "They picked bones out of the egg, misquoted a passage from one of my articles and sent me down to work on the construction of the Yangzi River bridge. It lasted two years."

I looked right into his eyes, speechless.

I kept telling myself that I was now in socialist China, where old images are gone. Land is communized, property ownership is collectivized or nationalized, everything is organized, jobs are assigned, the economy is planned, social systems are redesigned and democracy is centralized. How would an individual function in such a society? The answer is personal flexibility, endurance, patience, or simply following the dictates of the state; otherwise, one would perish, as so many did. China has suffered a great loss in human resources because of the rigid economic system and social code, and because of political manipulation—especially during the Cultural Revolution of 1966 to 1976. Only after the death of Mao were these mistakes openly admitted by the communist leaders. Belatedly, China realizes she needs to breathe some fresh air in order to regain her lost vitality. To effect this, the people were promised in 1978 the "Four Big Democratic Rights": the right to speak out freely, to air views fully, to hold debates, and to write big-character posters. Excitement over this liberalization spread quickly throughout China. The nation seemed to have made a 180-degree turnabout into a new era. However, after one year of such an experiment, the atmosphere of this brief

freedom was found to be incongruous with the leaders' tastes, and the lid was put on once more. The well-known playwright Cao Yu, now visiting in New York, said in March that the Chinese government feels the exercise of the Four Rights "is a practice which allows a person to talk irresponsibly, concoct false accusations and make slanderous statements against another without ever having to identify himself." He considers the practice of these rights as more tyrannical than democratic. Now it has been announced that the Four Democratic Rights will be taken away this August when the National People's Congress meets. Those courageous youths who, over the past 18 months, voiced opposition to certain government policies or uncovered injustice on the part of certain individuals are now being jailed or banished. As a result, no more waves are being made. The rallying cry is that the nation is on a Second Long March toward Four Modernizations, which are to be achieved by the year 2000. Our alumni group toured China at the beginning of this national fervor.

The situation is this. Since 1979, thousands of students have been sent abroad to study—over 450 are in the United States. Trade agreements with the West have increased in number and volume; foreign loans are negotiated, modern machinery is ordered and delivered. Laws are passed to encourage the foreign investments that were shunned in the past. Internally, new economic directives allow more freedom to factories, communes and collective enterprises. The most important changes involve the self-management of factories, labor contracts with communes, wage increases and new bonus systems, and the reversal of collective ownership of some land in Anhui Province, where land has been

Children at a commune near Shanghai meet Connecticut's secret weapon, Charles Chu.

returned to small families and even to individual farmers. All these measures point to a more diversified economic system and the prospect of a thriving foreign trade. They represent a break from China's splendid, self-imposed isolation.

But the first step of the New Long March is not easy. China's economic backwardness is centuries old. A huge population lives on limited arable land. There are too many enormous projects aimed at modernizing agriculture, industry, defense and science, and too little foreign exchange and modern technology. One gets the impression that China is waging an all-out war to build a socialist society in a hurry. The Party has rallied people from all walks of life to discuss ways that every able-bodied cadre, intellectual, worker and agricultural technician can give himself to this national call. When we were in Peking, the Second Conference of Scientists and Technicians was being held there. Several hundred attended. During the past two years, conferences of all kinds have met, attracting huge delegations. Speeches were heard, proposals made, and then everyone returned home, presumably to work for the Four Modernizations. The nation is scrambling for time, and everyone, adult and child, is urged to play his role. To describe the tumultuous, frustrating atmosphere of China today, a reader of the official newspaper the *People's Daily* wrote a parable about a man who has ten lice in his hair and is trying desperately to get rid of them. If he uses his ten fingers to catch ten lice at the same time, he finds them utterly inadequate.

No one doubts that China needs Western technology. But China fears the loss of her identity and is afraid to make some basic changes in the socialist structure—changes that may spell its doom. A major obstacle, it seems to me, is that the old cadres are either unable or unwilling to recognize and make use of new talent. Many do not truly serve the peo-

ple who, despite the egalitarian goals of socialist democracy, still live under the shadow of a bureaucracy as old as Chinese history, though in a slightly different form. For two years the *People's Daily* has been printing reports of cadres' corruption, factory inefficiency, institutional inadequacies and the arbitrary handling of matters of common interest. All these smack of the old China I used to know.

"Don't worry about us making a living," my friend said, as we chatted in Peking. "It is easy to just exist. But there is no room for a talented person to develop."

I thought to myself that man does not live by bread alone. "You mean you have never changed your job," I said. "No promotions?"

"No change, and no change in pay either," he said. We had to switch to another subject. I sighed with outrage.

While we were in China, the process of rectifying wrongs done to hundreds and thousands of intellectuals, scientists and party members was coming to an end. The names of the dead have now been cleared of their alleged crimes. Eulogies have been read, long articles about their achievements published. But with so many lives lost, the living remain fearful. People do not seem to laugh as much as I used to see, and many talk in a hush-hush manner. I remember boisterous conversations and laughter in Chinese restaurants, but now people have become quiet eaters. How much I wish it were the other way! I deeply feel that China now is like a young woman with bound feet—she tumbles as she tries to run. The sad truth is bitterly revealed by the famous poet Mr. Ai Ching, who is one of their own. In two poems eulogizing Liu Shao-Qi, the purged but now honorably rehabilitated president of the People's Republic of China, he wrote and I now translate part of one and the entirety of the other:

I am getting old, my eyes are dimming.
Everyone I see has two faces,
and they can turn about,
standing on their hands, feet to the sky.

My ears too are failing me.
I am very hard of hearing.
When you say white,
I think you mean black.
When you say square,
I think you mean round.

—March 1, 1980

Apart from time,
there is no life.
Life and time
lean close upon each other.

When time is lost,
life becomes empty.
Without life,
time becomes ephemeral.
What we have lost
is not three years or five,
but the past ten and twenty years.

What we have wasted
is not just one generation of youth,
but time as well,
time of millions.
Time is gone
like water vanishing in the Yangzi.

The devastation, unprecedented and
vast,
has left us a blank space of time.
How much energy we need now
to redeem the time already lost.

—May 14, 1980

These two poems put in a nutshell the tragedies of our time.

I did witness a thaw in China, but somehow another poem constantly enters my mind. Writing about spring, the famous tenth-century poetess Li Qingzhao said, and I translate in part:

Suddenly warm, it is still chill,
and hard to rest.

友誼

China: Travels with Charley

Our alumni were as exuberant a group as China has seen since Marco Polo visited Kublai Khan.

By Helen Haase Johnson '66

Connecticut College was lucky when Helen Johnson retired from a successful business career and moved to a farm in Preston. After graduating in 1966, Helen edited the Alumni Magazine, initiated Crest Circle for the Alumni Annual Giving Program, created the C.C. book sale and helped organize the China trip. The Chinese character above is the symbol for friendship.

In March, during the Chinese year of the monkey, 50 Connecticut College alumni, husbands and friends descended upon China. We ranged in age from two members of the senior class to a couple married for fifty years. Our occupations varied from the manager of a health food store in Maine to a Washington consultant on government affairs, with seven books published by the Brookings Institution to his credit. A third statistic: we shared a multiplicity of simian characteristics. Or so it must have seemed to our mentor, Professor Charles Chu. Curious, inquisitive, indefatigable, darting from one point to another, amazed at the diversity of sights and sounds, we were probably as exuberant a group—in spite of cold, beastly weather—as China has seen since Marco Polo visited Kublai Kahn.

For the most part, few of us had met

before assembling at Kennedy Airport. But in flight, between the two movies when non-alcoholic drinks were served, people milled about as though at a cocktail party and became acquainted. The plane at the time was flying over the magnificent Alaskan icecaps, and this, too, promoted sociability. Trying to identify the peaks, we crowded around a wall map and then rushed to exchange “ohs!” and “ahs!” with those willing to relinquish their window seats for a minute. In the midst of the hubbub one stewardess was overheard saying to another, “What a party they’re having. Aren’t they the greatest bunch?” which, as the days passed into weeks, we became more and more certain we were. At least to one another.

The pattern of China tours is by now so familiar that to repeat our itinerary would be as tiresome—at least to those who were not with us—as looking at most of our slides. Of course we “did” and enjoyed the Forbidden City, the Wall, Sun Yat-sen’s tomb, etc., and we visited communes, factories, schools, Friendship Stores, etc., and we saw acrobatics and Tang dynasty artifacts as well as operations performed under acupuncture. Yet as much as anything else, although in a different way, hotels in China also have something to say, and

each has a significance well beyond mere mortar and bricks. Moreover, long after we have forgotten tour-book attractions and dynasty names, certain events associated with these hotels will be remembered vividly.

Our briefing in Hong Kong warned that hotels in the People’s Republic of China were likely to be dingy and might even be infested with mice or rats. (To China’s credit, the only creeping creature I saw on the entire trip was a huge water-bug in the JFK motel the night before we left.) Hotels varied considerably, but certainly none were objectionable. Besides being comfortable, they all added to our knowledge of China and what is happening to her today. Beijing’s worn-out, Western style Chien Men Hotel—large, with banks of elevators at each end and two dining rooms—seemed to symbolize the subjugation of one civilization by another. And our hotel in Nanjing, located in a complex of former British diplomatic buildings, proved for all time that the sun *could* set on the Empire, or any other nation for that matter.

In Guangzhou even the guides were astounded at our being quartered where we were. Set in a charming park at the edge of a lake, the hotel consisted of many buildings: one containing the dining room and public rooms, the others

each having eight or ten bedrooms with baths. At first we could not imagine what role a country club, as it appeared to us, could play in the life of the Chinese, but soon we learned it served as a rest and recreation area for VIPs in need of recharging. Why we were there, no one knew; had it been summer when tourism is at its height and accommodations scarce, there would have been a reason. Perhaps official China shuns the recuperative powers of nature until the weather cooperates. Be that as it may, we realized then that democracies are not alone in providing luxuries for the privileged. Incidentally, no one will ever forget the beds. In lieu of mattresses, we slept on caning stretched taut over wooden slats. Undoubtedly they were therapeutic, but that night quilts were doubled and placed beneath for padding rather than on top for warmth.

In the morning early risers found they were not the first to be out walking. Persons familiar with Charles Chu will not be surprised to learn that he had already explored the grounds, chatted with the workmen and was about to embark on *t'ai chi chuan*, the exercises one sees people performing all over China early in the day. Following his example, we bowed and swayed and bent in prescribed slow motion, enjoying for the second time being initiated by Charles into an established Chinese custom, the first having been the use of chopsticks.

Except for breakfast, when there was a choice of Chinese or American food, all meals were Chinese, and we always used chopsticks. By the end of three weeks we even picked up peanuts easily—supposedly the true test. But no one ever totally conquered the mushroom. There was many a slip between the plate and the lip.

Our hotel in Shanghai, although located in the world's largest city, was, in spirit, like a small country inn where the guest is king and the host apparently lives only to please him. The structure itself was 50 years old and weary, but no

hostelry in the world surpasses the Da Hua in service and that national characteristic, friendliness. When we arrived from the airport, two rows of employees, in either white jackets or aprons, stood with the manager on the steps of the building to welcome us. Later we wondered how the timing had been arranged, but at the moment we were too impressed to do anything but clap, clapping being the Chinese way of saying thank you.

The cordiality we experienced that first day continued until the day we left. Hotels soon to be built in China by the United States will certainly exceed in modern accouterments those we lived with in Shanghai in 1980. Every bathroom will sparkle with new chrome fixtures, and (God forbid!) they may even have wall-to-wall carpeting, but whether they can ever eclipse the Da Hua in hospitality is questionable.

Both in Guangzhou and Shanghai Charles renewed old friendships with former classmates and teachers. And one night in the Da Hua dining room after the tables had been cleared, he relayed to us the hardships his friends had endured during the Cultural Revolution, and he spoke about the problems confronting them today in restoring education to what it had been formerly. We looked forward eagerly to Charles' lectures, but the information gleaned from him in individual conversations was of even greater importance. Furthermore, his accessibility gave us immediate answers to questions that might have been forgotten if time intervened.

When we originally learned we were to go to Zhenjing, everyone searched for it in travel books and questioned friends who had recently been to China. But no information was forthcoming. Except for what Marco Polo had written in the 13th century, it was only a dot on the map. When we arrived there we discovered why. Until a short while ago Zhenjing, like so many other cities in China, had no accommodations for tour groups. The hotel is brand new. Designed by

Australians, it is as modern as a Ramada Inn, which, unfortunately, it resembles architecturally on the outside. Inside, it is pure "down under." Instead of using China's vibrant colors and imaginative motifs, the interior designer installed insipid tan draperies with a pattern of cavorting kangaroos and koala bears in brown. Under the circumstances, it was miraculous that a centuries-old Buddhist temple seen in the distance could still retain its beauty.

Draperies scarcely warrant this much scrutiny. Still, they draw attention to what may be happening in other fields such as industrial equipment or armaments. How much China's past isolationist policy inhibits her judgment in deciding what to take from the West—and what to reject—is the question.

While we were drinking tea on the train from Shanghai to Zhenjing, the radio announced that the next day was to be dedicated to tree-planting. Everywhere we went trees lined the streets, sometimes even in double rows. And we were told in Nanjing that 24 million had been planted in that city alone since liberation, which gives an idea of how important they are to China. At our new hotel the landscaping was not completed. Much of the nursery stock was still balled and waiting to be set into the ground, which started Charles thinking. Deciding that we, too, should participate in China's Arbor Day, and that it would be a fitting manner in which to memorialize the alumni association, he persuaded the management to let us also plant a tree. Little can be said for the ceremony, but our enthusiasm compensated, and now if you go to the Zhenjing Hotel next year, you will see our tree—the tallest one, that's yours and mine.

In out of the way places as well as where it was expected, we enjoyed a number of people-to-people experiences. To begin with, everyone owned a handy little Berlitz paperback that enabled us,

Continued on page 8

Eulogy to a crane

In books on Chinese calligraphy, I have run into stone rubbings bearing the name of Yi-Ho-Ming (Eulogy to a Crane). Neither the name of the calligrapher nor the date are known, but the story fascinates me. When I saw a copy of these rubbings in Chiao-shan, an island located in the northeast of Chenchiang where our alumni group visited last March, I was excited.

Would it be worth over \$250 to buy 92 Chinese characters? Who would enjoy it if the book were presented to the college library? While I hesitated, I told this story to Joan Jacobson Kronick '46.

Legend says that once upon a time there was a Taoist sage who used to ride on the back of a crane as he traveled around. One day he reached Chiao-shan, and his favorite crane died. He mourned, and he eulogized.

The story was passed down with emotion. Unknown to the outside world, a calligrapher of fame walked to the west

side of the island and carved the eulogy on the surface of three rocks at the edge of the water. The rocks were so close to the water that when the water level rose in the summer, they were submerged. Although the carvings were much admired throughout hundreds of years of their existence, no one ever made rubbings out of them until the Sung Dynasty (960-1276). One of the earliest rubbings was done by Ou-yang Hsiu (1007-1072), a scholar and calligrapher. Between the 11th and 12th centuries, the rocks cracked and fell to the bottom of the Yangzi River. It was not until 1713, during the reign of Emperor KangHsi, that the rocks were brought up to the shore. Frequent rubbings were made, and copies from other rubbings were done. As a result, the characters were no longer clear by the end of 18th century.

Looking at the inscription on the book's sandalwood cover, I saw it was the brushwork of a well-known calligrapher, Chao Pu-chu, the President of the Institute of Buddhist Studies Association of China. It could not be too wrong

to get a copy, for it was labeled as Shui-chien-pen, meaning that the rubbing was done before the rocks were rescued from the river bottom.

The story I told Joan was not this long, but she looked at me and simply said, "Let us get it." She showed no hesitation.

Chip Siegel came by, cigarette in hand.

"Sure get it. I will ask for donations. Can this be delivered to our hotel this evening when money is collected?" And then with the voice of an executive, he said, "Send it."

By 8 p.m., a man from the city government came with the book. He told me that the rubbings had been kept in the city museum, and were only recently rebound for sale.

During reunion weekend this May when a presentation ceremony was performed, I was speechlessly surprised to learn that this gift has been dedicated to me. I feel deeply honored and grateful to all who were on such a peaceful and enjoyable journey. I am touched.

—Charles Chu

Above: Alumni at Peking's Forbidden City, and the book of Chinese characters.

Continued from page 6

by pointing to a word here and a phrase there, to stop any Chinese on the street and "ask" for directions or anything else. The Chinese have a natural curiosity, especially concerning foreigners, and some continued the "conversation" through the Berlitz as we had done. Then there were the teenagers, who, trying out their high school English, would begin with "Where are you from?" as they do all over the world. But discussions with our guides meant more than anything else, for we were with them day after day, and our talks extended beyond passing pleasantries. It was mainly from them that the picture emerged of present-day China: proud of her splendid heritage and not about to give it up entirely, yet with one foot in Mao's past, too, and the other in a Westernized future.

I went with a guide to a Shanghai hospital twice for acupuncture treatments, and during the taxi rides and in the waiting room we plied each other with questions. Having been born ten years after the 1949 liberation, she has never known any system other than the nationwide leveling process. As a consequence, her standards conform to austerity, sacrifice and idealism, but incentives and more consumer goods are clearly on her mind. We discussed books also. She prefers Poe to all other American authors, but her favorite book is *Gone With the Wind*. Love and adventure live on in China!

When we went to the Nanjing Teacher's College, each one of us was assigned a student in the foreign language department, with whom we conversed privately for quite a time. My young woman, who has studied English for three years and is well versed in many subjects, showed a great interest in our forthcoming elections. However, she was familiar only with Carter and Kennedy, as though the race was between those two alone and no Republican Party existed. But how many of our students

know even that much about Chinese politics? We found that most of the students are children of professional people, which raised the question of whether they are in college because they were exposed to an intellectual environment and are brighter than most, or whether because of political influence.

In her impressions of China, which everyone was asked to write at the end of the trip, Laurie Norton '78 described an encounter of a different sort.

Sometimes I get rubbery legged just remembering my silhouette cutter at the Pearl River. This came about when I attempted to use my Chinese. The man was advertising his services for only 2 Yuan (approximately \$1.30), but at that point many of us had not yet exchanged any money. Sally Morrill was trying to tell him this, and then I came over and told him in Chinese. He was so surprised at my speaking Chinese that he bade me pose for a silhouette. Seemingly hundreds of people, both Chinese and from our group, were crowded around as he cut and snipped. When it was over, in what seemed hours and was only a few minutes, he held up my profile and everyone laughed and clapped. The silhouette really looks like me and is one of the most meaningful treasures I returned with.

When Charles Chu heard about Laurie using her Connecticut College Chinese so successfully, he beamed for the rest of the day.

A short distance away, a larger than usual crowd gathered around Mary Ann Garvin Siegel '66, who had been standing by herself watching the busy river traffic. (From a handful to a hundred or more Chinese invariably surround foreigners wherever they go, but when anyone wishes to move on, they open up a path immediately.) Serious, intent and gaping in disbelief, this crowd was staring at Mary Ann's six-foot height. Not knowing quite what to do but amused by their expressions, Mary Ann smiled at

the crowd, and they grinned back in return. At the same time, unbeknownst to Mary Ann, her husband Chip, taller than she, stole up behind her and began entertaining the crowd with pantomime exaggerating her height. The Chinese, waggish by nature, roared with delight, and when Mary Ann turned around and discovered what Chip was up to, she laughed with the rest. A young Chinese man then stepped forward and, as though to balance the act, selected the tallest girl in the crowd and suggested by means of gestures that Chip take her picture standing beside Mary Ann, which Chip did. The performance might have continued had not our busses started to honk for us to come. While this incident is not a profound one, we were all impressed with the similarity between American humor and Chinese—not of little value in bringing nations together.

Another completely different episode occurred in Zhenjing. One day we boarded a Yangzi River ferry to visit Chiao-shan, a Buddhist temple. There was much to see—the buildings, the hot-house and the beautiful grounds, but of special fame are the Ming tablets with their historic calligraphy. To Charles it was a rare experience because he had never seen them before. Sharing his excitement, we listened with more than general interest as he gave us an on the spot art-history-literature lecture all in one.

When we entered the temple itself, priests in black robes were praying in front of a handsome altar, and behind them, also praying, was one dressed in red. During the service we stood at a respectful distance in back of them in two semi-circles. But when the priests rose from their knees and began marching in single file toward the left, those of us who stood in their path quickly stepped aside. To our bewilderment, however, the priest in red indicated that we should follow the procession. Around the ambulatory we paraded, emerging finally in front of our colleagues who had been standing on the right. Their faces

were something to behold—as though we were an apparition, for they had no idea of what had been going on. Twice more we disappeared and emerged before the procession finally ended. When we were outside and could explain, Joan Jacobson Kronick '46 said, "I know. Born-again Buddhists!"

My colleagues are probably wondering why other things have not been included. The 24¢ haircuts some of the men got when Charles returned to the barbershop he patronized over 30 years ago. The crowded church service Barbara Fawcett Schreiber '37 attended in Shanghai. The discovery made by Thea Coburn '41 in the Nanjing museum. Discussions about China's flora with Dr. Richard Goodwin, Katharine Blunt Professor Emeritus of Botany. Tobey Griffis' (husband of Kathy Buckley '69) patience in explaining U.S. politics to the guides. Jane Keltie '51 and her red stars and Sally Morrill '65 and her feather duster, tall as herself. The *t'ai chi* books the Morrissons (Martha Boyle '43) and Eleanor Hine Kranz '34 located in Beijing. What we learned about psychology from the DeMarcos (Vera Jezek '47) and about Russia from the Ricklins (Lois Webster '44). The little stone whistles in bird shapes that Janice Reed Harman '41, Louise Radford Denegre '43 and Margery Jenkins Brewster acquired, exactly like the ones the Chinese used to attach to pigeons' legs (how beautiful it must have sounded as they flew over the housetops). The kindness of the Smiths (Mary Blackmon '42) and the Stanleys (Helen Swan '38). The gratitude of those administered to by Dr. Donald Kent (husband of Virginia Golden '35) and Dr. Donald Lehman (father of Becky '74). The quietness of Janice Roberts Wilford '49, which didn't keep her from missing a trick. Finally, our thankfulness that Laura Cohen Roskind '61 suggested the trip in the first place, and that we had those two delightful seniors with us, Susan Brewster '80 and Alice Wilding-White '80.

Coming of age in the "me generation"

Even when they're working for the Other Side, "those bums" still have a social conscience.

By Laura L. Nash '70

I've heard a rumor that Tom Wolfe keeps a blackboard in his kitchenette, and every time one of his neologisms appears ten times in the media, he chalks up a star. I believe this rumor, because his latest buzz-word, "ruburb," sounds vaguely edible, as if he coined it while chalking up stars in the kitchenette. Considering the media's fixation on the "me generation"—another Wolfe original—he probably can't leave the board at all these days.

I, for one, can't stop cringing. You see,

Laura L. Nash '70 has a Ph.D. in Classical Philology from Harvard. She returned to Connecticut in 1976 as a visiting instructor in the Classics Department, has been a visiting assistant professor at Brown and Brandeis Universities and is currently a post-doctoral fellow in business and ethics at the Harvard University School of Business Administration. Her article, "Concepts of Existence: Greek Origins of Generational Thought" was published in *Daedalus* in 1978 and reprinted in the book *Generations* (edited by Stephen Graubard). Dr. Nash lives in Cambridge with her husband, Thomas Wight Beale, and their daughter Alexandra.

it's always been this way with my generation, which graduated from college sometime between 1968 and 1971. We are so big that whatever we do automatically forms a sizable Market and becomes the subject of sitcoms, scholarly journals, SAT tests and television commercials. Have you noticed the sudden shift from Boy-Meets-Girl to Young Family in today's ads? My generation is finally having children.

I graduated from Connecticut in 1970, the year that we all picketed for Huey in New Haven and knocked on the doors of admirals' houses in New London to gather petitions against the war instead of taking final exams. Our subsequent failure to stop the war, to take care of the veterans, to defeat poverty, and to love our fellow human beings even if they were Republican has been categorized, chastized and criminalized. Worse, our retreat from political activism in the 70s has been taken to be a final and cowardly admission of defeat. I was only two years into graduate school at Harvard when the freshmen in my section of John Finley's "Humanities 3" had drawn the line between their generation and mine: when I asked them why they all felt it necessary to become doctors or lawyers, they replied that my

generation was so *ineffective*. Our rioting and picketing didn't stop the war, didn't clean up the rubbish in the streets, and didn't convert the nation into Nixon-doubters—Mr. Nixon effected that himself a few years later. These freshmen saw us as immature, self-indulgent, and—after we had begun to lay low—narcissistic. Then in the mid-70s Tom Wolfe typified us by this last stage of asocial narcissism and dubbed us the “me generation.” Wolfe wasn't necessarily wrong—our generation may in fact have passed through this rite sooner than the rest of the society—but in retrospect, narcissism was not exclusively ours.

The media, however, with its unflinching inclination to characterize an era by the historically bizarre (after all, wasn't the Ayatollah Khomeini chosen Man of the Year?), has seized upon what must be the least interesting aspect of a generation whose peer group spanned at most a four-year period, and used the term to typify ten years of a nation's life. Viewing our generation once again as *the* sign of the times, the media has transferred Wolfe's characterization of us to the entire decade, and by the process of conflation pinned the general narcissism of the 70s on us.

I'm beginning to wonder, “why me?” Perhaps there's a conceptual error here that needs correcting. “Me,” like its grammatical function, puts self as the object of all activity: Give it to *me!* Show it to *me!* Do it for *me!*

It is true that my generation has logically considered itself to be of supreme importance. Our parents, upwardly mobile in the 50s, gave up everything to this end: that we could have it good. Sometimes we are confused with the next generation and its parents (the 50s generation), who backfired at age 40 and left their families to go off and fulfill themselves. This confusion rests mostly on the fact that in the 1970s, the 50s generation began dressing like us (blue jeans, beads, tennis shorts), but it also hinges on their new-found preoccupa-

tion with self. The latter comparison, however, is fallacious. Whereas we turned on and dropped out of their society, they turn on and try to drop in on ours. This is not so of our parents, who are still around to criticize their children. As a result of their self-sacrifice and the media's attention to our every hiccup, we have grown up expecting events to be for our consumption, opinions to center on our *weltanschauung*, and presidents to capitulate to our demands.

Vietnam put us temporarily out of commission. No one talked of careers immediately after college, and many baked bread for \$1.75 an hour. The System lapped up our sexual permissiveness and spat out our social conscience. Some of us sought comfort from the land and ended up ecologists. Some of us sought comfort from each other and ended up gay or even married. Some, but not nearly as many as today's freshmen would imagine, ended up unemployed. But none of us ended up allocentric.

We are still concerned with self-determination and tend to sacrifice ourselves only to causes with some chance of a personal or social payoff. Among my acquaintances, many once-budding academicians—bereft of any assurance that a life of scholarship will in fact be a reasonable probability—have taken their Ph.D.s and quietly joined the Other Side in hopes of using their bona fide intelligence productively in this society. Remember the most frequent taunt during the college protests: Why don't those bums get a job? Well, many of us have. A profound change has taken place in our generation during the last ten years. We haven't lost our preoccupation with self, but we have learned about cooperative effort and effective leadership. While it is true that we collect salaries, and that a portion of our peer group has succumbed to a materialistic hedonism that was always a *part* of our generation's psyche, it must be asked whether our current generational mode is really self-aggrandizement, as Wolfe's label

suggests, or rather a heightened perception of the inherent potential of the self, and an insistence that we not waste it a second time. Our admitted egocentricity does not conceive self as the passive object of every action or pleasure, but rather as the *agent*. Perhaps we would better call ourselves the “I generation.”

“I” raises the prospect of initiative and power. “I” takes responsibility, and for the first time my generation not only feels the responsibility but also begins to be of an age and position to actually assume it. Don't judge us by Vietnam. Of course we didn't end the war—we didn't control the country's purse strings or its bureaucracy. But we are just beginning to do so, and we are still carrying with us our arrogant, endemic, overconfidence in self. The fortunate irony is that we are generally ready to turn this self-confidence outward to the society as a whole, that the “I generation” seriously considers itself to be socially responsible.

In a recent editorial in the *New York Times* (1/20/80), a Mr. Robert Lehrman eloquently summed it up. As a corporate speechwriter he is clearly playing with the “bad guys,” yet he carries with him the memory of his campaign efforts during the 1968 Iowa caucus, as precious to him as my Robert Kennedy autograph, obtained at a Democratic rally in a neighborhood Polish church. Even though it's harder to tell the Establishment what to do when it's your boss, I can't believe Lehrman's memory won't spill over into his speeches, as it did onto the pages of the *New York Times*.

He's not alone. Chrissy, Richard, Jon, all my idealistic and unconventional friends are—oh my gosh!—out there working! For the first time I *know* someone my age who is controlling money at the Defense Department, someone organizing labor, and someone with a lifetime position at a major university. In insisting on a remedy to this broken world, we, self-centered and egoistic, are logically *it*. It's not the “me generation,” it is “I.” And we can no longer blame it on Them.

Letters

To the Editor:

As you undoubtedly have heard from others of our recently returned group from China, Connecticut College was privileged to have toured, seen, talked, met and otherwise absorb China and her people in a sensitive, caring and altogether heart-warming manner. This was due in part to the wonderful guides of the China Travel Service, Pan Am's Monique Seyler-Fennessy, and our own Charles Chu and Laura Cohen Roskind '61, but I'd also like to include Louise Stevenson Andersen '41, who gave her time and effort to our group's arrangements before any of this became a reality.

My personal response to the trip was both emotional and insightful. I've yet to grasp, if ever I can, the totality and depth of the civilization we just took a peek at. I will always treasure the chance to have visited new China during the blossoming of her international development.

The blend of almost 50 Connecticut alumni, family and friends created a stimulating and friendly group of traveling companions. I am proud to have so recently joined such an exciting group of alumni.

—Laurie Norton '78
Lenox, Massachusetts

To the Editor:

In your wish to give information to your readers, I doubt that you foresaw the pleasure that you would give to the contributors themselves! Already I have heard from several alumnae whom I taught 40 years ago, telling me how much they enjoyed all the articles from retired faculty. I did, too; and I am glad to know that the series will continue, accompanied, I trust, by the same sort of delightful sketches that illustrated the spring issue. The sketch of our Heather was charming!

Let me congratulate you very warmly on the fine work you are doing in the magazine. May you persist in all good

efforts and reap rich rewards from your labors.

—Catherine Oakes
Professor Emeritus of English
Bath, Maine

To the Editor:

The *Alumni Magazine* came yesterday and I am very pleased with its fine general appearance and your fine handling of the faculty articles—each one so individual, and each person seemed so natural and real. I read each with great interest and also read most of the class notes. I always read the class notes of 1930 through 1958 and always am glad that you put the name of each girl into boldface. One thing I miss now that I no longer live on campus is the occasional chats with alumni on campus.

I'll look forward to reading the future issues.

—Margaret Chaney
Professor Emeritus of Home Economics
Menlo Park, California

To the Editor:

Thank you very much for the copies of the *Connecticut College Alumni Magazine* (Spring 1980), which have come to me. I am so happy to read the accounts written by former faculty at Connecticut College of their present interests and activities.

Also I am especially glad to read your articles about the new C.C. Arena and the photography program at the college. Ted Hendrickson's parents are special friends of mine, and I'm delighted the new rink is so great an asset to the college.

—Hazel A. Johnson
Librarian Emeritus
Portland, Oregon

To the Editor:

Having just attended a President's Conference on Directions at Connecticut College, my husband and I wish to confide in other alumni who may be invited to one of these affairs in the future.

Don't miss it! You will:

- Have a wonderful time;
- Be refreshed and stimulated by the liveliest of dialogues with faculty and students and by a new look at the exciting world of ideas and artistic talent which is often hard to find time for in the daily scramble of our lives; and
- Go home with up-to-date information on the character of the college and its people, and what they are thinking and doing.

Believe me, this is pretty heady stuff!

—Eleanor Hine Kranz '34
Martha's Vineyard, Massachusetts

Official notice

The annual meeting of the Connecticut College Alumni Association will be held at the college on Saturday, September 27, 1980, at 1:15 p.m. The agenda will include reports from the officers of the Association, an alumna trustee and chairmen of standing and special committees.

Unauthorized mailing

A recent mailing to our alumni by the Ivy League Alumni Trust offering hospitalization insurance is *not* authorized by Connecticut College or its Alumni Association. We do not know the source of the mailing list that was used.

The Connecticut College Alumni Association does sponsor a life insurance program with the New England Alumni Trust.

September 26 & 27

Alumni Council

Mark the date

Round & About

Minority alumni return for Eclipse weekend

For five years, minority students at Connecticut and the Coast Guard Academy have brought outstanding scholars, writers and artists to campus for Eclipse, a minority cultural weekend. Besides academic lectures, this year's program offered jazz in Crozier-Williams, soul food in Smith-Burdick, basketball between cadets and Connecticut students, a student theater presentation, a traditional church service and brunch with Alumni Association officers.

Ernest Gaines, author of *The Autobiography of Miss Jane Pittman*, read from his work in progress and spoke about American protest fiction. Eclipse V also lured Dean Emeritus Jewel Plummer Cobb to New London from her post as dean of Douglas College in New Jersey and featured a lecture on neo-African literature by William Cook, professor of African and Afro-American Studies at Dartmouth.

The Alumni Association invited minority alumni attending Eclipse for a brunch meeting to discuss establishing a student-alumni network. Connecticut's newly appointed assistant director of admissions, Richard McLellan '78, told alumni how they could help recruit minority students. Another link in the alumni network is Janet Foster '80, a Return to College graduate and advisor to Unity, the minority student center.

Above: A brunch for minority alumni brought Marlene Lopes '70, government documents librarian at UMass, together with Jackie Harris '83, (right) the local *Miss Black America*.

Alumnae win Rockefeller, Sloan fellowships

Connecticut alumnae have won two of the nation's most prestigious fellowships—the Rockefeller Foundation fellowship

in the humanities and the Alfred P. Sloan fellowship in science.

Carroll Smith-Rosenberg '57, an associate professor of history and psychiatry at the University of Pennsylvania, will use her Rockefeller fellowship to study "Sex, symbol and social structure: an exploration of 19th-century America." She is one of 40 fellows chosen from 1,055 applicants for the grants, which range from \$10,000 to \$20,000. Dr. Rosenberg has won several other post-doctoral research grants, and in 1971 was awarded the prize for the finest article in the *American Quarterly*.

A two-year, \$20,000 grant from the Sloan Foundation will support the research of Maria C. Pellegrini '69, an assistant professor of biology at the University of Southern California. Dr. Pellegrini is one of 78 fellows chosen for their potential to make creative contributions to science early in their careers. Using recombinant DNA techniques, she is trying to find out which genes control the machinery of protein synthesis. Like Dr. Smith-Rosenberg, she earned her doctorate at Columbia University.

Carol Ramsey '74 elected to executive board

Carol Ramsey '74, who became Vassar's associate director of admission at the age of 26, has been elected a director of the Connecticut College Alumni Association. A botany major and housefellow at Connecticut, Carol has worked in college administration since graduation. While assistant dean of students at Bowdoin, Carol assumed special duties as a recruiter of minority students and helped to found the New England Consortium of Black Admission Counselors. Last year, the National Achievement Scholarship Program for Outstanding Negro Students asked her to serve on their selection committee, and she also is co-chairman of the Association of Black Admission and Financial Aid Officers of the Ivy League and Seven Sister Schools. As one of three Alumni Association directors, she will take on a special project for the executive board.

Elected on single slates along with Carol Ramsey were Helene Zimmer

Loew '57, the new Alumni Association president; Jane Muddle Funkhouser '53, who will serve a five-year term as alumni trustee; and Warren Erickson '74, secretary. The proposed change in Alumni Association bylaws was approved as well.

Connecticut Snetwork

There is the famous "old boy" network, the newer "old girl" network and there most assuredly is a network of Connecticut alumni at the Southern New England Telephone Company (SNET) headquarters in New Haven. Sixteen Connecticut alumni employed at SNET gathered at New Haven's Quinnipiack Club in June and were introduced by SNET's vice president for public relations, Jean Handley '48. (The Quinnipiack Club, by the way, was an "old boy" stronghold until Jean became its first woman member last year.) Ann Bodurtha '76 outlined some activities of the Connecticut College Club of New Haven and Kathleen Smith Belmont '76 announced that a portion of the dinner funds, matched by the SNET Matching Gift Fund, would go to Connecticut College as an unrestricted donation.

Other alumni attending the dinner were: Madelyn DeMatteo '70, Jeanie Kitchen '76, Jean Mayshar LaVecchia '73, Melba Lawson '73, Charles Levandoski '73, Betsy Levings '77, Gloria McCree '74, Maria Muzio '76, Nancy Kaull Prime '72, Robert Schneider '76, Deena Groher Spector '72, Colleen Sullivan '75 and Jackie Ganem Weatherwax '55.

Boston will cheer on winning crew team

Rowing for the College Boat Club of Philadelphia, two Connecticut students won medals at the National Rowing Championships in Oak Ridge, Tennessee, this summer. Laura Peck '81 of Waverly, Pennsylvania, captured the gold medal in the elite four and Carolyn Leavenworth '82 of Wayzata, Minnesota, won a silver medal in the senior pair. Carolyn is the daughter of Alumni Trustee Joann Walton Leavenworth '56.

A proper Bostonian welcome is planned for Connecticut's crew team when it rows in the Charles River Regatta this fall. The Connecticut College Club of Boston will have a hospitality booth near the finish line of the October 19th regatta, and alumni, parents and friends of the team are invited to stop by.

We represent you

The Nominating Committee of the Connecticut College Alumni Association is made up of a chairman, elected by the Association, and a committee of five or six alumni from the area of the chairman's home. For the past two years, your Nominating Committee has been located in Houston, Texas, and next year when you elect a new Nominating Committee chairman, it will move to another location in the country. We have appreciated all your suggestions and hope you will continue to tell us of alumni you want us to nominate for Executive Board positions.

GREECE

Space is still available on the Alumni Association charter tour, October 30 to November 7.

tions. We encourage self-nomination.

The nominating committee includes Ellen Lougee Simmons '69, who is chairman, Carol Cronin '73, Mimi Dreier Berkowitz '55, Gail Cunningham Rasmussen '69, Dorset Townley Mosely '49, Elizabeth Shank Post '43 and Michael Farrar '73. You can contact any of them through the Alumni Office at the college.

In Memoriam

Paul H. Garrett

Paul H. Garrett, professor emeritus of physics at Connecticut and a member of the original faculty at Bennington College, died at his home in Wellfleet, Massachusetts, on June 4, 1980, after a long illness. He was 77.

With a research grant from the Carnegie Corporation, Mr. Garrett and a colleague from the chemistry department, the late Gordon S. Christiansen, wrote *Structure and Change: An Introduction to the Science of Matter*. Published in 1960, the book and its laboratory manual became a standard text for college courses nationwide.

When he joined Connecticut's faculty as professor and department chairman in 1952, Paul Garrett brought with him a wealth of teaching experience. As a member of Bennington's first faculty, he helped to shape the college's curriculum. He also taught at Columbia, Hunter College, Sarah Lawrence, Bard, and his alma mater, Wabash College.

Members of Mr. Garrett's family are connected to Connecticut College as well. His daughter, Anne Garrett Chappell, is a secretary in the Alumni Office, and his wife, Louise, is a former lecturer at Connecticut. Mr. Garrett is also survived by a son, James, and six grandchildren.

Reunion Notebook

Reunions are emotional, and you really need your hands to hug, point, clap, explain or just hover. Showing good handwork (top left) is former Alumni Association President Cassandra Goss Simonds '55 (alumni affairs director at Iona College), who can't quite grasp having won the Agnes Berkeley Leahy Award for her service to the Association. Guffawing together are Professor of Philosophy Lester Reiss (who lectured at the alumni college) and Lincoln Baxter '75, back for his first reunion. Executive board member Ken Crerar '77 (an aide to Congressman Dodd in Washington) chats with a member of the class of '55, while a contingent from the class of '30 forms an admiring cordon around Oakes Ames at the Friday cocktail hour. Back in force for their 50th, the class of '30 posed for their formal portrait (bottom right). The week before reunion, the college honored alumnae whose daughters and sons graduated in the class of '80. The proud group gathered outside of Branford (bottom left) and included one three-generation set of alumnae. Peering out of the back row are Karla Heurich Harrison '28, her granddaughter Karla Evans Griswold '80, and her daughter Jan King Evans '54 (second, third and fourth from right).

Reunion Notebook

Without the class of '40 and their funny hats, without a few daring and svelte alumnae who unearthed their prom dresses for the Friday night dance, and without people like Marcella Bourque and Blanche Darrow to prepare and serve thousands of hors d'oeuvres, lunches and dinners, reunion wouldn't be possible. The baby strollers all over Harris Green (top left) belonged to alumnae in the class of '70, who all seemed to have had the same idea at the same time. Historian Dale Plummer (top right) led two busloads of alumni around a radically altered New London. That's author-photographer Dave Anderton, husband of Katherine Meili Anderton '40, plying his craft during the tour of Starr Street. Cynthia Enloe '60, professor of government and international relations at Clark University, delighted alumni with her Phi Beta Kappa lecture, "America's World Power: A Non-renewable Resource?" Frances Wells Vroom '29 unveiled her class' 50th reunion gift to the library: a perfectly restored model of the ship *Sea Witch*, the class mascot. Over \$191,000 in reunion class gifts were presented to Oakes Ames during the Association's annual meeting, and we corralled some of the hard-working reunion class agents (bottom right). They are (l-r): Marilyn Raub Creedon '50, Constance Barnes Merman '45, Sue Lee '70, Rick Dreyfuss '75, Cassie Goss Simonds '55, and in front, Betsy Allen '25 and Dora Schwartz Epstein '20.

A favorite totem makes alumni feel at home. For Rick Dreyfuss '75, it was a frisbee, and for a group of beaming '40ites (top) it was a vintage beer jacket printed with the college seal. A band of husbands lined up to photograph the class of '50 (left). One must always be prepared—even in mid-bite—for the photographer, as Dottie Rugg Fitch, '55, new president of her class, found out. Munching hotdogs with Dottie is Carolyn Diefendorf Smith '55. The Sykes Society—alumni who have celebrated their 50th reunions—had its first meeting, and alumnae from the classes of 1919 through 1929 returned to help 1920 and 1925 celebrate. Center, Mildred Howard '20 greets Esther Batchelder '19 and Sadie Coit Benjamin '19. The Alumni Association honored two alumnae retiring from the college staff: May Nelson '38 retired as associate director of admissions after 42 years of service, and Bernice Wheeler '37 retired as professor of zoology. Opposite, Bunny Wheeler chats with Frannie Steane Baldwin '55, the mother of Susan Baldwin '82 and daughter-in-law of Edith Lindholm Baldwin '20. Let anyone think the 60th reunion class is less than hale and hearty, Mary Virginia Morgan Goodman '20 gave a rousing speech to several hundred alumni, explaining how she began a new career as a newspaper columnist ten years ago at age 72. The alumni gave Mary Virginia a standing ovation, which she certainly deserved.

Class Notes

20 Margaret Davies Cooper writes that after delightful years in NC, her husband Bennett developed a serious illness, and they went to Lancaster, PA, to be near their son. After Bennett died Dave came to a retirement home, Calvary Home, where she is as happy as possible with her fine son and family near by. She is looking forward to the reunion.

Alice Gardner Crawford writes that she will not be able to make the reunion but she hopes for the next one perhaps in 1985. She reports "business as usual except for chippings away at the old anatomy."

Dora Schwartz Epstein was honored as a founder of Hartford College for Women at the start of the 40th anniversary. Congratulations to Dora.

Catherine Finnegan hopes to spend at least one day at the reunion. She writes that her apartment has been turned into a condominium and because she could not face moving she has bought the place.

Dorothy Matteson Gray writes that her husband is still very ill and her care of him keeps her busy. The fact that she is the great-grandmother of a four-year-old girl and a two-year-old boy gives joy in the hope that some day they will be ready for Connecticut College.

Kathryn Hulbert Hall is enjoying her senior citizen lifetime learning classes in astronomy and American literature. In Feb. she went to FL to see her new great-granddaughter who was two weeks old. She is thankful that her 20/20 vision with her new cataract-glasses enables her to drive her car.

Clarissa Ragsdale Harrison writes a cheerful note saying, "being 81 years old is not half as bad as I thought it would be; not too many aches and pains have caught up with me yet." She reads with avid interest every issue of *Connecticut College Alumni Magazine*, including the Class Notes section and was especially interested in the last issue on renovation.

Loretta Higgins is recovering from pneumonia and is looking forward to attending the reunion.

Mildred (Miff) Howard is busy as usual, settling the estate of a friend, and looking forward to starting golf soon as it gives her exercise and takes her out into the beautiful Connecticut Valley scenery. The Class of 1920 is indebted to Miff for all her care and concern for us.

Anna Mallon Murray hopes to attend the 60th reunion of the class of '20. She sold the homestead after her husband's death and is now living at Harbour House in New London.

Emma Wippert Pease is working on the scrap book and hopes it won't get an F. She writes from her 9th-floor apartment that she looks out over a magnificent vista of church spires and distant hills. "The sunrises and sunsets defy description. It all makes a person feel good inside."

Rachel Parker Porter and her husband Maxwell will celebrate their 60th wedding anniversary in October. They still live in the house they built 57 years ago. All their family—children, grandchildren and great-grandchildren—use the Fisher's Island house throughout the summer. She sends best wishes to all who make the 60th reunion and also to all who cannot get there.

Helen Wooding Rowe writes that it is pleasant to know that the reunion will be celebrated by the remaining members of the class and she regrets that she has not had more contact with the classmates of her year at C.C.

Alice Horrax Schell keeps busy with her cloisonné enameled jewelry leading a very pleasant life in FL in the winters. She swims and bicycles and entertains old friends traveling in the South.

Dorothy Stelle Stone spent Easter in Wellesley Hills at her son's home. She writes of the many connections and relatives of her family who are graduates of C.C., among them her daughter Mary Elizabeth and her daughter-in-law Sally How Stone. Dotty's poor vision and the arthritis will prevent her attendance at the 60th reunion but she writes that she will be there in spirit if not in the flesh.

Fanchon Hartman Title's note came to the class correspondent the day before her tragic death. Her note told us that their winter trip started in Los Angeles. They took a lounge cruiser trip to SF which gave them a delightful way to see the cities along the way. Then they boarded the *Royal Viking Star*, made stops in Mexico and went through the Panama Canal. They made some stops in Caribbean ports, and the trip ended in Fort Lauderdale. She wrote that her daughter Elaine will be having her 30th when we have our 60th.

Marion E. Warner writes that on January 17 she fell in the road bruising her side which is still painful, and her side is still paralyzed. Notwithstanding all this pain she cheerfully says, "very grateful to callers and card senders. So many good things come to me, easy to count blessings."

Dorothy Doane Wheeler writes that she is sorry that she will not be at the reunion. Although quite crippled with arthritis she still works part-time keeping books for a sporting goods store.

Mary Virginia Morgan Goodman is on her 10th year as a columnist, having a column, "Noank Notes," five days a week in the *Norwich Bulletin*, and enjoying her life as a writer in her old age immensely. Still giving speeches in public and actively engaged in work in ancestral societies and local historical associations.

The Class of 1920 reports with sadness and with expression of deepest sympathy to the families of our deceased classmates in the death of: **Mary H. Brader Siegal**, January 1980; **Dorothy Quintard Mix**, January 21, 1980; and **Fanchon Hartman Title**, April 10, 1980.

Correspondent: *Mrs. John H. Goodman (Mary Virginia Morgan), Box 276, Noank, CT 06340*

22 MARRIED: Gladys Smith Packard to William D. Masters 8/79.

Lucy McDannel enjoys the artist and concert series at C.C. Work forwarded from her NY office keeps her so busy she hasn't time for 2nd semester classes.

Mary Thomson-Shepard and Nellie keep busy with music in various forms and travelogues. Mary "enjoys feeding the birds and has quite a few rare ones."

Helen Merritt and Irving's summer vacation included a cruise to Bermuda. They have settled down to bridge lessons, art, Greenwich Travel Club. Helen battled the flu in the winter.

Alice Hagar Schoffstall doesn't "seem to have much push and so am always a bit behind." She stayed home for the Christmas season as it was much easier for her and the family with weather uncertain.

Blanche Finley had a second trip to China in Aug. "Had a fine time. Took my grandniece and enjoyed her excitement." Blanche wishes she had time to study the Chinese language.

Dorothy Wheeler Pietrallo tells about a C.C. Hartford Club dinner in Nov. She was the only one from 1922. "Dora Schwartz Epstein '20 and I are the only living founders of Hartford College for Women." Church work takes much time but is most rewarding. Tony had his 4th pacemaker in July and is doing fine. Dot has her ups and downs.

Wrey Warner Barber sends greetings. She and her husband are active in politics.

Augusta O'Sullivan realizes she doesn't have much to complain about when she hears of catastrophes, ailments and complaints of others. She traveled to FL in Jan.

Elizabeth Merrill Blake was hospitalized with a broken hip this past fall. After therapy, she and Jessie flew to HI in Jan. as scheduled, to visit with Sally and Dick. "Am now improving under Sally's good hospital-ity." Sally left for Midway Island for a tour of duty.

Constance Hill Hathaway was at Joann's for Christmas and the winter months. She has her ups and downs with bronchitis. With complete rest she hopes to resume activity in a limited way when she returns home in Apr.

Mollie Kenig Silversmith's younger granddaughter, Rona, married Tom Griffin 3/8. Mollie is concerned because her landlord has the "condo fever" and she wonders what the outcome will be. It has been difficult for her to navigate because of arthritis in her legs.

Marjorie Smith and her sister, Edna Thistle '26, traveled to Tides Inn for Christmas, met with friends of other years and had a fine time. Since then routine activities keep Marjorie on the jump.

Olive Tuthill Reid's husband Kirk was declared National Super Senior Tennis Champion in Sept. according to an article in the Jan. issue of *AARP News Bulletin*. Olive wrote that although Kirk will enter other

In Memoriam

Mildred Keefe Smiddy	'19
Irma Smith Barrows	'19
Fanchon Hartman Title	'20
Margaret Miller Wall	'22
Evelyn Cadden Moss	'23
Alice Hess Pattison	'26
Cynthia Lepper Reed	'29
Katharine Fuller Whitney	'30
Ida Schaub Huntress	'35
Janet Miller Mitchell	'37
Elizabeth Hollingshead Seelye	'41
June McDermott Layton	'44
Ruth Nelson Theron	'50
Sara Metzger Seidel	'53
Margery Satz Fishman	'53
Joan McDuffe	'59

tournaments, she plans to accompany him only to those in the East next summer.

We share with Oscar Wegman his grief at the passing of his wife, **Ruby Tracy**, on Feb. 19, 1980.

Gertrude Traurig from Palm Springs hopes "we can get together for a few hours" visit. Our heartfelt sympathy to Gert and her family on the loss of her brother David in April 1979.

We send sympathy to the family of **Margaret Miller Wall**, who died May 1, 1980.

Co-correspondents: Marjorie E. Smith, 537 Angell St., Providence, RI 02906; Mrs. Raymond F. Blake (Elizabeth Merrill), 25 Warren Ave., Amesbury, MA 01913

24 Marion Lawson Johnson: "I am grateful that the past year has been very good to Roy and me. We thank the wonderful AZ climate. Roy is a busy officer of the AARP program and travels a lot. I usually tag along when I am not conducting duplicate bridge groups. We go to St. Paul in June to attend the wedding of a grandson."

Dorothea Cramer spent four days in DC visiting the Smithsonian, a trip conducted by Northwestern CT Community College in Winsted. In the spring she spent three weeks in FL with friends. At home she volunteers at the hospital.

Ava Mulholland Hilton was flying to Newark to board the Delta Lines Stea. *Isabel* for a trip through Central America—the Canal and down the West coast of South America to Valparaiso and back. She has four great-grandsons.

Josephine Burnham Schell's 80th birthday was celebrated by a big gathering of the clan for a weekend, her daughter writes. She now has four great-grandchildren. While she no longer sees well enough to read and write, she still plays bridge, using large cards.

Aura Kepler and her sister Edith have an apartment together. Aura still enjoys art classes at the Cambridge Adult Center. They have just been "ripped off"—second one in 3 months. Now I think we're safe."

Lillian Grumman sent a sad note because of the death of her brother a few days before.

Hazel Converse had to move because "my nice garden apt. went condominium." She is only a mile away from her former apartment but moving in itself is no fun. She had quite a garden before, and will start again.

Anna Frauer Loiacono was "just home from the hospital recuperating from a cervical decompression operation—supposed to help arthritic arm—too early to evaluate results."

Lucille Wittke Morgan joined the "great-grandparent group—a beautiful little boy." A very enthusiastic granddaughter is at Conn. Last summer, with a daughter and son-in-law, they toured England, Wales and Scotland, a lovely trip.

Etta May Strathie Van Tassel is still poetry editor of *FL Fiesta*, published in Boca Raton. "My own poems have taken four prizes in the past few months." Her granddaughter, after completing course work for a doctorate in American legal history, plans to go to law school.

Margaret Dunham Cornwell stopped to see **Elizabeth Holmes Baldwin** while visiting her daughter near Boston. She has regular contacts with **Margaret Call Dearing** and **Eugenia Walsh Bent** and enjoys seeing **Janet Crawford How** at C.C. occasionally. She is still doing part-time office work for a veterinary friend.

Elinor Hunken Torpey spend Feb. in St. Petersburg with her sister and had a lovely lazy month. She talked with **Parkie McCombs '25** but didn't have a chance to see her or **Emily Mehaffey Lowe**.

Gloria Hollister Anable wrote of the death of her husband Anthony on Feb. 19, and sent an obituary telling of his long and distinguished career. We send her our sympathy. Gloria was the first recipient of a new Stamford Garden Club award for outstanding achievement in conservation and historical preservation. It is named the **Gloria Hollister Anable Award**.

Madeleine Foster Conklin, Helen Forst, and Elinor Hunken Torpey all went to see **Meriel Cornelius Carton** in the fall. "Little did we know it would be the last time we would see her. As always, her concern was

Emil, her grandson who has cerebral palsy and is very bright but helpless. We all had a great time together, something to remember. Bub has gone to China."

Meriel Cornelius Carton died quite suddenly Feb. 1, 1980. We extend our sympathy to her family and friends.

Correspondent: Mrs. Thomas T. Baldwin (Elizabeth Holmes), 57 Millbrook Rd., Medfield, MA 02052

25 Helen Ferguson, now completely retired, has visited in the past two years: Fiji, New Zealand, Australia, Japan, Bangkok, Singapore. She is taking oil painting lessons at Lyman Allyn Museum, selling a few canvases, keeping a few.

Isabel Bullis Montague summers in VA, winters in FL, stays part-time at her summer cottage in NC.

Verna Kelsey Marsh boasts nine married grandchildren and nine great-grand. With retired law professor husband, she finds four summer months in ME cooler than NJ.

Catherine Calhoun having resigned as class president, due to her heavy duties with the historical society, **Constance Parker** moves into the class presidency from her post as v.p. and reunion chairman. In a fall recently **Connie** broke her wrist and cracked a vertebra and is grounded for a while.

Lila Gallup Ulrey attended her grandson's graduation from Macalester College in St. Paul.

Emily Warner and sister **Judy** moved in June to Yarmouth Port, still on Cape Cod, and are busy sorting and settling, preventing **Emily's** attendance at reunion.

Our 55th reunion turnout was small but brave, including **Betsy Allen, Charlotte Beckwith Crane, Elsa Deckelman Mathews, Gertrude Noyes, Stella Levine Mendelsohn, Margaret (Peg) Meredith Littlefield, Adelaide Morgan Hirsche**. Two husbands added to the fun: **Bill Mendelsohn** and **Herbert Hirsche**.

Correspondent: Emily Warner, 23 Mariners Lane, Yarmouth Port, MA 02675

26 Alice Hess Pattison reported their children gave them a grand golden wedding in July, '79 with all 19 of the family together for the first time in 11 years. Appreciated notes and cards from '26ers too. Enjoying life and family, although chemotherapy once a week slows the pace somewhat.

Ruth (Fritzie) Knap Wiederhold reports a 10-day visit in February with **Dorothy Andrews Funk** and her husband in their lovely retirement home in Timber Oaks, Port Richey. **Fritzie** has four grandchildren in college, one married, and one returning to Venezuela to play French horn with the Caracas Orchestra. Planning another family reunion in PA this year.

And while you are thinking of '26 and your classmates, **Amy Wakefield**, our trusty Class Agent, reports she's on her feet again, no canes, no crutches, and would like to thank those who have contributed to AAGP and to remind and urge those others to help boost our class average.

Lorena Taylor Perry and **Raymond** enjoy riding their three-wheel bikes in the mobile park where they now live in Sebastian, FL, for half the year, returning to the New London area in late May for the other six months.

Elizabeth (Betty) Boyd Mallick is nicely located between the mountains and the river, near Rt. 81 in Greenville, TN. She invites any '26ers going to or from FL to stop by.

Dorothy Bidwell Clark is president of the East Hartford Garden Club and the Woman's Club and is moderator of the First Congregational Church in East Hartford.

Helen Hood Diefendorf and **Bob** report from Naples, FL, that they were delighted with a recent visit from **Adeline (Att) Kimball Archibald** and husband **Doug**. The Diefendorfs miss **Helen Farnsworth Schneidewind** who sold her apt in Naples a year ago. The Archibalds divide their time between winter in Jacksonville, FL, and their summer home in Maine. They plan to start north in early May, attend a granddaughter's graduation from Clemson University, and to take in **Doug's** 55th reunion at Dartmouth, then two days later take off for Europe and visits with children

and grandchildren residing over there.

Barbara (Babs) Brooks Bixby and **Chet** have restricted their usual winter travel this year, due to unsettled conditions. They will be joining **Dorothy Brooks Cobb** and **San** for a gathering in honor of the golden wedding of **Dick** and **Jeannette Bradley Brooks '28** in Greensboro, NC, in May. On the way home they will stop to see **Imogene (Imo) Hostetler Thompson** in Washington. The **Cobbs** report they spent March on the FL West Coast in the best weather they've ever had there.

Harriet Stone Warner is busy with her husband, a large house, church work, and trying to keep up with all the activities of their nine grandchildren, the oldest of whom is completing her freshman year at Middlebury. She reports **Katherine (Kay) Colgrove** happy in her new apartment.

Annette Ebsen O'Neill is a volunteer for recording books for the blind, and holds an almost full-time job managing the Book and Art Supply Store at the Louisville (KY) School of Art. Will be visiting friends in England this summer.

Mary Philp Alves reports from Daytona Beach that she also reads to tape for the blind and does errands for her two older sisters. She feels that the preamble to the Constitution should be amended to read: Life, Liberty, and the pursuit of Usefulness—instead of Happiness, because if one is useful, one is bound to be happy.

Edna Smith Thistle is spending the month of May in Italy with her sister **Marjorie Smith '22** and some local friends. They plan to spill over a little into Switzerland.

Your correspondent, **Jessie Williams Kohl** is enjoying the challenge of second career, in real estate with Century 21. She recently completed her degree at Graduate Real Estate Institute, and a three-day seminar with **Tom Hopkins** in Danbury, CT, where she received the top award among the nearly 600 participants.

Alice Hess Pattison died June 3, 1980. The class extends its sympathy to her family.

We extend sincerest sympathy from all class members to **Larry Ferris Ayres** on the death of her husband, **Dr. Payson B. Ayres**, in Cos Cob, Connecticut, on January 9th, after a long illness.

Correspondent: Mrs. Frank J. Kohl (Jessie Williams) 263 Old Brook St., Noank, Conn. 06340

28 Karla Heurich Harrison chaired an Ikebana exhibition at Largo in Feb. With **Fluence (Boney) Hopper Levick '27**, **Karla** drove to the FL West Coast Alumni Ass'n meeting held at the St. Petersburg Yacht Club in Sarasota. 1928 was well represented: **Estelle (List) Harmon Pardee, Josephine Henderson Kinkead, Margaret McKay Reith, Abbie Kelsey Baker** and **Karla**. This May, **Karla** and husband **Gene** plan to attend the C.C. graduation of their eldest granddaughter, **Karla Evans Griswold**. She will graduate with distinction which is "something I can't imagine a granddaughter of mine doing."

Abbie Kelsey Baker writes from her FL winter quarters. She has joined a Sarasota organization, Friends of the Arts and Sciences, and has sampled many of their interesting bus trips. She enjoyed a golfing visit with **Rheba Coe Ehlers, Cordelia Kilbourne Johnson** and **Edith (Bugs) Cloyes McIlwaine** and shared a part of Jan. with **Mildred Rogoff Angell** and sister **Anne '24** who were nearby.

Elizabeth Gordon Van Law is very busy: Hospital Thrift and Hospitality Shops, Red Cross Blood Bank, a two-mile daily walk, golf in season, bridge and C.C. Laurel calls. Her traveling area extends from Asheville to Ontario with side trips.

Deborah Lippincott Currier recently returned from a fabulous trip to India.

Truth Wills Crooks flew to Denver early this year with daughter **Barbara** to visit daughter **Cynthia** and family in Fort Collins. **Truth** was overwhelmed with the beauty of the Rockies in its ever-changing moods.

Elizabeth (Bus) Arthur Roth and **John** enjoy retirement, winter in Cleveland and summer at their cottage on the French River in Ontario.

Eleanor (Woodie) Wood Frazer copes magnificently with her arthritis problems. "I don't relish being slowed down but it could be so much worse." She missed her

winter get-together with Sally Pithouse Becker '27 because of Sally's persistent flu. Daughter Gail was marooned in a PA Thruway blizzard. Granddaughter Donna was sent to the London Hotel Owners Conference. The Frazers celebrated their 51st wedding anniversary at a favorite neighborhood pub called "What's His Name."

Adelaide (Kinky) King Quebman has wintered by way of FL, cruising, driving, golfing, eating and meeting old friends such as **Helen (Lainie) Beiderbecke Marquardt** and her granddaughter.

Beatrice Lord: "I'm still going and thinking about C.C. often. I can't believe it all happened back in the '20's." Bea is feeling fine after a short bout in the hospital last June.

Margretta Briggs Noble and Herb are tripping to CA in June to see #1 grandson, Brian Ross, graduate from high school.

Edna Somers: "My winter has been fairly pedestrian." She had a long Christmas visit in VA and winter found her in the Northeast where she kept warm, walked, read and did some writing.

Dorothy Davenport Voorhees and Ralph took a barge cruise in France and enjoyed wine, wine tasting, chateaux, and Mont St. Michel. "I have given up my cane. It feels so good not to hurt any more." Their return was saddened by the death of Ralph's brother, followed soon by that of his wife. Ralph and Dot remained in NY for seven weeks settling the estate.

Catherine (Dill) Page McNutt: "Iran and Afghanistan were scheduled for this year to complete a trip around the world. But NOT NOW." She tells how she and Homer, on their '79 China trip, were allowed to witness a successful acupuncture treatment in a country commune hospital outside of Shanghai. Canton was hot and so humid that the condensation on the hotel marble floor, despite constant mopping, was "deep enough for rubbers."

Hazel Gardner Hicks reports an imminent Key vacation, much walking since the demise of her exercise class, branching out from crewel to include needlepoint, and the Camels (C.C.'s ice hockey team) now at home on their new rink.

Martha (Mickey) Webb Dumdey held a FL reunion for **Reba Coe Ehlers**, **Cordelia Kilbourne Johnson**, **Edith Cloyes McIlwaine** and **Abbie Kelsey Baker** where they swam, baseballled, picnicked, enjoyed and laughed.

Edith Cloyes McIlwaine entertained **Abbie Kelsey Baker** last summer and was her guest this winter. Bugs wrote of seeing the Olympic Torch pass through with much fanfare en route to the winter Games. Bugs is still an avid curler.

Margaret Crofoot sampled the FL sun in Feb. She lives in a complex for our age group in Rydal, PA. As an officer of the residents' council, she meets to share concerns and suggestions. She is active in her Germantown church not only as a choir member but as a constituent of the Session. In Apr. she will be in New London visiting her sister Mary '27.

Josephine Henderson Kinkad visited daughter Barb last fall in SF and did the King Tut exhibition. Joe attended the meeting of the FL West Coast Alumni Ass'n, noting that Anne Stinnett '56 solved "our tourist-clogged highways" problem by arriving in the small family plane. "Gas shortages and high prices have definitely not scared the tourists. Here in droves, especially Canadians."

Elmo Ashton Decherd, with a trip to Greece and Turkey plus two very special weddings in OH, is jogging along finding great joy in her six grandchildren.

Roberta Bitgood Wiersma is busy working as our AAGP class agent. She is still superactive in her '80 tour of duty for the American Guild of Organists—constant travel, playing, conducting and committee meetings.

Kate Alida Sanford van Bronkhorst during the summer of '79 enjoyed a visit to her former home and her grandchildren. This past winter she mended a broken wrist.

Elizabeth (Gal) Gallup Ridley and Allison Durkee Tyler '30 were entertained by **Karla Heurich Harrison** in Sept. '79 at her NC summer home. In Feb. Gal enjoyed a taste of FL and is now readying for a *Delta Queen* excursion with a grand finale at the Kentucky Derby.

Helen Boyd Marquis, after traveling throughout western Europe, marvels at our many traveling classmates and wonders what secret stamina formula they possess. Last summer she visited son Tony in OR and "understood why those who go west to live never come back east. Psychologically as well as physically it is different." In Apr. she visited her sister in AZ. This summer in peaceful VT may be their last, due to plentiful winter break-ins.

Eleanor (E) Mann Romano was hospitalized due to a congestive heart failure and is fine now. "I lost 20 lbs. and gave up smoking forever. I miss it occasionally but I'm not climbing walls. I can't see why people pay money to quit. All you have to do is make up your wobbly mind. I feel so good I'm working again as I have for two years."

Louise Towne Mitchell says **Ruth Shultis Wurth** was spared a couple of tragedies by her too early death: a son killed in a car crash while in college and the death of her talented daughter. "Ruth's husband still lives in Cranford and I had a couple of phone conversations with him while writing the obit for our reunion book. He remembers several people from our class, mentioned especially **Rhoda Booth Jackson**."

Catherine (Kay) Mar Whittaker's '79 summer trips climaxed in a visit with **Louise Towne Mitchell**.

Sarah Emily (Say Say) Brown Schoenhut had a luncheon with **Elizabeth Gordon Van Law** in the fall followed by a curious brown winter when snow-starved friends sought skiing in the NC mountains. For me it was a challenging winter full of research and enlightenment. A group of kindred spirits (George calls us "Les femmes savantes") is studying the history of African culture, currently enriched by Dartmouth's Celebration of Black and African Culture in the Western Hemisphere, which includes lectures, concerts, exhibition and plays.

Mildred Rogoff Angell's husband, David died in Nov. '79. The class extends its deepest sympathy.

Correspondent: Mrs. George W. Schoenhut (Sarah E. Brown), Five Corners on Potato Hill, Ely, VT 05044

30 Elizabeth Edwards Spencer and Frank announce the arrival of their first grand daughter, Elizabeth Ann Spencer on May 2, 1979 in Londonderry, VT.

Kathleen Halsey Rippere spent two weeks in the summer of '79 touring from Calgary through the Canadian Nat'l Parks and on to Vancouver and Victoria. She went by bus and recommends trains and boats wherever possible. In Seattle she was delighted to meet her new daughter-in-law's two daughters. Kay is still busy with environmental work for the LWV and various governments. In '79 she received a League award for meritorious service at the state convention.

Elizabeth McCusker White and Addison returned to Summit, NJ, after an absence of over 12 years in Paris. "It was a wonderful experience, learning a new language and way of life and we saw more of our friends while there than ever before." Now life in suburbia seems very tame. Betty would like to attend our 50th but it comes at the same time as Addison's 50th reunion at Occidental in CA and they will probably go there.

Marion Ransom keeps active in her women's group at church, the craft groups at senior citizen's and her stamp club. Just before Christmas she made a trip to NJ to visit family and friends.

Eleanor Meurer Chiswell was not planning to attend reunion because of some physical disabilities and the distance from Vancouver, WA.

Marjorie Ritchie had a good trip last year with Cynthia Lepper Reed '29. They enjoyed their drawing room rail trip through Canada and their stay in Vancouver. **Edna Whitehead Gibson** met their plane in Seattle and took them to her home for dinner. They enjoyed seeing her beautiful garden. Edna drove them to the yacht where 8 of them cruised among the islands of the Western Passage. They saw eagles, glacier-capped mountains and got close enough to shore to see Indian pictographs on the steep rocks.

Allison Durkee Tyler in Jacksonville does not see as many CCers as she would like. Adeline Muirhead Archibald '26 is a good friend and lives just several blocks away. When in the mountains, Allison meets **Karla Heurich Harrison** '28 for golf or lunch. With two

other trips north planned for the summer she may not get to reunion.

Mae Gesell has been living in FL for about 10 years and finds it an ideal departure spot for the many cruises she takes. She has visited the Orient and HI and was soon to take off for India, and later for Brazil and other South American countries.

Lelia Benedict Simmons and Ashley attended the wedding of their oldest granddaughter Lynn who was married in Sept. '79 to Thomas Gale, Jr. in So. Weymouth, MA.

Elizabeth Weed Johnson spent the winter recovering from a broken foot. This gave her time to peruse old family scrapbooks and letters, adding interesting data to her genealogy records. She spent a delightful post-Christmas day with **Frieda Grout** and was looking forward to spending Easter with daughter Carol and family. Granddaughter Julie will enter college in the fall.

Edna Whitehead Gibson had just returned from a 3-week tour to the Virgin Islands. She flew from Seattle to Atlanta where there was snow, to Tampa, Puerto Rico, St. Thomas and St. Croix. She returned via Boston where she has a sister.

Helen Weil Elfenbein and "Bones" were packing to return to New London after six months of sun and golf in Sarasota with a weekend jaunt to Nassau before starting for home. They had occasional visits from their collegiate grandsons and planned to stop to visit daughter Betsy at Annapolis. Son Bill still lives in Denver.

Constance Green Freeman looks forward to our 50th, "incredible as it seems." She was planning a trip to Tucson with several friends for some golf, bridge and laughter. Her children and their offspring are scattered—in CT, Sun Valley and VT.

Ruth Barry Hildebrandt was making plans to attend reunion.

Dorothy Barrett Janssen wrote that **Jane Bertschy Jackson** and **Fanny Young Sawyer** plan to stay overnight with her before driving to reunion together.

Mildred Meyer Doran lives a relatively quiet life since her husband's death last year. She took a trip to CA to visit friends and spent the holidays with her daughter and grandson in Alexandria. Since moving to NJ she has taken up bowling and is improving.

Helen Oakley Rockhold finds the climate of NM nearly ideal with a very low cost of living. She spent May '79 with Carol and her family in NH. Alan and his family live in CA. Helen and Ralph keep busy in many different areas but especially church work. When Helen wrote in Mar. she said daffodils, tulips and shrubs were in full bloom and she doesn't miss winter at all.

Dorothy Feltner Davis had a great view of the Olympic Winter Games, proudly wearing her full-fledged Press Card. She writes for a Norwegian newspaper, mostly sports. Granddaughter Cassandra was one of the young skaters often televised as she took bouquets out to the world figure skater competitors. Dorothy and her husband continue their work in journalism and skating, now in a small village atmosphere again.

Ruth Ferguson is still enjoying the memories of her recent trip to the South Pacific. She said Tahiti was not too great but she liked Australia and found New Zealand a beautiful place where she would love to live. She thought Fiji was like a paradise. Now she keeps busy with duck pin bowling, Red Cross Blood Program and two days a week as a Lawrence and Memorial Hospital volunteer.

Evelyn Utley Keeler was getting ready to leave for CA to take care of a very ill sister. She hoped to be back in CT for our very important date in May.

Helen Hayden Villamil will miss seeing everyone at the reunion. She has 12 grandchildren and the oldest is graduating at the same time as our class reunion.

Elizabeth Avery Hatt's home in Elizabethtown, NY, is not far from where the Olympic Games were held. She followed with interest the preparations for the big event. Last summer brought the usual trip to Yellowstone where her husband enjoys fishing.

Bessie McLean is in her 5th year of retirement and having a wonderful time. She is very involved with community and church activities but does find time to travel with a group of friends.

The class extends its deep sympathy to the family of **Katharine Fuller Whitney** who died Mar. 21, 1980.

Correspondent: Mrs. O.H. Murray (Norma George),
5580 Green Tree Ct., New Berlin, WI 53151

32 Margaret Rathbone spent a good part of last year recovering from a broken foot, but did manage, with the help of a cane, to get to France for 3 weeks with a small group from the Walters Art Gallery in Baltimore. In the summer she visited Chappaquidick Island where her family has beach houses. Now she is excited about a trip to China in April with the World Affairs Council.

Mercia May Richards, after fighting the big "C" for 13 years, had a huge operation in June and is doing well. She paints, bowls, plays bridge and gardens in season. She is slowly working into a volunteer program with her local A.B.C. House. It is a worthwhile project and she hopes she can contribute something.

Marian Kendrick Daggett tries to make two trips each year—one to HI for a month in the spring and the other to Salt Lake City where she loses herself in genealogical research at the Mormon Library.

Gertrude Yoerg Doran is leaving for FL for two months. She had a busy year visiting daughter in Vail, a son in VA and adding a new granddaughter in NH. That makes seven, including twin girls. She also has a son in NJ and a daughter in MA. All are married. She and Bob keep well and busy.

Margaret Hiland Waldecker lost her husband suddenly from a heart attack in July but is adjusting now. She is spending the winter in FL and feels fortunate that her children and grandchildren come down and spend time with her. She looks forward to a visit from Marjorie Fleming Christensen '33 and her husband in Mar.

Margaret Leland Weir keeps in touch with **Betty Patterson Travis** over luncheon. She joined the jet set over the holidays, spending Thanksgiving in SF where she had a great time with **Elinor Collins Liva**, and Christmas in Boston. Having siblings living on both coasts gives her a valid reason to visit.

Barbara Johnson Richter and her husband have been lying low for health reasons, but hope to resume their activities soon in behalf of Amnesty International—conservation, civil liberties and other disaster avoiding activities.

Hilma McKinstry Talcott's husband retired on May 31, 1979 from Aetna Life Ins. Co. She has been retired from the CT State Library since 1961. Wallace has been studying Japanese. "We both visited Japan in 1974 and he went again in 1978."

Mary Scott Cox is surprised there is no mention from our class of activities directed toward control of nuclear development. For many years this has been the central focus among her friends and family. Otherwise life is quiet on Vancouver Island, except for a frenzied procession of summer visitors. They had a brief visit with **Barbara Johnson Richter** and her husband in Aug. when they came ashore on a coastal cruise. They occasionally see **Barbara Mundy Groves '33** and her husband who live nearby.

Elizabeth Root Johnson is class secretary. She and Ken spent a day with Alan and **Charlotte Nixon Prigge** in Boston in the fall and at Fitzwilliam at Christmas. She is on the executive board of the Worcester, MA, Woman's Club, chairman of the literature dept. and attends a book discussion group. She still enjoys swimming—at Falmouth last summer, the pool of their apartment complex and the YWCA twice a week in a "swimnastics" class—great for arthritis. Their grandchildren 9 and 10 live in nearby Shrewsbury. Their parents both teach in regional high schools.

Marion Nichols Arnold attended a testimonial dinner in Oct. for **Hortense Alderman Cooke** and Don, attended by 400 people, sponsored by the board of Holyoke Hospital. Both have been long, active volunteers there. Ev and **Betty Patterson Travis**, Bob and **Gertrude (Gert) Yoerg Doran**, Earl Merrill (Ellie Roe's husband) and I were there. Off to HI in March.

Correspondent: Mrs. Robert Toaz (Ruth Baylis), 35 Samsis St., Huntington, NY 11743

34 Florence Baylis Skelton and Bob spent two months in Mexico this winter: first two weeks with college group, then renting a small apartment in

Cuernavaca and exploring on their own. In Mar. and Apr. they enjoyed early spring in Wilmington, NC.

Emily Benedict Halverson spent last spring in HI and loved it in spite of rumors that it is spoiled. For Benny summer means mowing her 1-1/2 acres; fall equals meetings and short trips; bookmobile is still on the list.

Libbie Blumenthal Jacob, struggling with renovations in Delray Beach, had cocktails with **Marion Bogart Holtzman** and George, and had phone "reunion" with **Louise Hill Corliss** when she was in New Orleans.

Winifred Burroughs Southwick keeps busy since retirement helping Bill with his interior design business and finds housekeeping FUN. She had a pleasant trip to GA and FL in the fall.

Emily Dagg Vogel spent two marvelous weeks in Guatemala last spring and some time in ME in Sept. She sees **Marjorie Young Siegfried** and Charles occasionally and visited **Catherine Baker Nordstrom** in Cape Canal, FL. Kay is busy and happy. Emily is looking forward to visitors from France and Germany.

Muriel Dibble Vosilus continues as a cataloguer in the Danbury Library and husband is still practicing. Son Bob is a naval commander, son Dick works with the Ass'n of Newspaper Publishers in Reston, and son John, that "potential Eisenhower" returned after 3 years in Germany, with brand new baby daughter.

Helen Frey Sorenson was most disappointed to miss our 45th reunion, especially when she learned her freshman roommate, **Ruth Wheeler Cobb**, was there. Helen noted that her sister Marcia was '30; sister-in-law Anne Slade Frey was '22.

Mary Lou Hays Ferguson's bad news was that she was called back from Palm Beach because of ruptured pipes and flooding in her Washington home. Mary Lou has four grandsons.

Louise Hill Corliss, our busy class agent, is teaching a 27-year-old illiterate who couldn't read 10 words when Lou started. She is also busy with church work, garden club, and activities with husband.

Eleanor Hine Kranz reported via postal: "having a grand time with Chinese people and Charles Chu, learning a lot." Elly went to China with the C.C. tour. Red stayed at home.

Elsie Hofmann Bangs and Edward traveled in central Europe last year, spent the winter in Mexico. They enjoy living on the Gulf of Mexico. Daughter Elsie and husband both have master's in statistical processes. They live in WI, have three children. Son George and family live in Chicago. Daughter-in-law has Ph.D. in operations research. Granddaughter 9 is in the Chicago ballet. Son Ted, wife and baby son live in FL where Ted is on way to master's in clinical psychology and is a real estate broker.

Alison Jacobs McBride and Vince are "saving thousands of gallons of oil" by living in Bradenton, FL, during the winter, in a "veritable arboretum of live oaks, palms, azaleas and other flora." This is not a retirement community—it is near Sarasota, with many metropolitan diversions. Welcome any 34ers. They recently saw **Bernice Griswold Ellis**, a 10-year Floridian.

Helen Lavietes Krosnich and Gerry attended a medical meeting in L.A. in Feb. Daughter Ellen, who was also there for a convention, had dinner with them. Helen and Gerry plan to attend their favorite alumni college at Dartmouth in Aug.

Mary McNulty McNair was most interested in the winter issue of the *Alumni Magazine* as she and husband have been personally involved in the restoration of a "slum" area in Baltimore, a fascinating story and a battle against many odds. Mary continues her interest in Japanese flower arranging, has a beginner's teaching certificate in Ikanobo School. Like me, she wishes she had taken botany in college. At time of reunion she had a broken wrist, so couldn't write, but she has visited campus and is interested in new rink as John was deeply involved in the U.S. Figure Skating Ass'n.

Nadine Meckes Taylor continues to enjoy Sea Island, GA. Her doctor husband is retired but is involved in the Planned Parenthood clinics nearby. Daughter Lyn and family live in PA. Oldest child is at Fashion Inst. in NY; next daughter at B.U.; third in high school. Son Bill and family live in Cohasset, MA, with 3 children. **Jane Trace Spragg** is Dr. Taylor's first cousin. The Spraggs and **Alice Taylor Gorham** visited last year.

Alma Nichols never did sell her house. Several accidents, plus pneumonia, posed too much of a hassle.

Grace Nicoll McNiff's husband is OK and back at work. Son Miles is Academic Dean at McCallie School in Chattanooga (where my son-in-law went); Miles has two sons. Son John and wife had a baby in Aug. after 10 years of marriage. Son David works for No. American Phillips, married last summer to a musically talented girl who works for CBS.

Rose Piscatella Insinga really enjoys hearing about classmates. She's been having a rough time in and out of hospitals but is feeling better now. A devoted husband does help.

Martha Prendergast has literally "gone to the dogs." Since retiring in 1977 from a very responsible job in DC she is now pres. of a Mid-Atlantic Club which manages dog show rings for the judges. She is 1st v.p. of the Old Dominion Dog Club, v.p. of the Dachshund Metropolitan Club, does show secretary work for the Dog Club of MD and has applied for license to judge dachshunds. She takes a watercolor class and will exhibit in Oct.

Marjorie Prentiss Hirshfield and husband visited all three children and 9 grandchildren this year. When in Seattle they saw **Mildred Doherty Buxton** (both decided they might get to 50th). In Dayton, they saw youngest daughter and three grandsons. Then to DC to visit Kate and grandchildren. Marge recharges on the golf course.

Edith Richman Stolzenberg's son Jonathan is a pediatrician and family therapist and a prof. at UConn. Son Ross, Ph.D. is prof. of sociology at U. of IL in Urbana-Champaign. Granddaughter is Shana.

Frances Rooke Robinson is picking up the pieces. "After 43 years it is hard to adjust to oneness." The class extends deepest sympathy to Fritz for the loss of her husband David. Fritz is back at substitute teaching, enjoys visits with children, and intends to visit **Emily Smith** this summer.

Ethel Russ Gans missed reunion because she was pioneering in the Bahamas, a travel teacher for the Baha'i International Goal.

Mary Seabury Ray, another of our winter FL residents, found several old friends at a C.C. alumni group in St. Petersburg.

Anne Shewell and I correspond frequently. She is kept very busy maintaining two homes.

Dorothy Sisson Tuten continues to dream of life in New England, having lived not too happily transplanted in FL.

Emily Smith and I met briefly this winter at memorial services for a mutual friend. Emily, busy bee, flits from one job to another.

Jean Stanley Dise and Preston escaped wintry weather by going to Spain after a visit to daughter in WI.

Elizabeth Turner Gilfillan and Bob were in Spain from Jan. to Apr., they were very involved in the local American Club. They are now grandparents to the 6th degree. They will return, tanned and healthy to a very active club life in PA.

Millicent Waghorn Cass, retired, does work when the spirit moves, had a wonderful 10-day trip to HI.

Elizabeth Waterman Hunter now boasts of 4 granddaughters, all due to son. She keeps busy visiting son and daughter, AAUW, church, Woman's Club, golf, bridge and garden.

Margaret Worthy Arnold moved to the country life, walks around the block every morning puffing because of the hills, is very near daughter Betsey and family who are hosting 9 Laotians until the Laotians are more accustomed to an "electric" way of life.

Miriam Young Bowman and husband took a cruise from Lisbon to Athens. They were introduced to first grandson in Houston in July.

Ceda Zeisselt Libutzke and Fred have their sea legs a-going once again, this time Brazil.

Your correspondent, at time of reporting in Apr., is "out straight" at the nursery and working on a book entitled *Going to Pot at 68*.

Correspondent: Mrs. J.A. Wheeler (Ann Crocker), Box 181, Westport Point, MA 02791

36 Alletta (Cappy) Deming Crane had a busy summer working as Red Cross Nurse's Aide, sitting on the Greenwich Health Council and other health

committees. They couldn't spend as much time as they'd like at their Candlewood Lake hideaway. Cappy was selected to attend an IBM seminar in Poughkeepsie. As chairman of the finance committee, Newt was also sent. Cappy knits and sews in spare time.

Patricia (Patty) Burton Burton had two weddings last summer a week apart, one reception, a barbecue and square dance at their mountain cabin. She is still with REACK job counseling and referral agency on a part-time basis so she saves room for paddle and tennis. A 92-year-old as well as a 14-year-old keep Kemper and her busy.

Shirley (Themey) Durr Hammersten of W. Chatham, MA, said she and Ham had a wonderful trip to England and Ireland in Oct. '79. They visited one of her bridesmaids whom Themey hadn't seen in 14 years. She and Ham were charmed by Ireland's spectacular coast.

Gerutha (Ruta) Kempe Knot of Bayreuth, W. Germany, reported a very busy fall selling UNICEF cards again for nearly 9,000 Deutsches Marks. She and a friend took a trip to Scandinavia in June '79. She sent to me for the college a gift of a special pewter chess set put out for our bicentennial, the figures being the British and American soldiers. Ruta spent over a week in Vienna with a friend, enjoying it tremendously.

Alice (Bunny) Dorman Webster and Bill took their boat south again in Oct. '79, returning for the holidays. In Feb. they returned to FL, coming back in May. They had a reunion with **Josephine Bygate Rolfe** and Andy in Vero Beach where the Rolfes now winter.

Sheila (Shi) Caffrey Braucher and Warren had a week in Puerto Rico.

Elizabeth (Parse) Parsons Lehman and husband are enjoying their retirement home in Quechee, VT, and have had trips to CO and PA. They benefit by attending athletic and cultural events at nearby Dartmouth from their 1778 farmhouse. All their children and grandchildren spent Thanksgiving '79 with them and they expected #10 grandchild in May. They are relaxing, enjoying the countryside and making new friends.

Gertrude Weyhe Dennis' and Seth's daughter Deb was married in Nova Scotia.

Amy (Tex) McNutt McNeil and Bill took a trip to AK in Aug. '79.

Priscilla (Pete) Spalding Scott and Doug spent six weeks in New Zealand, covering much of the two islands by car, train, plane and bus and loved it. Their trip was cut short by his mother's illness but they hope to return. They collectively have 10 grandchildren.

Margaret Morehouse Kellogg and Duane of Bethel, VT, had 15 for Thanksgiving '79 dinner. They expected to spend Christmas at their CT daughter's when Peg ended up in hospital for surgery to remove a large benign cyst in one lung. She recuperated the rest of the winter at home.

Elinor Knoche Baird of W. Hartford, widowed many years ago, enjoys visiting her elder daughter Cynthia (Cincy) Roberts in Hillsborough, CA, and her younger one, Debby Nielsen in Phoenix. Of the latter she said, "The desert is so beautiful and her pool is great." In spring she, Debby, Jeff 12 and Kristin 9 flew to Disneyland. Elinor went with the CT Historical Society to Spain and Portugal for three weeks, enjoying the company of another C.C'er, Thea Coburn '41. She sees her C.C. roommate, **Louise (Dickie) Brastow Peck** (also of W. Hartford) who is fine and travels a good deal with her retired husband.

Evelyn Kelly Head and Ray spent Feb. and Mar. in Siesta Key. Evie continues work one day a week at the library in Dennis, Cape Cod. Their big news is that their eldest grandson graduates from Lawrence Academy in June and enters college in the fall.

Caroline Stewart Eaton's Bob retired from Nichols College in Dudley, MA, with the title of Dean Emeritus plus an honorary degree. They plan to stay in Dudley, spending summers in Guilford, CT, and Melvin Village, NH. Their son, wife and 6-year-old Alyssa Beth live near and daughter Ann and husband whom they see monthly live in Torrington, CT.

Alice Cobb Larrabee and her husband of Framingham Center, MA, visited their son and wife in CA.

Barbara McLeod still works but enjoys her second home on Cape Cod, going there as often as she can.

Margaret Burgess Hoy and **Virginia Bowen Wilcox** experienced a mini-reunion in FL. Peg lives in Boca Raton; Virginia in Tallahassee.

Elizabeth Davis Pierson and her husband Pat of Essex, CT, enjoyed a winter vacation rest at Green Turtle Cay in the Bahamas. Betty's mother is now in a nursing home in Simsbury.

Doris Lippincott Brink and her husband, the Rev. Frederick of East Lyme, CT, went to HI to visit their daughter, husband and seven grandchildren. Grandfather Fred performed the marriage ceremony of their granddaughters Heidi at a garden wedding. Grandson Roger was graduated from high school the following week. Lippy and Fred returned by rail via Vancouver, Banff and Lake Louise.

Betty Jean Sanford Mahla and husband Edward of NYC celebrated their 25th anniversary in Venice a year ago, traveling through Italy, Yugoslavia, Sicily and France. Her daughter was married in Nov. '79 and, happily for Betty Jean, still lives in NY.

Dorothy Kelsey Rouse and Wesley sold their real estate agency in Southbury, CT. Dottie enjoys retirement, not having to meet deadlines and always being tuned to the telephone. She had time to "boy-sit" grandsons 8 and 10 with severe cases of chicken pox. She and Wesley vacationed in June on Cap Cod.

Arline Goettler Stoughton and Bob had a trip to China with a group of educators. Highlights were the warmth and friendliness of the Chinese plus the excellent food. Weather was very cold in the north at Peking but moderated by Canton and Hong Kong. Hawaii presented two severe tropical storms and our "R and R" was far from that. A reunion after three years with our son David in L.A. was another highlight.

Jean Rothschild Cole and Lewis of Louisville went to FL to escape the cold, then on to McAllen, TX, where with 8-year-old motor home and 9-year-old dog they joined a caravan for 50 days in Mexico, going 7500 miles. They spent almost three weeks in the Yucatan where they observed fascinating ruins. The Coles moved from their home of over 42 years to a condo in Oct. Their dog adjusted more rapidly than did they. Jean had lived in the house in which she was born until they married.

The class extends sympathy to **Jean Clarke Lay** and family on the death after an extended illness of her son in the fall of 1979.

Correspondent: Mrs. Robert W. Stoughton (Arline Goettler), 34 Cold Spring Drive, Bloomfield, CT 06002

38 Selma Silverman Swatsburg and Harry had two great trips this past year, one to China, the other to Egypt.

Dorothea Bartlett, director of dietary services at Mary Hitchcock Hospital in Hanover, retired last June after 33 years of service. After graduation from C.C., Dot had an internship in dietetics at Mass. General Hospital. She went to work at Mary Hitchcock as an assistant dietician and taught therapeutic dietetics. Three years later she went back to school and received an M.S. degree from Teachers College at Columbia. Dot returned to Mary Hitchcock Hospital in 1949, after working at hospitals in NH and MA.

Jean Pierce Field and Bob took a trip across Canada last summer and sent a picture taken at the railroad station of Field, B.C.

Carman Palmer von Bremen became a grandmother last May, when a boy was born to her son Robert's wife. They were in NJ while her daughter and husband attended a veterinarians' convention. Daughter Barbara is now manager of the merchandising dept. at Sears. Carman is coordinator of the hospital gift shop in Cooperstown, NY.

Wilhelmina (Billie) Foster Reynolds helped organize a Youth Service Bureau. Beginning as a Year of the Child project for the Women's Ass'n of their church, it grew into a community undertaking and Billie ended up as pres. of the resulting corporation. Billy continues as an officer and director of the Children's Aid Society of Montgomery County, PA.

Marjorie Mintz Deitz and Ted last summer took a trip to Seattle and the Canadian Rockies. They winter at Bonaventure in Ft. Lauderdale. Their son John moved back to Chicago where Sears has concentrated all their offices for women's fashions.

Jane Hutchinson Cauffield and family were able to pull off a surprise 70th birthday party for Ed. Daughters Cathy and Anne flew in from ME with a cooler full

of lobsters. They had their annual spring vacation at Jane's sister's house in St. Martin.

Helen Maxwell Schuster and Jim last year had many family reunions in Pensacola and SF. Their son Bill and his wife are now stationed on the base at Okinawa and enjoying many new experiences.

Winifred Frank Havell and Dick had their son Bruce home for Christmas. Their other son, Fred, and family arrived from Hong Kong in Jan. Last Sept. Winnie and Dick went to CA to visit Bruce and their daughter Nancy.

Winifred Nies Northcott is in her 2nd year as pres. of the Alexander Graham Bell Ass'n for the Deaf. Last spring she and John went to an A.G. Bell Board meeting in DC and had a delayed Christmas reunion with son Hal.

Elisabeth Cherry Spier and her husband Robert both retired last Sept. and moved from Rockport to a tiny retirement home in Kennebunkport. Before retirement, she was in the active practice of anesthesiology at a hospital in Gloucester. Their son Peter was married two years ago and lives in Royal Oak, MI.

Judith Bergman Perch and Max sold their house in Maitland, FL, and last Nov. moved to a condominium in Ft. Myers, not very far from their son and daughter-in-law who made them grandparents for the first time with a boy named David. Judith keeps in touch with **Ellen Murray Entzminger** whose four daughters are all married with children of their own.

Yours truly also has a first grandson, Brendan, born to my oldest son Charles and Mary. I'm afraid Tacoma, WA, is a long way to babysit!

We send sympathy to **Marjorie Mintz Deitz** who lost her mother in May, and her father in Dec.

Correspondent: Mrs. William L. Sweet (M.C. Jenks), 371 West St., Needham, MA 02194

40 Janice Thralls Hayn and husband Lloyd left Keene, NH in the fall of 1979 and now live in Las Cruces, NM.

Anne Stern Bittker left New Haven and now resides in La Jolla, CA.

Apphia Hack Hensley (Muff) has long been active in the Experiment in International Living out in St. Louis but now finds time for "pleasuring myself" with friends, needlepoint, etc.

Nancy Beard Forbes still lives on her farm in Stony Creek, VA. Her mother, 94, lives with her. Her son Stanley, a banker in charge of farm loans in Lynchburg, went to Europe and Russia last spring with the People to People Program. He represented the banking interest in agriculture.

Katherine (Kay) Wheeler Hastings of Southbury, CT, winters in Sun City Center, FL, from Jan. to May. She would love to see C.C. gals there at that time.

Frances Golden Thomas is still an active interior designer in Orlando. She lost her husband in 1975. She would love to know if there are any C.C. 40's in her area. She is sorry to miss the 40th reunion this year.

Olive McLwain Kerr still enjoys sailing in ME in the summer and skiing in the winter. This winter included skiing in UT with Frank and Nancy Marvin Wheelock '41. Her travels have taken her recently to Brazil. A new venture is the purchase of land on the gulf coast of FL. Three of her sons, with families, live in ME year round and youngest is in Boston.

Ask any one of the 47 classmates who came to our 40th reunion to tell you about the warm, pleasant companionship that prevailed wherever we congregated—in the common room on the second floor of Hamilton or the lavatory, at meals, or on the bus to see renewed New London. We've all reached 60 years plus but the faces were young and recognizable as soon as the conversation started. **Gladys Tillinghast Shaw**, ever known as Pat, had tended to all the necessary details as reunion chairman, even to providing traced out patterns for lampshade hats (shades of freshman initiation). We personalized our own creations with scissors, stickers and colored markers.

Barbara (Bumpy) Deane Olmsted brought Koine and albums of old college pictures and how quickly they focused our attention on the happy innocent moments of our pre-war world. After the Sat. noon picnic, we gathered to attend to class business. **Elizabeth (Lib)**

Barron Dingman, pres., called on **Katharine (Kay) Potter Judson** to present a slate of officers for the next five years. We voted in the same group now in office except for treasurer. **Elizabeth Hubert Towers** found **Constance Buckley Cookson** willing to fill that office. Pat Shaw, as V.P., will handle reunion again and the class correspondent job is still in the hands of **Elizabeth (Lib) Thompson Dodge**. The only other business was to vote for continuing the \$5 annual dues to the class as a painless way to accumulate a class gift. At the Alumni Association meeting Sat. morning, our class gift totaled \$24,611.06, including an anonymous gift of \$10,000, and donations from 43.65 percent of our class. Eleven husbands joined in many of the activities and seemed to enjoy their minority status. Those few classmates who chose Norwich Inn over Hamilton dormitory for sleeping accommodations warn anyone not to follow suit.

Sun. morning there was an all music service of remembrance at the college chapel.

Katherine (Krin) Meili Anderton finished her studies last May to become a certified Gestalt Synergist. She teaches individual clients and also gives lectures in developing body-mind wisdom for easing tension and staying healthy. Author-photographer husband David and Krin visited China to gather material for a book devoted to escape stories of American airmen who parachuted into wartime China during W.W. II.

Correspondent: *Elizabeth Thompson Dodge, 243 Clearfield Rd., Wethersfield, CT 06109*

42 Patricia King Helfrich and husband are feeling lonely these days with only one of their eight children left at home.

Dorothy (Dory) Kitchell Brandt has a son practicing law, a daughter teaching school in Somerville, NJ, and one grandson. Last summer Dory and her husband visited **Alice Davis Davis** in Wyandotte, MI.

Susan Dart McCutcheon was on our educational TV channel. She is most interested in natural foods and natural childbirth and writes a syndicated column.

Victoria Sabagh Russell and her husband ride bikes for a hobby. Last summer they completed an 850-mile bike ride from their home in IL to Louisville, KY, and back. They biked as much as 75 miles in one day. Their daughter Sherry, a Pi Phi at the U. of Iowa and a Calendar Girl, graduated with high honors in drama. Son Glenn is attending the Goodman School of Drama in Chicago.

Marjory (Peggy-dark) Mitchell O'Brien and her husband are proud of their ten his-and-her grandchildren. Peggy's daughter is married to **Elizabeth Peet Josephy's** son. Betty and her husband spend their time between their home in CT and their ranch in OR.

Suzanne Sprague Morse and her husband C.L. are now farmers. They fought inflation last year with a handsome victory garden—everything from corn to carrots. They had time however to do some land cruising in their ancient camper "The African Queen." They went north through the White Mts. to Canada and explored the countryside from Quebec to Montreal. They also traveled to Cape Cod to sell some of C.L.'s paintings.

Yours truly ran into **Lenore Tingle Howard** on the Desert Forest Course in Carefree, AZ, in Feb. She is as attractive as ever and has been Ladies Club Champion there. Last spring she lost in the finals having learned that very day that granddaughter Katie had arrived. Lenore and husband Harry divide their time between Carefree and Quebec. Last Oct. son Paul was married to Kim Simpson in Bethesda, MD. The entire Howard entourage were together for the wedding, including Lori who is spending her junior year in France.

Margaret Mack DeWitt's children and grandchildren are living far afield. Son Rob and his wife are at the army base near Stuttgart, Germany. Rob is a dentist. Peg will visit them and their new baby son. Son Pete and his wife live in Cooksburg, PA, on the edge of Cook Forest Nat'l Park. Daughter Polly and her family live in Toledo. Daughter Sue is in a residency program in surgery: four months at Yale Hospital and eight months in the Norwalk Hospital. Son Tom graduates this year from OH State in landscape architecture. Peg spends much of her spare time helping in the restoration of the Stan Hewett Home in Akron. Much of her handiwork can be seen in the floral drapes and bedspreads.

June Perry Mack and husband Eddie hosted Christmas dinner '79 in their home—45 relatives in all including our five children and their spouses and three grandchildren. We recovered with trips to Mexico, AZ and HI. My mother and sister, Elaine Perry Sheldon '40, accompanied us to Mexico. June is pres. of the Woman's Guild of the Glencoe Union Church and won the woman's golf championship last summer at Skokie Country Club for the third time.

Correspondent: *Mrs. Edward E. Mack, Jr. (June Perry), 481 Grove St., Glencoe, IL 60022*

44 Muriel Jentz Schulz and Bob moved in Oct. '79 from Groton to Sarasota. "Taxes and weather too much here." Excess furniture went to daughter Cathy in SF and to son Dave and wife's new home in ME. Grandson Erick is in the cute and terrible twos.

Alice Adams Hilmer has twin grandsons as of Apr. '79. Algie quit teaching; now proofreads and edits for General Dynamics (Electric Boat is a subsidiary). "Business men/women, like students, have trouble writing. Sorry to miss reunion. Daughter Micky is a C.C. senior."

Virginia Passavant Henderson's 1st grandchild Philip, son of Lisa and Bob, lives in So. Hadley, relatively close. Daughter Leslie in grad school at Stanford and son Sid a doctor in Portland, OR, both like the West. Cia and Jerry live in Charlotte and may move closer. Passy had a great weekend with Sue B. and Mac in Sept.

Margaret Carpenter Evans, divorced 4 years, moved to Old Saybrook from Clinton, NY, in Jan. '79. As her four children are involved with their own lives, she is free to accommodate "an enormous desire to commemorate the memory of Rosamond Tuve. To this end I am researching her life with the hope of amassing enough material for a full-length biography." Peggy would welcome impressions and anecdotes from any who knew Miss Tuve. Another hope is that a seminar room in Palmer Library be renovated in her honor.

Helen Crawford Tracy enjoys her three grandchildren but finds her energy lagging at times. Her days are filled with substitute teaching, tennis and a rewarding new interest serving on the speakers' bureau and assisting terminal patients in the hospice program. Husband Bill keeps busy and likes the freedom of retirement.

Mariana Parcels Wagoner writes that 1979 was a nightmare. She and Walt were divorced in Nov. Fortunately she has an interesting job as secretary in the Volunteer Office of the Hartford Hospital. "One upper these days is that I earn a little money playing popular music for parties. Another upper is that all three children and their families live in CT." Recently she spent a happy evening at **Edith (Edie) Miller Montgomery's** with her children, her sister Marty Bloomfield and Dave and **Susan (Sue) Balderston Green**, her daughter and granddaughter.

Elizabeth Swisher Childs moved to Tucson after Orlo's retirement from Texas Tech. Actually he is busier than ever consulting and teaching at the U. of AZ as an adjunct prof. Libby loves the climate and lifestyle but spends much time house hunting—"no basements, no attics, no square footage in these desert Territorials and Spanish adobes. What I'd give to find a two-story N.E. farmhouse." She is looking forward to C.C. club meetings and new friends.

Mary Melville Heron announces a 2nd granddaughter, Cady Zildjian Bickford, named after Elizabeth Cady Stanton. Her mother, Mary's daughter, is a women's libber.

Anne Little Card writes of a happy reunion, the first since the 50s, with old roomie, **Jane Howarth Yost**, and her husband. Life uneventful—volunteer work, etc. Had a great trip to England and Wales last summer. Grandchildren number eight (four of each) aged 3 to 13.

Jane Howarth Yost, her husband and daughter 23 moved to Chatham on Cape Cod and are happy in their new home. It was hard leaving the oldest two children, one in Grosse Point, the other in Ontario, and long time friends in MI.

Elizabeth Massey Ballinger moved to a smaller house in Aug. '79 after child #5 graduated from college and went to Jamaica with the Peace Corps. Her daughter

had the remarkable experience of giving birth at home to her 1st child, another Elizabeth. Libby's husband Monty retired for the second time (the 1st from the Navy), now does consulting. Libby works with the terminally ill in the Pastoral Care Dept. of Mercy Catholic Medical Center.

Elizabeth DeMerritt Cobb's daughters graduated from college in '79—Sarah from VA Commonwealth U. and Lisa from Radford U. In March Libby and Stan took a brief driving vacation through Germany, Luxembourg and Switzerland. Their house and garden were on the Garden Tour of Virginia's Garden Week. In June Sarah married Steven Enoch in a beautiful traditional ceremony, conflicting with reunion. Libby still has piano pupils; Stan works for DuPont; and her active mother 90 lives with them.

Lois Webster Ricklin and Rick since reunion have taken a Mediterranean cruise and have returned again to Japan and Korea. Their 1st grandchild arrived in Dec. and the family was all together for Christmas. Youngest son, Roger, is a junior at Rensselaer.

Karla Yepsen Copithorn was pleased to finally make a reunion and to recognize people. Retirement this year to ME. Three offspring doing well; Rip and Janice and two children in Manassas, VA; Fred in Bethesda; Tina and her Norwegian husband in Brussels where Knut is a shipping broker.

Virginia Weber Marion reports more physical activity as her bones improve and sings the praises of penicillamine. Punch hit 60 but will not slow down. Both have taken up organ playing to add to busy schedules. Time continues to move too fast.

Jean Leinbach Breiting greatly misses **Anne Davis Heaton** who had been living in Wyomissing, PA, for the past two years. Otherwise Jean is fine, "keeping busy and struggling with the problems of widowhood."

Anne Davis Heaton writes, "We are the Heaton's of Wheaton, IL., again. Son Roger attends UCSD Law School and Louise is a senior at AZ State."

Anne Standish Cheatam worked for years for the MA Audubon Society. She now lives in the small coastal town of York, ME, and works in a bookstore. She owns and manages a woodlot upcountry. Anne has three children, one married, three grandchildren. Activities include reading, natural history, woodcarving and gardening. She is chairman of the York Conservation Commission.

Mary Louise Oak Cowan and Howard have two homes, one in Tulsa and a new one at the mouth of the Sheepscott River in ME where Howard purchased the Boothbay Register. Travels include China, being entertained at the homes of Madame Sun-Yat-Sen and the Mayor of Shanghai. Newest hobby is raising Netherland Dwarf Show Rabbits. Won cup in Tucson. Son has a sailboat charter at Key Largo. Daughter and her husband live in Carrollton, GA.

The class extends its sympathy to **Anne Davis Heaton** and Gordon on the death of their youngest son, Brad in 1979.

Co-correspondents: *Mrs. Neil D. Josephson (Elise Abrahams), 21 Indian Trail, Vernon, CT 06066; Mrs. George H. Weller (Alice Carey), 423 Clifton Blvd., East Lansing, MI 48823*

45 Margery Rogers Safford and husband Lou recently moved to Williamstown, MA, where Lou grew up, after spending all their married life in the Cleveland area. Since the move, the Saffords have welcomed their first grandchild, seen their elder son married and taken a trip to Italy. Midge is a docent at the Clark Art Institute.

Winifred Wasser Fein of Hartsdale, NY, was mugged in Westchester County and her shoulder broken. Winnie still does volunteer work and has learned to make frames for her calligraphy.

Ruth Eliasberg Van Raalte has a first grandchild, Wendy, born March 20 to Thomas, Jr. and wife, Susan. Second son Peter was married in Jan; daughter Peggy, C.C. '76 received her Ph.D. in clinical psychology at Rutgers. Ruthie and Tommy moved from White Plains to Armonk to a "smaller, easier" house over a year ago. Ruthie still designs and manufactures golf, tennis and beach hats, selling to resorts and shops.

Lois Becker Odence has been living in the Boston area (Brookline) for eight years with husband, Charles, a stockbroker, and is enjoying her daughter Barbara and one grandson and two granddaughters. Other daughter Ruthy lives in Clearwater with her husband and three daughters. Lois does volunteer work for the Boston Symphony and Brandeis University National Women's Committee. The Odences travel a lot and think Grand Cayman "is heaven on earth." Lois hears from **Ann C. Barnett Wolgin**.

Jane Breckwoldt Harris' son, Ken, married Laurie Slaton of Far Rockaway, NY, on Jan. 20, '80, while **Eleanor Koenig Carleton's** daughter, Elizabeth, married Thomas Jarrett on May 24 in Richmond.

Almy Scudder Bierregard's eldest grandchild was graduated from Miss Hall's in June, and in May daughter Holly married Ross McKinney, a doctor at the Duke University Medical Center where Holly works with hospitalized children. Almy's third son, Robin, is working in the jungles of Brazil for the World Wildlife Fund. Almy has her Silver Needle shops in Chappaqua, NY, and Edgartown, MA. Eleanor Strohm Leavitt ran into Almy in Hilton Head in March. Almy was visiting friends there and had come from a stay with **Joanne Viall Davis** and Kelso. The Leavitts keep busy with golf and tennis.

Nancy Bailey Neely escorts motorcoach tours, mostly into Canada, and drives and conducts personalized Shun-Pike mini-bus tours on unbeaten paths from Bucks County to Nova Scotia plus an interstate limo service. A grandson named Bailey has arrived. Son Mark is now in college, making this "my first year in 33 without a child at home." Nance's husband is in the automobile business "which right now is like sitting on the edge of Vesuvius." The Neelys live in Telford, PA.

Nancy McKewen Curme still works at the U. of VA in the graphics division (proofing and editing) and also started a new job in a linen shop where her hours dovetail nicely. Her youngest, Caroline, is a buyer trainee with Montaldos in Richmond.

Jane Sawhill Proctor saw **Carolyn (Connie) Arnoldy Butler** in Manila during a stopover last Feb.

Ann Simpson Rice, while in NYC with her husband attending the Iron & Steel Institute, had lunch with **Elizabeth Brown Crouse** and **Patricia Feldman White-stone** in an Italian restaurant, complete with bocce court. Pat followed Betty back to Dewey, Ballantine law firm where Betty is a paralegal, in order to visit its libraries for her newsletters on library technology and data base publishing. Pat attended daughter Kim's C.C. '80 graduation a week before Reunion. Alan Alda of *M*A*S*H*, whose daughter was graduating, was the outstanding speaker.

Elsie MacMillan Connell still has one foot in Briarcliff, NY, one in Naples, FL, and one in Martha's Vineyard, where the Connells own homes. Her eldest son, a computer person, is moving to his own home in Haverstraw while daughter Betsy is beginning her fourth year of medical school. Son Jack, an engineer, is married to a doctor and living in Minneapolis. Elsie gave up being a librarian when Pace University phased out what used to be Briarcliff College library; husband Jim works for IBM.

Wilda Peck O'Hanlon had a knee operation in Feb. to correct an old tennis injury and continues to work for Rehoboth Beach Tennis Ass'n. Her second grandson was born in January and she "loves being a grandma."

Patricia Hancock Blackall, among 45-ers attending our 35th reunion, is still in real estate without any high interest-rate slump. Patty's oldest became engaged to the love of his life while high in a rented plane over Boston Harbor.

Lois Fenton Tuttle's three children are all married and living approximately 500 yards from the Tuttles; however Granny does little babysitting for their four offspring since she's still working with her boutique, The Slight Indulgence, which just expanded for the second time. Toni is also involved in a community beautification committee which she has headed for five years. She spends her spare hours pursuing golf or tennis balls or bridge hands. Husband Don is retired and busy with photography and woodworking.

Priscilla Cobb is presently retired from teaching chemistry and planning a vacation sail on the ME waters with **Jeffrey Ferguson** of Biddeford.

Elizabeth Elsworth Starbuck came the furthest to reunion because her home is on Oahu, HI; Betty had actually traveled an even greater distance to New London from Saudi Arabia. **Elizabeth Bevans Cassidy** of Atherton, CA, was runner-up, having just returned from a trip to Ireland.

Charlotte Kavanagh Duvally is special (corporate) librarian.

Carol Schaefer Wynne is a seamstress par excellence with a fantastic wardrobe (including coats) to show for her hobby. Tink lives in Arlington, VA; Hal is with NASA. She has worked part-time for the past eight years at *U.S. News & World Report*. For the five preceding years she was coordinator for Scholastic Art Awards Show for the greater DC area. Both of Tink's daughters are married. Younger, Sara, teaches first grade in Lexington, KY. Her son is budget director at the Department of Agriculture and was married in June to a bridesmaid he met at his sister's wedding last summer.

Cooking and teaching have been two of **Barbara Avery Jubell's** pursuits.

Carol Chandler Rowland, psychiatric social worker and reunion chairman, just started a program for disturbed children in pediatrics in New Britain Gen. Hosp. and also has a private practice in psychiatry in New Britain. Of her four children, the oldest son is working as an aide to Eisenstadt in the White House; second son just graduated from law school and is also working in DC; third son just graduated in civil engineering from U. of VT; and her daughter is married, living in NYC with her husband, both in advertising.

Geraldine Prosser Fuller is living in Englewood, NJ, and Weekapaug, RI, and is involved with the Garden Club of America (horticulture and flower arranging), volunteer work and politics. Daughter Julie, a Presbyterian minister, just married son Roger, an engineer in integrated circuits. Cindy is married to Dr. John Walker, an orthodontist in MA, with two daughters; and Beverly is living in CA.

Barbara Boudouin Brown got her M.L.S. two years ago and is now director of the Terryville (CT) Library, with duties ranging from poster-making to budget planning, "a mixture of creativity and just plain plugging" which Baudy thoroughly enjoys.

Charlotte Service Church enjoyed reunion and noted that everyone seems to be holding up well. Charlotte is a part-time secretary; her hobby is tin painting. Son Mark was married on June 14. Daughter Barbara lives in Pensacola, where the Churches visit as often as possible, while oldest son, Skip, lives close by in CT and is in business with his father.

Florence Murphy Gorman is a part-time occupational therapist in a Richmond Hospital.

Constance (Connie) Barnes Mermann is a librarian in the Guilford, CT, high school. Connie's daughter (who won us all by saying what an attractive bunch we were) was part of a jug band that entertained us at reunion before our class dinner at Lighthouse Inn, so nicely arranged by **Sarah Bauernschmidt Murray** of Gales Ferry. Other reunion highlights were a tour of Starr Street and other restored areas of New London; Professor Charles Chu's report on his first visit to China since the 1930's, accompanied by wonderful slides by David Anderton, author-photographer; and a lecture on America's world power by Cynthia Enloe '60, a professor of government and international relations at Clark U. We were assigned rooms in Morrisson in the new dormitory complex, feted in Harris refectory, provided with dance music in the soaring new Arena (sans ice at the moment) by the Thames. Some 35 45-ers attended, some like **Joanna Dimock Norris** only popping in for part of the weekend. Others such as **Betty Anderson Wissman** and **Marcia Faust McNees**, our class treasurer supreme, brought husbands.

Our new class officers are: pres., **Natalie Bigelow Barlow**; v.p. and reunion chairman, **Lois Fenton Tuttle**; treas., **Marcia Faust McNees**; class agent, **Constance Barnes Mermann**; nominating committee, **Patricia Wells Caulkins**; volunteers for crises, **Sarah Bauernschmidt Murray**, **Charlotte Burr Evans** and **Patricia Hancock Blackall**.

The class gave its gift of \$14,415.27 to the college in memory of eight classmates: **Miriam Braun Teipel**, **Winifred Clarke Geiger**, **Constance Fairley Lape**,

Sarah Gilbert Marquardt, **Marguerite Goe Fairlie**, **Catharine Rau Marenck**, **Jane Wilson Scully** and **Elizabeth Woodruff Stevenson**.

Co-correspondents: **Mrs. William M. Crouse, Jr.** (*Elizabeth Brown*), 10 Grimes Rd., Old Greenwich, CT 06870; **Mrs. Dorsey Whitestone** (*Patricia Feldman*), 73 Kerry Lane, Chappaqua, NY 10514

46 Suzanne Levin Steinberg related the 15-month living experience that she and husband Cliff recently had in Israel. They totally immersed themselves in the culture, starting in a center where they took a five-month Hebrew course and followed by visiting many places. They found jobs in Jerusalem and fell in love with that ancient city. The many friends they made from diverse parts of the world made them feel almost like a little U.N.

Betty Reiffel Bry, doing what she loves and being paid for it, has a part-time job as a radio copy writer. She is also a photographer, traveler, indoor gardener, and a political activist with a strong pro-choice position on abortion.

Elizabeth Lyman Warden's church took a Cambodian family and find it a tremendous experience. She and Jim consider Bible studies most exciting and their lives so free. She recently saw **Joanne Ferry Gates**, looking great.

Janet Potter Robbins loves life at Pine Knoll Shore off North Carolina's Bogue Banks.

Jane Montague Wilson is "catching up" after enjoying a year of living in beautiful Yugoslavia where her husband worked on a company contract in a wire mill.

Lee Minter Goode's husband Dick is enjoying a second career as a professor of engineering at UConn, Avery Point. They recently welcomed their first grandchild.

Jessie MacFadyen Olcott, a fellow library trustee, is much involved in volunteer work at Albany Medical Hospital and the Institute for History and Art.

Tomoe Murata Arai is deeply involved in compiling a catalog of books held at the American Buddhist Academy in NYC. She will join a Buddhist pilgrimage in Japan in May.

Cynthia Terry White's travels took her through the Panama Canal. She has seen **Ruth Seal** who is now retired.

Beatrice Littell Lipp is going strong at the Old Greenwich Travel Agency, enjoying travel and suggesting an alumni safari to East Africa in 1981.

Joan Paul Loomis continues as head of the French Dept. at a local day school. She regretted our brown winter, since she had just purchased new cross country skis.

Mary Margaret Topping DeYoe is still teaching and enjoying sailing and snowmobiling.

Nancy Starrett Boyd is a social worker in the neglect unit of Protective Services for Children in Birmingham, AL. She has 3 granddaughters and two children still at home.

Sarah Nichols Herrick is singing more than ever and finishing her master's thesis on jazz vocalism.

Elizabeth Tait McFarland saw two "well-preserved" '46ers, **Ethilinda (Linda) Bartlett Montfort** and **Lucy Block Heumann** and urges others to call her if in Phoenix.

Shirley (Chips) Wilson Keller enjoys reminiscing with classmates **Nathalie (Nat) Needham Ellis**. Chips urges as many as possible to attend our 25th reunion in 1981. Start making plans now!

Correspondent: **Mrs. Frederic Shaw (Muriel Evans)**, 137 Manchester St., Nashua, NH 03060

50 Edmee Busch Reit, after the death of her mother whom she had nursed for a few months, went off with Seymour on a series of trips connected with research for his book on the theft of the Mona Lisa. A week in Boston was followed by several weeks in Nice and Paris where she spent a few lovely days with **Noelle Mercanton d'Aulnay**, husband Jean-Louis and daughter Sophie. They also visited Italy. **Carol Booth Fox** visited en route to her new CO home. Edmee enjoyed visits from Carol's children on their way to and from Europe. Edmee's indexing jobs remain varied.

Nancy Bearse Clingan and husband Tom went around the world last year: first to India and Pakistan where she had 5 weeks speaking and workshop assignment on law of the sea under auspices of U.S. Information Agency; then to N.Y. for U.N. Law of the Sea Conference. They visited son Dave in SF and saw son Tom and wife Carol in N.Y. They returned for start of school for both Tom and herself—Tom at U. of Miami Law School and Nancy still working in "early childhood."

Marcia Dorfman Katz wrote a book a few years back called *How to Get a Glamour Job*. It is coming out in paperback. She enjoyed a visit with **Roberta Trager Cohen** and husband Ralph while in Washington to do TV promotion for the book. She is struggling with a novel and polishing up some children's stories to give to an illustrator. Last Aug. the Katzes found sybaritic heaven in a rented villa in Porto Ercole, a tiny fishing village between Rome and Florence. Amy graduated from Trinity last June and works for ABC-TV. Michael 20 works for a computer firm in Chicago.

Beth Youman Gleick began to publish house organs and management newsletters for businesses eight years ago. A major client is Hilton Internat'l. She is also working on an M.A. in English at NYU. Betsy is a high school junior; Peter is in an energy and resources graduate program at Berkeley; Jim, married last summer to a fellow journalist, is a copy editor on the *New York Times*. Beth has recently seen **Dorothy (Dot) Hyman Roberts**, **Marlis Bluman Powell**, **Barbara (Bobbi) Gold Zingman**, **Frances (Fritzi) Keller Mills**, **Estelle Parsons '49**, **Leona (Lee) Berlin Lehman '49**, **Virginia (Ginny) Berman Slaughter '48**, **Elaine Title Lowengard**.

Dorothy Hyman Roberts has been pres. of Echo Scarves since husband Mickey passed away. She works hard, travels a lot, enjoys living in NYC—going to museums, galleries, movies, theater and being near her children and friends.

Lois Papa Dudley is a full-time realtor associate and is doing well despite the economic crunch. Volunteer work continues ad nauseum and includes the library board, and the Homemaker Home Health Aide Service. Marshall Jr. graduated in May from Trinity. Liz took four high school track records with her to U. of VT and placed in N.E. indoor regionals in the pentathlon. Matthew is at private day school. Two 25th anniversaries: Marshall's as a lawyer and the Dudleys' wedding anniversary.

Nancy Murray Roberts and husband John vacationed at Sanibel in March. After a winter internship at No. Trust Co., Peter returned to Dartmouth to complete sophomore year. Julie spent first semester studying in London, returning to finish junior year at Bucknell.

Dorothy Globus has spent the winter slaving as associate producer on a three-hour TV special, *For the Last Time* starring Jason Robards presented May 4 on NBC.

Alice Hess Crowell journeyed through beautiful Northern Ireland last fall. She works at the Univ. City Science Center, a unique consortially owned urban research park, research institute and real estate development. Family is spread all over the U.S. Two drop in from college on occasion. Alice sees **Dorothy Holinger** who is teaching math and **Janet Baker Tenney** who teaches nursery school. **Anne McLearn Fussell** works for a health services agency and **Jean Gries Homeier** is a guidance counselor nearby.

Ann Gehrke Aliber's son Tom, who will be married in June, works for Federal Mogul. Daughter Sara will graduate from Duke in May and will go for her MBA. Son Bill is a freshman at Brown. Jim and Ann hold down the fort in Birmingham where Ann works at various time-consuming efforts in the community.

Rhoda Freed Mann teaches special needs children in Newton, MA; public schools. Son Andrew is a freshman at Conn and really enjoys the experience. Daughter Susan, a student at UNH, is spending her junior year in Spain. Rhoda and husband Paul spent their Dec. vacation with Susan in Madrid and environs. Last summer's vacation took them west to explore the nat'l parks and Rockies.

Norma Dickson Hourihan went to Dublin for St. Pat's Parade. Seamus 26 marries in June; John 24 lives in St. Croix; Kath 20 is a sophomore at UNH. Husband

Jim is semi-retired and owns his own chemical firm. The Hourihans are very active in town affairs.

Shirley Hossack Van Winkle's son Dave, a Phi Beta grad of Colby, is a Ph.D. candidate in physics at the U. of CO. Susan is in her 3rd year at the Paier School of Art. Tommy is a junior in high school. The Van Winkles plan a western trip this summer. Shirley serves as chairman of the Regional Board of Education, work which is interesting, time-consuming but lacking in financial rewards.

Edith Kolodny Block looks forward to our 30th on her way to Spain to visit son Matt, who is spending junior year in Seville. "Will have 4/5 week trip 'entodas partes'." Trips to see son Jason at Lewis and Clark in OR, to Montana with friends to dig for sapphires are also planned. Edith jogs 3 miles a day, does much board work both local and statewide.

Frances (Sis) Lee Osborne writes the closest she will get to reunion is seeing **Jane Keeler Hawes** in St. Croix this May, a celebration for the Osbornes' 25th. Their high school senior is the only child at home.

Anita Manasevit Perlman had a year of major changes in which she opened her own career counseling agency, "Career/Life Alternatives" in New Haven. Two partners share her satisfactions and problems. After one year in business, they received a contract from the V.A. to counsel eligible Vietnam veterans and dependents. Daughter Lissa is finishing UConn Law School, Andrea works at Saks in Philadelphia, and Julie is about to leave for college. Husband Elliott is changing the face of New Haven with his building renovation hobby.

Elsie Miller Palmer, along with Russell, their son and his wife, look forward to a trip to Scotland and England in July. While there, they will attend the British Open Golf Tournament.

Ann Pass Gourley's daughter Heidi graduated from Lawrence Academy a semester early and is taking pre-law work-study program at Syracuse. She will enter St. Lawrence this fall. Amy, in sophomore year at Tufts, has applied for her junior year at the U. of Seville.

Polly Green Kemp and **Charlotte Enyart Staiger** chatted for 10 hours on their first visit in nine years, traveled to Iowa City to see Estelle Parsons in *Miss Margarita's Way*, and had a good talk with Estelle after the play. The Green clan assembled for Christmas.

Marilyn Packard Ham completed work on an M.A. in geography. She enjoyed contacts with professional people and making friends among students young enough to be her children. The Hams are renovating two row houses near U. of Pitt and plan to move into one now that the nest is empty.

Barbara Feder Eaton reports two married children: Debbie, a '75 graduate of Middlebury and Dick, Middlebury '78. Dick works for Procter and Gamble in Boston. David is a junior at Macalaster and Dennie attends Hawken School. All play tennis. The entire family had a week's vacation in Longboat Key, FL.

Virginia Hargrove Okell is librarian (M.L.S., Rutgers '70), church choir and non-professional choral singer and dabbler in carpentry, furniture refinishing, home plumbing. She has thankfully finished serving time in BSA, GSA, PTA, various boards and vestries. Ginny takes pleasure in grown children and son-in-law: oldest a mother-to-be, next a Peace Corps volunteer in the Philippines, and youngest a college freshman.

Emily Birdsall Callman, **Peggy Miller Newport**, and **Norma Dickson Hourihan** all report special get-together with **Edmee Busch Reit** in NYC last Nov. Peggy describes a time of good talk, happy memories, plans to see each other more often. Emily says she hasn't done anything spectacular—just suburban living.

Barbara Mehls Lee wrote from a beach at Cozumel where she and Bob were having a respite from busy careers. Barbara's interior decorating business flourishes despite the shaky economy.

Nancy Whitney DeVoe writes that Cort Jr. and his wife are parents of her first grandchild, Bradford. Son David finished college and works for DuPont. Bruce will graduate from U. of RI with an M.S. in chemical engineering on reunion weekend, so Nancy will be unable to attend. The whole family, including Nancy's mother, gathered for Bradford's first Christmas.

Ruth Nelson Theron's son Peter is working in DC

and plans to enter graduate school next fall. Catherine has just completed junior year at Cornell. Ruth finds time flies as she keeps busy with many volunteer jobs.

Susan Little Adamson's first child finished college and is selling ads. With the other two still in college. Sue blesses the CA higher education system. She loves her job teaching learning disabled children half days and hopes the school budget allows her and her colleagues to stay on next year. Sue saw **Barbara Harvey Butler** when Babs was in CA on business and they toured Muir Woods. Sue sees **Gabrielle (Gaby) Nosworthy Morris** quite often.

Eleanor Kent Waggett teaches 2nd grade in Coarl School District and Warren still works at Rice in the Environmental Dept. The nest is emptying: Barbara is with Shell Oil in Houston; Carol married to Jim Childs and living in Atlanta; Gordi graduating from SMU and headed for grad school in Houston; Warren Jr. getting married in June and planning to live nearby. Warren and Eleanor will go to Europe this summer with the Bay Area Choir. In their spare time, the Waggetts sail their Endeavor 32'.

Marlis Bluman Powell went to C.C. for Alumni Council last fall. She continues to serve as admissions aide for N.J. Marlis, **Terry Munger**, **Joann Joey Cohan Robin** had great fun on a late night get together to help Joey plan for 30th reunion. Most of Marlis' spare hours are spent working as trustee for Montclair Public Library. Kathy, C.C. '70, married and living in Baltimore, has become head of P.R. and community relations for the Union Trust Co. Bank in Baltimore. Son Rob, C.C. '74, is a research assistant at U. of Penn's Veterinarian School in Philadelphia. He moved to Merion and has started as admissions aide for C.C. Jan and Marlis took their annual trip to Bermuda and toured England last summer. Marlis had lunch with **Beth Youman Gleick** recently and sees **Fritzi Keller Mills** now and then. At C.C. she bumped into **Phyllis Robins Kronick** who was visiting her son there. Both agree it's still a great place.

Holly Barrett moved to a big house with a fabulous view, just to accommodate her family, whereupon two daughters and a granddaughter left. College students moved in to join Holly, daughter Laurel and granddaughter Kamani to keep things amusing, confusing and partially solvent. Holly counsels and leads groups in self development at Leeward College and is a part-time realtor. The family was shattered last year when Holly's first grandchild, Todd's son David, died following heart surgery at the age of 2½. Todd and wife Sue had a girl, Rachel, in Nov. Heather was married in Kansas last summer. Steven has one year more in the Air Force at Travis, CA. Laurel has a degree in human development but will go back for another in carpentry. Holly June is searching for an airlines job. Holly will return to the mainland for C.C. reunion and visiting across country, and hopes to move back to AZ when she can take early retirement from the Hawaii college system.

Our class sends deeply felt sympathy to **Holly Barrett** for the loss of her grandson, to **Edmee Busch Reit** and **Nancy Murray Roberts** for the loss of their mothers, to **Nancy Whitney DeVoe** for the loss of her father, and to the family of **Ruth Nelson Theron**, who died June 11, 1980 in Hartford.

Correspondent: Mrs. Frank Graham (Selby Inman), 6 Esworthy Terrace, Gaithersburg, MD 20760

52 Joan Purtell Cassidy is back in teaching after 21 years and enjoying it. Of Joan's five children, only Warren, the oldest is married. His twin Julie is teaching in Lynn, MA; Philip is an engineer on an oil tanker; Sue is a senior at B.U.; and Beth is in 6th grade. Joan's outside activities include aerobic dancing, golf, bridge and sewing lessons.

Myra Tomback McGee's home and studio burned down last year. She and her family lived in a trailer while they rebuilt. They're now in a renovated barn complete with garden and chickens and Myra is writing and illustrating a cartoon strip. She recently published a children's book, *Lester and Mother*. The youngest of her four children, Jesse, was the model for Lester. Myra's husband is an artist-painter and chairman of the art dept. at Lehman College in the Bronx.

Laura Wheelwright Farnsworth is back at work for

an architect. Laura plays squash and tennis "as much as the middle-aged legs will let me." Husband Sam is the manufacturing vice pres. for Cains and keeps New England in mayonnaise and pickles. Their oldest, Sam Jr., is at Clarkson College. The twins graduate this year from high school.

Rosemary Dunne Kelly is taking part in a 90-hour intensive real estate course sponsored by the Conn. Ass'n of Realtors. Completion of the course leads to the nationally recognized "Graduate, Realtors' Institute" designation.

Shirley Kline WittPenn has gone from an "ex-52" to a "delayed 52" or a full-fledged "79", having returned to C.C. to complete her degree requirements. Shirley is now working for her husband Jack in the office of his manufacturing plant. Shirley's oldest daughter graduated from C.C. and is now assistant dean of students at Grinnell College; another daughter is teaching at Lake Forest Country Day School; one son is at Johns Hopkins Medical School, and the youngest is a sophomore at Washington & Lee.

Julie Russillo Hathaway has been living in Brussels since 1976 and loves it. Her husband Warren retires from the Army in May and they will fly directly to CA to attend their son John's graduation from Santa Clara U. From there they'll go to Monmouth, ME, where they will take over a small family cider mill. Their other son, Tom, will graduate from CO State U. in Dec.

Emilie Starke Piper moved to an apartment on a farm in Alford, MA. Besides her work as a regional school librarian, she is researching the "evidence of farms, mills, charcoal pits, old lumber roads and stone walls, even a gold mine in these lovely wooded hills which are my back yard." Emilie's family is grown—one child a businessman in Houston, one in graduate school, one a dancer and the youngest daughter a technician for Eastern Artificial Insemination Co.

Janice Weil Libman's daughter Julie is a freshman at the U. of Richmond and Karen a junior in high school. Jan's husband Al is accounting manager for a law firm.

Dorothy Ann (Bunny) Wood Price is an avid traveler. Bunny recently did the college search tour with a niece, which included C.C. She found that everything seemed smaller than she remembered.

The class extends its sympathy to Bunny whose brother died recently and to **Jane Wilson Shackford** on the death of her husband. Jane sent the following message too late for inclusion in the last notes: "It is in gratitude that I write of the many people in the Connecticut College community that have continued to sustain and comfort me since the sudden and untimely death of my husband Charles, a professor of music at the college since 1965. Daughter Nancy, C.C. '78, a full-time social worker and a children's theater director, has returned home to help for a while."

Correspondent: Mrs. James R. Glassco (Elizabeth Brainard), 1024 Pine Hill Rd., McLean, VA 22101

54 Mary Wright Heidtke moved to Houston where David is pastor of a Lutheran church. Mary teaches 1st grade. Their children are at Texas A&M and in high school.

Diane MacNeille Dryden has one son living near Chicago and another who is a musician in NY. The Drydens live in MI.

Joan (Kelly) Briton Cox and husband retired to FL. They spend summers in NC and Feb. in Mexico. Two daughters are married, one is at William & Mary, and one is still at home.

Jeanne Knisel Walker works part-time in a sport shop. Frank's job as a manufacturing manager is just two blocks from Disneyland. Their son is an artist for Kawasaki.

Elisabeth Koulomzin Lopuchin is social services coordinator at a nursery school. Michael is a psychotherapist. Three daughters are away at school, one in Montreal and one at C.C. Their son is at home.

Nancy Powell Beaver and Bill live with their three children on 48 acres near Waterford, VA. They garden, raise cattle and trees. Nancy does free-lance writing, editing and public relations; traveled lately to Peru and Switzerland. Bill is a prof. of pharmacology at Georgetown.

Evelyn (Eve) Steele Barrett lived for 6 months last

Connecticut's family tree Alumni relatives in the class of 1983

Todd Bank	Son	Janet Frost Bank '56
Sara Barrett	Daughter	Mary E. (Betty) Beck Barrett '51
	Sister	Mary Elizabeth Barrett '78
Sarah Becker	Sister	Stephen Dennis Becker '82
Deborah Black	Daughter	Patricia Grossman Black '56
Stephen Busher	Son	Catherine Ann Myers Busher '55
James Claus	Brother	Toby Elizabeth Claus '80
John Cohen	Brother	Jeffrey Alan Cohen '76
Catherine Crow	Daughter	Ann Henry Crow '57
Laura Davis	Daughter	Mary Ann Wolpert Davis '55
	Sister	Elizabeth Mary Davis '81
Geoffrey Farrell	Son	Diana Dow Farrell '56
Carol Fine	Daughter	Nancy Moss Fine '51 (deceased)
Andrea Florey	Sister	Peter George Florey '80
Christophre Georges	Son	Audrey Bateman Georges '58
Hans Gibson	Son	Linda Stallman Gibson-Geller '60
Glenn Glass	Son	Sharon O'Gorman Glass '58
Elizabeth Gorvine	Daughter	Enid Sivigny Gorvine '54
	Sister	Susan M. Gorvine '80
Claudia Gould	Sister	Christine Andrea Gould '79
	Sister	Katherine R. Gould '81
Christopher Hamblett	Brother	Mark Manning Hamblett '81
Gregg Hartvigsen	Son	Nan Bawden Hartvigsen '49
Lynn Herrick	Sister	Nancy Herrick Gruber '66
Matthew Hoffman	Brother	Robert G. Hoffman '76
Anthony Iannotti	Son	Lucie Hoblitzelle Iannotti '57
Caroline Kercher	Daughter	Frances Koepfgen Kercher '72
	Sister	Philip Kercher '72
	Sister	Andrew Kercher '74
	Sister	Matthew Kercher '79
Jeremy Kramer	Son	Nancy Alderman Kramer '52
Blair Landau	Daughter	Barbara Gordon Landau '55
Ernest Levenson	Brother	Jana Honey Levenson '80
Andrew Mann	Son	Rhoda Freed Mann '50
Nancy Maxwell	Sister	Jean Ann Maxwell '77
Robert Newbold	Brother	Richard Newbold '77
	Brother	Alexander Newbold '77
Janet Phillips	Daughter	Joan Campbell Phillips '51
Calvin Pond	Brother	Hartley Linwood Pond '80
Mary Reardon	Sister	Michael J. Reardon '78
Edith Taylor	Sister	Ann Wakeman Taylor '79
	Sister	Hugh Gibbs Taylor '81
Jocelyn Taylor	Sister	Gregory Paul Taylor '81
Megan Vosburgh	Sister	Barbara Vosburgh Omohundro '72
Steven Wilson	Son	Nancy Vail Wilson '51

Have we left you off this listing? If so, please let us know—this is all the information we've been able to gather.

year in Brazil with her husband and youngest daughter. They now live in Memphis. Her older daughter is a cellist in the Boston area; son Jeffrey is a college senior; son Peter a college freshman.

Marcia (Mush) Bernstein Siegel is teaching a course on Doris Humphrey's choreography at the Graduate Drama Div. of NYU School for the Arts; also reviews for the Soho Weekly News. She has lectured and spoken at Goldsmith's College, London; the Nat'l Dance Guild in Washington, D.C., and at the C.C. summer session.

Diane Lawrence Jonardi and mechanical engineer husband Raymond live in Pittsburgh, have two children; their daughter is a junior at Stetson U. and their son is a high school senior.

Katherine (Kate) Webster Troast and husband Art, a Superior Court judge, have four children: a daughter studying landscape design after graduating from Mid-

dlebury, a daughter who is at the U. of RI, a freshman son at Bucknell, and a daughter in high school. Kate sings with the Pro Arte Chorale, based in northern NJ but performing all over. She has seen **Barbara Guerin Colon** and **Carolyn Chapple Reed** this past year.

Irene Ball Barrack and family live in New Canaan. Son attends C.C. and daughter may apply next year. Irene does admissions aide work and is pres. of local Women's Club.

Caroline (Sid) Robertson Gray lives in Grosse Pointe with husband Cliff. Between them they have 11 children who drift in and out. Besides redoing their house, inside and out, they are setting up a craft shop in the basement.

Mary (Mar) Robertson Jennings' two daughters are in college. She is admission director of a girls' school and chaperones 20 girls to Greece in the spring.

Nancy Blau Lasser and John, a real estate appraiser

and counselor, have two daughters, Lyn, Lehigh '78, does public relations for Lord and Taylor. Ellen, Ohio Wesleyan '79, is a mental health counselor. Nancy has recently been doing research for her husband.

Joan Abbott does basic research in development immunology at the Sloan-Kettering Cancer Research Center and teaches in the graduate school of Cornell Medical College. She skis and plays tennis when possible and vacations in Portugal where she has a home.

Elizabeth Sager Burlem and Bill spent two weeks in Nov. in Barbados. One daughter is a senior at Northern AZ U. and another a sophomore at Cal. State Chico. Bill is chief aeronautical engineer at the Naval Air Rework Facility in San Diego. Betty is pres. of Colorado Chapter of Children's Home Society and treasurer of church altar guild. She does publicity for local library.

Kathryn Hull Easton and husband Peter live in Singapore where he is the U.S. Defense Attache. Kathy describes Singapore as "a garden city—clean, green, with an economic progress to be envied throughout the world".

Enid Sivigny Gorvine's daughter graduated from C.C. in May.

Pamela Kent Laak lives in Palo Alto. She visited **Norma Hamady Richards** in MD. Norma's son is in med school at the U. of MD.

Patricia McCabe O'Connell lives in NJ. She and daughter visited the C.C. campus.

Claire Wallach Engle works for the Hawaii Chamber of Commerce. Ray is a lawyer and scout master. Their sons are at OR State, in high school and junior high.

Martina (Tina) Child Reynolds and Bob live in Santa Rosa, CA. Older son graduated from U. of Santa Clara. Older daughter is a legal secretary. Younger daughter and son are in high school.

Mildred (M'Lee) Catledge Sampson and Bob spent a weekend with Frank and **Kathryn (Kitty) White Skinner** in Poughkeepsie. M'Lee's daughter stayed with **Ann Regan Weeks** in Georgetown while she was apartment hunting. Ann works for HUD, has a daughter at Williams and a son in high school. The Sampsons also spent a weekend with Les and **Lois Keating Learned**.

Correspondent: Mrs. Rollin Harper (Dorothy Knap), 4027 Westaway Dr., Lafayette Hill, PA 19444

56 Eleanor Erickson Ford and family returned to NJ after three years in TX. Daughter Laurie is a sophomore at Colgate and son Eric is in high school.

Marsden Williams Gresham is membership chairman of the Richmond Artists' Ass'n. She enjoyed June 1979 in Spain.

Jacqueline Jenks McCabe is a teachers' aide in the English classes at a high school in Grosse Pointe, helping the students with their writing.

Linda Jo Cooper Roemer is still teaching Sunday School creatively, still trash picking and is the happiest bank president's wife around.

Laura Elliman Patrick has two daughters at Dartmouth. Her youngest is a senior in high school. Laura and husband Albert have between them 9 children, but Laura hastens to add that most of them are grown and out of the nest.

Suzanne Gerber Offit is the assistant director of admissions at Goucher College. Suzanne says it is easy to extol the virtues of a woman's college—she just has to think back 25 years. The Offit's eldest son is a sophomore at Emory U.

Joyce Schlacht Scher is teaching high school science in Roslyn, NY. Joyce's husband Martin opened his own labor law practice on L.I. Arnold and **Naomi Blickstein Pollack** and family joined the Schers for the Passover holiday.

Alison Chamberlain Ogilvie is involved in indexing information for the genealogical study of the Chamberlain family, a project she expects will last about two years.

Carole Awad Hunt is about to become chairman of the board of Spence School in NYC. She is working for George Bush and running a decorating business.

Naomi Blickstein Pollack is a medical social worker in a Tenafly hospital and serves on a mental health committee. Husband Arnold is an adjunct prof. of

marketing and management at Rutgers and runs an executive search firm.

Sarah (Sally) Dawes Hauser's son Henry was the first person from C.C. to run for the Board of Education in New London. He is due to graduate in May and has been pres. of the radio station. Sally is working to improve the court system in Columbus, OH through an organization called Court Watching.

Mary Jane Callahan Kimball is selling real estate in Branford, CT. Her son sells commercial real estate in CT, one daughter is in college in FL and their other daughter is a sophomore at Northfield-Mount Hermon. Mary Jane and Jim vacationed for three weeks in Key Largo.

Nancy Stewart Roberts continues to teach Spanish in high school and is taking a group of students to Mexico in Apr. Nancy and Brad's eldest daughter is at UConn. Their other children are a senior and a sophomore in high school and a 5th grader.

Ann (Bonye) Fisher Norton and family sailed round trip to England on the QE2 last summer, toured southern England and Wales by car and then rented a narrow boat and cruised the English canal system. One of their children spent the summer in Switzerland visiting friends and biking.

Gayle Greenlaw Ingraham is office manager and classified sales rep. for the Litchfield *Enquirer*. Her eldest is living in Knoxville and her three boys, 18, 17 and 14 are at home in Litchfield.

Heidi Schweizer Ely and family spent 1979 living in Europe. Husband Bob's law firm has a sabbatical program, so they traveled through five countries. Heidi was able to revisit many of her friends and family from her junior year in Geneva. She saw **Margaret (Margee) Zellers Lenci** a number of times.

Joan Winchester Maddox and Bill's children include a son 20 working and parttime college student, a daughter 19 at Auburn, and a 14-year-old. Bill and Joan are planning a safari to Africa.

Barbara Jenkinson Greenspan is embarking on a career in FL real estate. Her eldest is at the UNH and two children are in high school.

Jill Long Leinbach, our class agent, sent a list of 15 young people, sons and daughters of classmates, currently enrolled at C.C. "At the last Alumni Council meeting, one of the highlights was the opportunity to meet with Legacy Children." Along with Jill at that meeting last Oct. were **Betty Ann Smith Tylaska, Joann Walton Leavenworth** and **Anne Godsey Stinnett**.

Correspondent: Mrs. Alison Collard (Julia Conner), 15 Central Dr., Plandome, NY 11030

58 Kathryn Rafferty Tollerton is chief of the legislative staff of science and education for the U.S. Dept. of Agriculture in DC. She handles the legislative and congressional liaison activities for the agency.

Nancy Dorian, teaching full-time now and acting chairman of the German Dept. at Bryn Mawr, will have a book published this fall on the process of linguistic extinction. This summer will find her in Scotland on another grant to do an oral history project for a book. Her spare time is spent as our active AAGP chairman.

Nancy Ellsworth Peterson writes from Bellevue, WA, of her plans to marry Dr. Jerome T. Jerome, a periodontist. Son Steve 16 is at VT Academy, and daughter Gretchen 12 is home. Nancy enjoyed a ski trip to Mt. Bachelor, OR, this winter.

Mary Jane Driggs Pacholczyk enjoys life in Tucson. Her family, which includes children 15, 14 and 14, escape some of the hot summer in a cabin in the woods of the Apache Reservation in northern AZ. They attended the C.C. meeting in Tucson and saw the lovely slides of the college.

Penelope (Peggy) Foulds Barrett Barilla is director of financial aid at Cazenovia College in Syracuse. Her four children are: David, a senior at Alfred U.; Laura, a freshman in fashion design at Cazenovia College; Kristin, who will be a freshman at Alfred U. and who sings and plays guitar professionally; and Linda, a freshman in high school. M.J. sailed a 34-foot sloop for two weeks in the Bahamas. In summer she crews for races.

Carol Fuhrer Berger ran the program in Pittsburgh last year for the International Year of the Child, and got her M.S.W. at Pitt in '78. There are still three boys at

home, one in Paris, one at U. of WI. She sees **Ann Woolfolk Austin** at meetings. Ann is very busy in the community.

Evelyn Evatt Salinger writes from Schenectady that she still uses her music education teaching piano in Albany Academy for Girls and participating in chamber music groups. She has been studying the viola for five years. Her three boys are all teenagers. Gerhard is chairman of his dept. at RPI.

Sadly we must announce that **Margaret (Peggy) Porter Mitchell** died on Oct. 18, 1979 in Boston. She is survived by her husband Richard, one son and two daughters.

Co-correspondents: Mrs. Harold Stein (Elaine Wolf), 2420 Parallel Lane, Silver Spring, MD 20904; Mrs. Neil Kendall (Mildred Schmidtman), Qtrs. 112-A1, Governors Island, NY 10004

60 Yes, Virginia, there is a spirit of the class of '60. Forty alumnae appeared for our 20th reunion, eight squired their husbands. **Betty Moss Burr** came in from San Francisco; **Sally Glanville Train**, our new class pres, came up from Atlanta.

Mary Ann Fuller Young, class pres.; **Dorothy Ohlson Dabney**, v.p. and reunion chairman; and **Marion Fitz-Randolph Coste** made the reunion a great success. Sat. night at the recently rebuilt Lighthouse Inn and the gala cocktail party at **Nancy Bald Ripley's** home were the social highlights of the weekend.

We discovered, and were reminded by Britta Schein McNemar, pres. of the Alumni Ass'n, that we "had not changed at all" since graduation. We were fascinated by our many new careers, hobbies and variety of life-styles. We found ourselves sitting in dorm rooms til 2 A.M. sharing memorabilia, old letters, scrap books and family pictures.

During the weekend we were well represented in alumni events by two of our classmates. **Cynthia Enloe**, professor of government and international relations at Clark U., gave a brilliant lecture entitled "America's World Power: A Non-Renewable Resource," and **Frances Gillmore Pratt** was part of a spirited panel discussion on careers.

Co-correspondents: Deborah Stern Persels, 10140 Colebrook Ave., Potomac, MD 20854; Edith Chase Fenimore, 1209 Glenside Ave., Wilmington, DE 19803

62 MARRIED: Barbara Platz to David G. Williams 1/3/76; **Susan Rosenberg Weiner** to Allen Ghittrman 12/22/79.

BORN: to Ephraim and **Barbara Edwin Weinstein**, a daughter 1/12/80; to David and **Carla Peterson Eylers**, David Per Emanuel 10/25/77 and Linnea Anne 8/22/79; to David and **Barbara Platz Williams**, Benjamin Rigg 1/14/79.

Joan Adess Grossman is teaching a Great Books class and has enjoyed interviewing prospective C.C.-ers.

Irene Alexander Lutz has taught history and English for five years in a private school. She traveled to England last summer.

Ruth Anketell Yarger attends Western MI U. School of Social Work.

Mary Aswell Doll will celebrate completion of her Ph.D. in humanities from Syracuse this summer with a trip to Europe.

Ann Bailey Corcoran is a reading coordinator who works with both gifted and talented and remedial children in grades 6-8.

Judith Bassewitz Theran is planning the curriculum for a French school in her home for young children.

Patricia Bordley Wiltz works as an orthopedic RN and is trying to establish a hospice in her area of MI.

Marcia Brazina Littenberg teaches at Empire St. College while working on her Ph.D. in English at SUNY.

Louise Brickley Phippen is head teacher at a nursery school and, as pres. of her garden club, is responsible for a civic beautification project.

Deborah (Debbie) Brown Pillorge is a special ed teacher for retarded teen-agers and in the summer lives aboard family sailboat on Chesapeake Bay.

Barbara Burris is a special assistant to Rep. Fascell of FL and travels often to Europe and the Middle East on vacations.

Carolyn Carey Malone substitute teaches and is founding editor of a monthly newsletter for talented and gifted children.

Elizabeth (Betsy) Carter Bannerman got a cinematography degree in 1979 and was assistant editor on *Taking Back Detroit* and *Picking it up, Passing it on*, both documentaries.

Elizabeth (Betsy) Cliff Horowitz, with a Ph.D. in learning disabilities, is chief supervisor of a reading center and has a private practice as an educational therapist.

Margaretta (Margo) Conderman Carter is a graphic designer for Dushkin Publishing Group and does book layout and design.

Alice Dawn Polatschek accompanied 17 students to France last summer. She teaches French and Spanish in Boston where she sees Joyce Finger Evers.

Mary (Polly) Deming Ledyard has a part-time job as a high school writer aid and will spend Aug. in MT at the family cattle ranch.

Diane Dooley Latimer passed the CPA exam and is on the audit staff of Coopers and Lybrand in NYC.

Leila (Bonnie) Edgerton Trisman is pres. of the Junior League of Orlando-Winter Park. She saw Suzanne (Suzy) Rich Beatty at a JL conference workshop.

Barbara Edwin Weinstein takes writing courses and works part-time in her husband's periodontist office.

Margery Flocks Masinter produces and hosts her own radio program, *Weschester Weekend*, which has interviews and cultural calendar updates.

Nancy Glassman Walters is director of marketing for Westwood Marquis Hotel and this summer will open a national sales office in NY. She sees Rosalind (Roz) Liston and Judith (Judy) MacPherson Hermann regularly.

Anne Goodwin Wagner is involved in a pony club in MD.

Ellen Gottlieb Kazin works for an optometrist. She's pres. of a community theater group, a hobby that involves her whole family.

Nancy Gray Woodruff got a B.A. in anthropology from GA State U. in 1976, master's in community health from Emory, and is working on a Ph.D. in anthropology at U. of NC.

Susan Greene Fraidin is an MBA student at Pace U. and active with her local Democratic party.

Barbara Gristede Whipple teaches in a co-op nursery school and volunteers for AFS. She sees Maryann Donington Weyman often.

Betty Grossman got her Ph.D. in education from B.U. in 1979. She's a high school counselor and an elected town meeting member.

Sarah Gunn Flanagan is manager for an interior design business and studies accounting. She spends her spare time in community theater.

Joyce Heal Payer has been traveling all over the U.S. this past year.

Linda Hermanson Eder is completing an MBA in finance at NYU.

Patricia Ingala Scalzi is director of development at Western Reserve Academy.

Constance Kaufman Dickinson is a marketing consultant for a Chicago firm specializing in general merchandise.

Anne Kimball Davis founded and owns Dacoe, a publishing company that produces consumer publications in Austin.

Lee Knowlton Parker is a part-time gift shop bridal registrar and edits a hospital auxiliary newsletter.

Linda Lear, assoc. prof. of history at George Washington U., is the assistant director of Experimental Humanities. When in SF to deliver a paper, she saw Sandra Loving Linder.

Barbara Levine Hassenfeld was recently appointed judge of the U.S. Occupational Health and Safety Review Commission.

Anne MacMichael Ison is studying clinical cytology at the School of Allied Health at Hartford Hospital in preparation for taking the ASCP national boards for certification.

Carolyn Mandell Master continues to be active in horseback riding.

Anne McClain Johnson is working on a Ph.D. in genetics.

Susan (Sue) Miller Burke has picked up some busi-

ness courses and renewed studies in biology while working in civil service.

Ann Morris Loring is teacher and receptionist for the DE Nature Education Society.

Linda Morris Toomre, a weaver, recently toured Japan and Hong Kong studying the crafts and folk art.

Carla Peterson Eylers travels extensively with her rector husband as a clergy representing team for Episcopal Marriage Encounter.

Judith Piper Zinn recently moved to Edina, MN, near Minneapolis. Before leaving the East, BoBo visited Suzanne (Suzy) Rich Beatty who is pres. of Junior League of Northern Westchester.

Barbara Platz Williams traveled around the world before the birth of her son.

Dale Pollock Cozadd, who is pres. of the Corning branch AAUW, has been instrumental in starting a gifted children program in the public schools.

Ann Pope Stone teaches at an L.A. city college and serves on the civic ballet company board.

Pamela Poppe Good does publicity and public relations for the Princeton Ballet when not fixing up a second Victorian house.

Sally Raymond Locke completed a master's degree in occupational therapy at B.U. and was affiliated with a V.A. hospital in Boston.

Elisabeth Richards Mundel has a landscape design business, Private Gardens, and is on the garden committee at the National Cathedral in DC. Dixie is a docent at the National Gallery of Art.

Susan Rosenberg Weiner got M.P.A. in 1976 and most recently worked as an administrative officer in financial management in Santa Barbara.

Bonnie Ross Fine is the project director of REP, a federal project dealing with special needs children in NYC. She and Dara Zeiber Perfit enjoy get-togethers with their children.

Cynthia Sacknoff Gould has learned a high-level computer language and is a senior sales representative with Xerox.

Lulie (Gay) Salmon Laaback enjoys living in Walnut Creek, CA, and hiking in the environs.

Seyril Siegel prepared for a recent trip to China by studying Chinese for the past two years. She is moving back to Latin America as Deputy Resident Representative in Ecuador. "All 62's welcome in Quito." Seyril had a New Year's day reunion lunch with Susan (Sue) Robertson Richards in Lake George.

Marion Stafford Robinson works in real estate and as chairperson of her country women's political caucus strives for passage of the Iowa ERA.

Kathryn Stewart Ferris and her family have a happy, new outlook on life since becoming Mormons.

Susan Strickland Roark is taking courses to return to nursing.

Dorothy Swahn Williams is adapting to a small Southeast GA town after spending an idyllic year in Spain. She attended the world premiere of Thea Musgrave's opera, *A Christmas Carol*.

Ruth (Debbie) Swift Zike enjoys the SC low country where she is active with the USMC Officers Wives' Club.

Ellen Watson Payzant was recently appointed to the Governor's Commission for Children, Youth and Families in Oklahoma City where she also is a zoo docent. Summer finds her paddle rafting and river running in Utah.

Sonja Solveig Weiland Stetson is in charge of public relations at St. Paul's School in MD.

Janet (Jan) Wright Evans administers a program for low-income children and their families, an extension of Head Start, in VT.

Correspondent: Mrs. Jane Crandell-Glass, 21 Bow Rd., Wayland, MA 01778

64 MARRIED: Cabell Smith to Jon R. Tower 12/9/79.

BORN: to Richard and Suzette Smith Faux, Richard Gordon III 5/15/79; to Hal and Barbara Brodsky Rothbart, Peter Andrew 12/14/79.

Sandra (Sandy) Bannister Dolan: the life of your new class correspondent, compared to most of your lives as described in cards and letters, appears to be as dull as dishwasher. Ray and I are living in Pelham in my old

family home with son Brad 4½. I'm full swing into Pelham's Junior League and served on the Board as newsheet editor this past year, next year public relations chairman. Also am returning to acting with a quasi-professional troupe, the Cardboard Company which puts on original plays for kids, assemblies, special town events, etc. My first part is that of a kangaroo.

Dianne Hyde Williams dropped in last month on her way back to Wellesley from a business trip. Dianne is allegedly on the presidential track at the First Nat'l Bank of Boston. Her current assignment is selling bank services in the Northeast.

Janet Grant is based in London as VP of International Operations for AMR, a management consulting firm. Her job involves a great deal of travel: from the usual—(Helsinki, Paris, Rome, Brussels, Geneva)—to the exotic—(Egypt, AbuDabi, India, even Iran). In between trips, Janet relaxes in her London townhouse or at her recently acquired country home in Sussex.

Susan Epstein Messitte was appointed by the governor of MD as a member of the Judicial Nominating Commission for the State. She and husband Peter are both involved in political and legal affairs in Chevy Chase.

Barbara Brodsky Rothbart, despite having to keep up with baby Peter and his two older brothers, Mike 8 and David 5, still manages to find time to work at her sculpting and is now in the midst of planning another show. She and Hal still love living in MI and have become very outdoorsy. Winter relaxation consists of cross-country skiing; summers they camp and hike.

Flora Barth Wolf graduated from Penn. Law School. She was the winner of Penn's Mock Court competition and is heading for a career in litigation. Her daughters, Abigail 12 and Susannah 10, are tres proud of their mother's achievement. Abby even invited her mother to judge a mock trial at her school.

Sarah Hackett Giles and John spent the year traveling from VT where they run a ski lodge to Boston where they've bought an old Beacon Hill building which they are converting into condominiums. They look forward to selling the condominiums and going off to ME for the summer with Charles 13 and Catherine 11.

Noel Anderson Redford is busy trying to collect her M.S.W. at Simmons College. Spare time is spent perfecting her sports abilities with husband Hugh, Katie 11 and Michael 9.

Eleanor (Lee) Jones Wendell's husband Barry has been transferred to the Bank of Boston branch in Tokyo. They're packing up the gang: Ted 10, Becky 8 and Gus 4, and moving to the Orient in Sept.

Pamela Goodwin Binks is still living and loving life in Brighton, So. Australia, with shipbuilding husband David, Alison 7 and Kathy 5. The Binkses sponsor a foster child in the Philippines. Last summer R. Moore & Sons of England contracted to display a yacht of David's creation at the Southampton Boat Show and introduce it to the public at Australia House on the Strand with a lavish reception to which the yachting press of the world was invited. This event was worked into a splendid family trip to London via the U.S.

Marilyn Ellman Frankel and Haskel collaborated with Dr. Louis Camuti to write a book, *All My Patients are Under the Bed*. The subject is an 87-year-old cat doctor who makes house calls. The book will be published by Simon & Schuster in Aug. and has been selected by the Literary Guild. Marilyn is working on a new book about a dog doctor and writing feature articles for the CT section of the New York Times.

Brenda Hunt Brown and her daughters Jennifer 16 and Alizan 11 recently purchased a 15-acre farm in Westmoreland, NH. They raise chickens, pigs and vegetables and are able to cut down enough wood to keep warm in the winter without using a drop of oil. Brenda is head of the Dept. of Special Education at Brattleboro High School.

Sandra Colby Browne is at the U. of MI working on her dissertation, "A Comparative Analysis of the Rhythmic Structure of Finnish, French and American English." She recently published some scholarly articles in *Language Learning*, a journal for linguists and teachers of English as a second language.

Bonnie Higginbottom Ledyard lives in Evanston with Stephen 9, Henry 6, Meg 5 and husband John who is a "superaccountant." B.J. is entrenched in the wife

and mother career—redoing her 12-room house, filling it with affordable (?) antiques, growing vegetables and making bread. She volunteers as cultural arts chairman of a local high school.

Bette Bloomenthal Grosman has completed certification to teach elementary and H.S. biology. Running a Brownie troop with the help of daughters Ellen 12 and Carol 8 keeps Bette hopping.

Judith Slaughter Oliver is manager of alumni programs and constituent relations at the U. of MO at Kansas City.

Virginia Draper is a candidate in Berkeley's Ph.D. program in education. She's in her 6th year of teaching freshman composition and introduction to literature at St. Mary's College. The Bay Area Writing Project recently published Ginny's booklet for college teachers: *Formative Writing: Writing to Assist Learning in All Subject Areas*.

Hilary Hinchman enjoys living in the Big Apple where she's senior VP and media director of an ad agency. Warren, Muller and Dolobowsky. Hilary still has a passion for the theatre.

Marilyn Kraj Sanford returned to a full-time job as a senior compensation specialist at Digital Equipment Co. in Maynard, MA. She finds it quite a change from staying home all day with Kimberly 2½.

Leilani Luis Warfield is a law clerk in Honolulu in a small, intense trial law firm. Her life consists of work, Russian ballet classes, daily gym workouts (at lunch) and planning trips to exotic places (most recent one was to China). Leilani misses the East, particularly cultural activities.

Carol Fairfax Bullard and Geoff are turning into City People, have sold their house in Loudonville, NY, and are moving to NYC. Geoff took a new position as VP and director of municipal research at Shearson Loeb Rhodes. After 5 years of working full tilt as executive director of the Albany League of Arts, Carol decided to take Thoreau's suggestion and "live life deliberately and reflect a bit" as well as to spend more time with Barney 8 and Thessaly 6.

Elizabeth (Betsy) Kimball MacLean and Bill are working hard in Baltimore: Bill at his medical research with an occasional trip to Peru and Betsy in pursuit of her Ph.D. in history. Rachael 10 and Paige 8 are busy with ballet practice.

Patricia Edwards Anderson, class VP and reunion chairman, and her family are delighted to be back to their Coast Guard and Conn. College roots. Pat is working at Project Learn, a regional education resource center in East Lyme. She is in the throes of planning our Sweet Sixteen reunion.

Elizabeth (Bettie) Gorra Hatem insists that she misses writing this column already. She plans to begin her second year of teaching kindergarten and 1st grade in a Montessori school. Mark 6 and Lisa 9 are enthusiastic gymnasts. Bettie supervises.

We have just learned that Ned Wolf, the husband of **Flora Barth Wolf**, died in 1976. The Class of 1964 extends its very deepest sympathy to Flora and her family.

Correspondent: Sandy Bannister Dolan, 301 Cliff Ave., Pelham, NY 10803

65 BORN: to Tom and **Frances Sienkowski Della Penna**, Stephen Jude 12/79; to Peter and **Pamela Gwynn Herrup**, Sarah Elizabeth 3/80.

Mary Strayer McGowan of Concord is chairman of the NH Council for the Humanities. Mary is a jewelry designer and silversmith and her work has been sold and exhibited throughout the East Coast.

Beatriz Outcalt Lothrop is v.p. of J. Walter Thompson Co.'s eastern division. She is an account supervisor in the NYC office. Before joining JWT, Beatriz taught French, Spanish and gymnastics at a girls' school near Boston.

A small number of our classmates met at **Judith (Judy) Kettner Leonard's** home on the Sound in Old Lyme for our 15th reunion class party. Judy, who has been our class pres. for the last five years, runs a small business school housed in an old Victorian home in Norwich. Her children are Jennifer 15 and Jonathan 10.

Robin Pinkham, who attended the party, is ass't treasurer of the National Forge Co. She manages the

pension fund for the company and lives in Summit, N.J.

Adelaide Goulding Henderson lives in Pottstown, PA, where she teaches 7th grade Latin and French.

Joan Lebow Wheeler, who lives in Great Neck, L.I., is a freelance writer for advertising, direct mail and sales promotion agencies.

Pam Gwynn, who married Peter Herrup in Nov. '78, is on a leave of absence from her job with the NYC government since the birth of Sarah.

Barbara Barker Papernik, an ophthalmologist, is doing fellowship at Beth Israel Hospital in NYC.

Judith (Judy) Abbott Raffety, her husband Dan and their baby attended the reunion party at Judy's.

Correspondent: Susan Peck Repass, 1028 La Salle Dr., Sunnyvale, CA 94087

66 MARRIED: **Donna Rae Altieri** to Michael Thornton 2/2/80.

Donna Altieri and her husband will live in Denver CO.

Katherine (Kate) Curtis Donahue is feverishly working to complete her dissertation in anthropology from B.U. before the birth of her second child. Her first child, Tom, is now over 2. Kate's husband Bill is associated with a Hanover, NH, law firm.

Leila Mittelman Shepard has been appointed director of Family Services East, the Mystic office of the Family Service Ass'n of So. New London County. Leila received an M.A. in counseling from B.U. and a six year certificate in marriage and family therapy from Southern CT State College.

Diana Davis Kornet ran for reelection to a position on the Cohasset school committee. She is a real estate broker and formerly taught 6th grade.

I visited with **Elizabeth (Betsy) Robertson Whitters** and her children Jamie and Katie last spring. Betsy still loves living on Beacon Hill but enjoys summers at the Cape even more. Jim is active in politics and with Trinity College.

Correspondent: Mrs. William Hawley III (Margaret Silliman), 120 Stonepost Rd., Glastonbury, CT 06033

68 MARRIED: **Gail Weintraub Stern** to Robert P.J. Cooney 6/24/79.

BORN: to Bob and **Barbara Wooding Bose**, Susan Ann 10/9/78; to David and **Charity Young-Vitale**, Laura Michele 6/4/79; to Tom and **Anne Wadleigh Sutcliffe**, Katherine 4/10/77 and Bradford and Bennett 7/15/79; to William and **Francine Wattenberg Klingenstein**, John William 7/16/79; to Tom and **Susan Sharkey Hoffman**, Catharine Anne 11/14/79; to Buzz and **Priscilla Stone Cutler**, Jeffrey Stone 12/9/79; to Jon and **Susan Rankin Davies**, Joshua 8/5/79. ADOPTED: by Bob and **Elaine Stewart Auletta**, Kelly Beth 11/29/79.

Linda Dannenberg's book, *The Paris Way of Beauty* was published by Simon and Schuster last winter. Linda, previously an editor for a NY woman's magazine, spent months researching the book in Paris where she explored the great beauty establishments to discover the secrets of the French approach to beauty. Linda currently freelances for the NY Times and other publications.

Dorothy Quillan Williams, her husband Ray (chief of engineering at Electric Boat in Groton), Jeffrey 10 and Michael 8 are living in and restoring a 1785 center chimney colonial farm house on a 20-acre farm in Canterbury, CT. The Williamses raise and sell blueberries, New Zealand rabbits, Suffolk sheep and Holstein and Angus cattle. Dorothy teaches church school at Trinity Episcopal Church in Brooklyn, CT, where she and Ray are officers of the church.

Priscilla Young works for Citibank on a regional middle-market marketing effort in Westchester and Fairfield. Priscilla and her fiancé Peter have bought an old house in Bronxville.

Jo Linda Romano Viets, **Karen Moore Manternach**, **Pauline Zammataro Messina**, **Sally Schweitzer Sanders** and their 9 children get together for an informal once-a-year play group. All live in CT. Last summer **Billie Kaye Kull**, a New Jerseyite, joined the group with her two children.

Elaine Stewart Auletta is active in church and the Junior Women's Club.

Katherine Spendlove Talmadge teaches language and communication to seminar groups of foreign employees at Wang Labs and freelances as a writer and editor. Kathy was chairman for the May 30 Conn. College night at the Boston Pops. Profits from the event were contributed by the Boston Club to the scholarship fund. Last year Kathy and husband Jeff initiated a Boxboro Polyarts Festival. The event has become a tradition in town and features artists, craftsmen, a flea market, a square dance, a road race and a pet show.

Priscilla Stone Cutler, husband Buzz, Elizabeth 5½ and Jeffrey 6 mos. are heading back to MA after 18 enjoyable months in the Chicago area.

Susan Sharkey Hoffman passed her TN real estate exam last May and worked until Catherine's birth in Nov. Husband Tom works at Oak Ridge Nat'l Lab and has developed a growing interest in home computers. David 10 and Joey 7 are avid basketball, soccer and track participants.

Judith Greenberg received her M.D. this June from SUNY Downstate Medical Center. This summer Judy will begin her residency in pediatrics at Children's Memorial Hospital, Northwestern U.

Diane (Chickie) Littlefield Berry lives in Lexington and is enrolled in an M.S.W. program at Smith.

Jill Silverman Cossman completed her first year of law school. Last Oct. Jill joined **Dorcas Hardy** in hosting an evening for Conn. alumni with guest of honor Charles Chu.

Cheryl Shepley Deane continues her acting and dancing career with a Morris county (NJ) theater group. She appeared in *Company*, *Hound of the Baskervilles*, and *The Unsinkable Molly Brown*, and choreographed *Briarwood*. In Jan. Chery was a contestant on the \$20,000 Pyramid.

Helen Reynolds, an ass't prof. of economics at U. of TX in Dallas, has written a text book, *Cops and Dollars*, about the economics of crime. The book was published this summer. Helen plays soccer in a ladies' soccer league and jogs to stay in shape. She reports seeing NY-based **Jane Ranallo Burton** in a TV Nyquil commercial.

Mary-Elizabeth (Molly) Walker Jackson lives with husband Walt, Tom 4 and Dave 7 in Columbia, SC.

Gail Weintraub Stern Cooney teaches fine arts in the local schools and does consulting work for a foundation in SF. Husband Robert is an independent book designer and producer who has his own graphics art business. Gail's son Gabriel 8 keeps her busy with his love for soccer, baseball, and gymnastics.

Susan Rankin Davies recently moved to HI where husband Jon is stationed as a dentist with the Navy. The Davieses are enjoying travel in the Islands.

Anne Wadleigh Sutcliffe moved to Tranquil Dr., Londonderry, NH, two years ago. Anne reports that "things are not very tranquil with 4 kids. Having twins is quite an experience" but Ann enjoys watching the development of two very different individuals of the same age. Jon 7 and Katie 3 are big helpers. Husband Tom is a district sales manager for Leslie-Locke Co., the building materials division of Questor Corp.

Paula Werblin Willcox lives in Cherington, Warwickshire, England, where husband Ray, an Air Force captain, flies F-111 fighter aircraft. David 9 and Daniel 6 attend the village school. The Willcoxes love country living in the hills of the Cotswold and have extended their stay through June '81.

Barbara Wooding Bose and her husband Bob own and run two hobby shops with Barbara's sister, Elizabeth Wooding Konteu '71 and her husband Rich. The businesses are located in Burlington and Swanton, VT, where the Boses have built a house on Lake Champlain.

Terry Reimers Byrnes works at Manufacturers Hanover Trust in NYC. Terry's corporate planning position requires long hours but she loves it and claims that these are interesting times to be a banker. Husband Jim is also a banker, working for the Bank of Montreal in NYC. Though Terry and Jim live in the city, their small home in rural CT affords rest, relaxation and a change.

Carla Meyer is working in the theater with Bob Cohen at UC-Irvine. Carla spends her spare time tracking down film and TV work and left NYC with a legacy of commercials and WNET news broadcasts to her credit. While living in NY, Carla saw **Jane Ranallo Burton** and **Helen Epps**.

Lynn Miles owns and manages a craft shop called Samara and a hotel boutique, both in Stowe, VT. Ten years ago Lynn left her portfolio analyst position at Merrill Lynch, in NY, moved to VT and ski-bummed her first two years there. She loved NY but also loves the country lifestyle and the beauty of VT.

Barbara Di Trolio Mannino, Ross, Keith 7 and Meredith 3 ran into Charles and Susan Cryst Scholhamer and their daughters 8 and 4 at *Peter Pan* in NYC. The Scholhamers live in Madison, CT, where Charles is a doctor.

Correspondent: Mrs. Ross J. Mannino (Barbara Di Trolio), 4 Old Smalleytown Road, Warren, NJ 07060

70 MARRIED: Janice Foster to J. Michael Gilmer 3/30/79; Elizabeth Bacchicchi Landsman to Randy Libby 2/16/80; Suzanne Ruckman to Edward R. McBride 8/3/74; Suzanne Steenburg to Crawford Hill III 11/24/79; Chris Kozimor to Arna Davis 8/29/70.

BORN: to Thomas and Nancy Accola Ballantyne, Nina Mills, 11/20/78; to Walter and Mary-Jane Atwater Diercks, Emily Jane, 6/2/78; to Tom and Margaret Barnes-Nessa, Alayna Hope, 9/15/79; to Brock and Virginia Bergquist Landry, Clark Williams, 10/2/77; to Robert and Janice Blankstein Atkin, Nicola Tamar, 2/23/79; to Robert and Lynda Brackman Cooper, Abigail, 8/14/74; to David and Judith Bricker Seibert, Andrew David, 9/18/79; to Toby and Diane Capodilupo Taylor, Adam, 1/31/79; to Richard and Karen Chintz Cohen, Elizabeth, 9/5/78; to Richard and Margaret Larkins Sweeting, Elizabeth Hall, 4/28/80; to Stephen and Barbara Dion Buchner, Jennifer Lynn, 7/9/79; to Robert and Emily Eisenberg Karelitz, Jonathon, 1/17/80; to J. Michael and Janice Foster Gilmer, Nicole Maya, 2/22/80; to John and Christine Heilman Bakalar, Luke Heilman, 8/5/79; to Chris Kozimor and Arna Davis, Melissa Marie, 12/21/77 and Sara Christine, 1/7/80; to Edward and Suzanne Ruckman McBride, Brett Edward, 4/6/78; to David and Nancy Simon Fulton, Julie Anna, 5/23/77; to Donald and Sharon Sweet DeLuca, Peter, 6/9/79.

Our 10th reunion had one theme running through it, everyone's reaction to everyone else: "You look just the same!", in spite of shorter haircuts and trimmed pounds. There were 57 in attendance, the most representation of any class, thanks to the efforts of Barbara

Hermann and Susan Lee, our co-chairmen of reunion. Class activities included a wine and cheese party in Marshall living room and a class dinner at Anthony's Steam Carriage, the restaurant inside the newly remodeled train station. What a metamorphosis! We enjoyed the weekend, and the new campus additions, but missed those who weren't there.

Our new class officers are: Gwendolyn Goffe, Pres.; Mary-Jane Atwater, v.p. and reunion chairman; Karen Blickwede Knowlton, class correspondent; Susan Lee, treas.

Nancy Accola Ballantyne does volunteer conservation work in Concord, MA. She and Tom raise all their vegetables and a few animals.

Janet Allen is a Spanish lecturer at Blackpool College in England and recently had a visit from Valerie DeVuyst.

Mary-Jane Atwater is working on her MBA at George Washington U.

Deborah Beaumont Schmidt, living in Helena, MT, is a senior research analyst in land use planning for the Montana Legislative Council and busy with civic and political organizations and her 4-year-old son Carey.

Pamela (P.J.) Knapp, in Santa Monica, is a self-employed planning and grants consultant.

Chris Kozimor Davis is a contract programmer-analyst in OR.

Susan Kruger studies ballet and mime, and is the art and entertainment editor of a MI weekly newspaper serving four colleges.

Karen Kuskin is a guidance counselor at Brookline H.S. and maintains close ties with the Conn. admissions office.

Katharine Ladd Smith teaches 6th grade at a girls' school in Melbourne, Australia. Husband Ian is a linguistics lecturer at Monash U.

Elizabeth Bacchicchi Landsman-Libby is the coordinator of an outreach program for pre-school handicapped children, and does volunteer work with retarded adults.

Nancy Laun Perez teaches learning-disabled junior high students and is active in sports

Susan Lee, with an MBA from Wharton, is in banking in Chicago. She and several friends have been renovating an old apartment building which they bought and live in.

Sally Liebig (now legally that name) is the director of housing at Embry-Riddle Aeronautical U. in Prescott,

AZ. She is working on her M.A. in management and enjoys hiking, country fiddling and developing skills necessary for self-sufficient living.

Susan Locke Soffer is the supervisor of the Social Services Planning Unit for the city of Austin, while her husband completes his Ph.D. She enjoys ballet, jogging and travel.

Linda Manno Kennedy lives in rural ME with her husband and 6-year-old daughter and directs the Kennebec County Youth Employment Program. She still enjoys sports, especially mountain hiking and volleyball.

Barbara Boles is director of student employment at Gordon College and active in church work and the Castle Hill Music Festival.

Lynda Brackman Cooper does social work in the pediatrics dept. of a hospital. She is on the board of directors of two local social agencies and has done volunteer work with community youth services.

Carol Brennan Stephens and Richard live in Henley-on-Thames, England, with their three children. She is a childbirth education teacher and runs her own small company making embroidery kits.

Amelia (Lee) Marks in NYC is part owner of a private fine arts company that deals with 19th and 20th century photography.

Louise (Weezie) McClure Mackay and James live in Atlanta. She is an attorney and has two children, Med 2½ and Jamie 1.

Helen Turner Means taught math for four years after graduation, a welcome change from substituting. When her husband retired from the Navy, she retired also and now keeps busy with occasional substitute teaching, traveling, doll collecting, a garden club and her grandchildren. Her daughter recently got an M.S. in computer science with a 4.0 average.

Dianne Zwicker Edwards works for the Customs Service in DC in trade agreements, while Dick is an environmental and energy consultant. She is pursuing a DBA in international business at George Washington and keeps busy gardening and raising animals on their 20 acres.

Martha Young Hasselbacher is a self-employed professional artist of limited edition prints and director of education for the League of NH Craftsmen. She, Peter, David 6½ and Matthew 5 live in Hanover.

Judith Bricker Seibert is a systems engineer with IBM in Atlanta. She enjoys sports car rallies and races and restoring old houses.

Carol Campbell is special assistant to the principal deputy director of the HEW Office for Civil Rights in Washington.

Frances Cary Lukens teaches nursery school part-time and is a full-time homemaker and mother of two boys. She works with a food coop and enjoys aerobic dancing and boating.

Martha Beh Berardino is a senior research ass't at Beth Israel Hospital in Boston. Living close to the city, she can attend concerts and ballet.

Lynne Melville is an environmental scientist at American Cyanamid in Wayne, NJ. She keeps in touch with Lisa Rowe who works in chemical marketing research, water pollution control and hazardous waste management.

Suzanne Ruckman McBride, working for her Ph.D. in learning and cognition at U. of DE, is a research ass't in the Educational Studies Dept. Her son Brett helps with her special interest in the relationship of play and learning. She and Ed just had a Beck House built, which they are finishing themselves.

Barbara Sagan, marketing coordinator for the Boston Gas Co., spends volunteer hours as a Boston tour guide.

Melissa Ryan Groenke does volunteer work at Lake Forest Hospital and for various Chicago children's organizations.

Patricia Salmons, living in Cambridge, is an industrial hygienist for G.E.

Day Merrill is assistant director of admissions and advising at NYU Graduate School of Business, and in her spare time enjoys running, yoga, dance and the human potential movement.

Mary Clarity is librarian in the Justice Dept. anti-trust division.

Karen Chintz Cohen started her own business called

BERMUDA IN MAY

May 21-26. Six days, five nights at the oceanfront Ariel Sands Beach Club. Airfare from Boston, Hartford or New York; transfers; breakfast and dinner daily; hotel taxes and gratuities are included. Projected cost: \$599 per person (double occupancy limited). 50 participants. The Ariel is in Devonshire Parish, a cottage colony on the south shore. Private beach, air-conditioned guest rooms, breakwater with salt-water pool. Most delightful! Deposit \$50 by Oct. 15. Payments refundable until March 15.

Name _____
 First _____ Maiden _____ Married _____ Class _____

Address _____ Zip _____

Please reserve _____ spaces

Name of guest(s) _____

Make check payable to: _____
 Connecticut College Alumni Association
 Box 1624, Connecticut College
 New London, Conn. 06320

(203) 443-4513

"In the Beginning," which makes hors d'oeuvres. She also runs a stationery and papers business at home.

Priscilla Christman Newbury works at the Scientists Inst. for Public Information in NYC. She and Bill enjoy tennis, gardening and fine cuisine.

Lynne Chrupcala Bookhout and David live in Boston. She is resident in radiology at Peter Bent Brigham Hospital, and describes her interests as tennis and "finding time to sleep."

Susan (Hether) Clash returned from England in time for reunion and will continue work on her Ph.D. from Berkeley. She plans to spend the summer in the South.

Virginia Nelson is a management consultant planning to finish her M.A. in organizational and industrial psychology at the U. of New Haven this summer.

Cynthia Conrad, also in New Haven, is a psychiatrist resident and has her Ph.D. in neurobiology.

Regina O'Brien Thomas is a partner in a legal firm in Philadelphia and has two children, Rebecca 4 and Sarah 1.

Heidi Schiff Tuby writes a children's art column in the Boca Raton News. Husband Peter is a newly practicing orthopedic surgeon. Her children, Kimberly 5 and Jennifer 1, keep her busy, along with lots of swimming, crafts and coursework at FL Atlantic U.

Pauline Schwede Assenza is administrative services head for shipping and receiving at Nat'l Semiconductor. She owns and shows her horse in dressage.

Nancy Simon Fulton is marketing services manager at a savings bank in Boston.

Mary Wick Bole, now head of the Cleveland Zoo Benefit, was formerly the head tennis pro at the Hall of Fame Tennis Center in Canton, OH, and owned four tennis shops.

Linda Wilkens Carbone is treas. and director of budget for Our School, Inc. in CO, as well as doing freelance art work.

Leslie Dahn Sundberg, pres. of the C.C. Club of Chicago, is on the board of directors of St. David's Nursery School and was nominated in 1975 for Outstanding Young Women of America. She swims and does catering.

Susan Derman Epstein is program director for implementation for the N.H. United Health Systems Agency.

Valerie DeVuyst is an independent potter, editor and freelance artist.

Barbara Dion Buchner is data processing consultant for Bradford Trust Co. in Boston.

Doris D'Orazio Hoxie is full-time homemaker and mother of a daughter, Brooke.

Emily Eisenberg Karelitz was an art consultant and Wellesley coordinator for "Hatch for Governor" campaign before Jonathon's birth. She is a member of the Inst. for Contemporary Art and is active in politics.

Gwendolyn Goffe, our new class pres., is director of finance and planning for the Corcoran Gallery and School of Art in D.C. She received her MBA at Wharton in 1977.

Suzanne Ferguson Fuller teaches nursery school part-time and enjoys tennis, camping, crafts and her children.

Alana Flamer Fodeman is a legal administrator in her husband's legal office and program chairman for Brith Shalom sisterhood in Bridgeport. She keeps active in fitness classes and with gourmet cooking.

Janice Foster Gilmer took leave from her job as marketing administrator at N.E. Telephone after Nicole's birth. Janice is halfway to her MBA and enjoys gardening, weaving and quilting.

Elaine Frey Hester does fund raising and patient testing for eye disease research, plays tennis, cross-country skis and enjoys antique hunting. Husband John has an MBA from the U. of WI and is sales manager for a division of American Hospital Supply. They recently moved to Syracuse and plan to explore the Adirondacks region.

Jean Glancy Vaughn lives in MA and works for Ernst and Whitney in management consulting.

Mary Graff Barbera and Andre recently moved to Ithaca where Andre teaches music at Cornell. Mary is a part-time consultant in pre-school mental health and Headstart and continues to work for an "elusive M.A."

Josephine Stafford Merrill teaches chemistry lab at Mitchell College and is treasurer of the East Lyme Art

League. Her paintings were exhibited at the Slater Museum in Norwich the last several years. Her son John is assistant director of admissions at Conn. and daughter Jan is a senior.

Suzanne Steenburg Hill teaches at the Episcopal Academy in Merion, PA.

Deborah Stone Paris is partner in her husband's photography business, a member of the Mahoning Valley Planned Parenthood Ass'n, and grows apples and peaches commercially on their farm.

Sharon Sweet DeLuca is part-time financial aid officer at Brown and does volunteer work with the Jr. League. She enjoys skiing and sailing.

Pamela Pawlik Sorensen works at the C.C. library and is interested in feminism and holistic health.

Anita Poluga Hodges teaches high school economics in HI. Her interests include riding, tennis and Girl Scouts as well as husband Bill and daughters Audrey 11 and Diane 6.

Martha Everett Ball moved to the Denver area and is a sales trainee for a restaurant supply company, having retired from social work for the time being.

Lisa Richter is a research associate for Opinion Research in St. Louis. Job, home and her two-year-old daughter keep her busy.

Andrea Teute is a blood recruiter for the American Red Cross in Rochester.

Katherine Thompson Otte teaches 2nd grade in Houston. They are busy redecorating their home for the second time. It was hit by a tornado three months after they moved in.

Lucy Thomson is trial attorney in the Civil Rights Div. of the Justice Dept., in cases involving persons in mental and penal institutions, and discrimination against minority and handicapped students. She belongs to the Women's Bar Ass'n of DC and has a graphics and interior design business.

Joanne Ward McCoy is a campus volunteer with Interservice Christian Fellowship. She has two children, Todd 3 and Gwynneth Anne 1.

Margaret Weinland has an M.S.W. and does social work for the alcoholism field in NY.

Annette Whitney Rahn is senior market research analyst for Allstate in Palo Alto.

Randall Robinson, sporting a new short curly hairdo (she says it's natural that way), brought her daughter Casey to reunion. She does crisis work as a psychologist for the Fresno County (CA) Health Dept.

Judith Rogers Hatch works in marketing with Citibank and does volunteer work for the Wilton (CT) Historical Society and American Museum of Folk Art.

Janet Rome George directs a treatment program for disturbed boys and is working on her doctorate.

Karen Heerlein Diez Canseco teaches Spanish in Montville and an ESL class to adults at Nuestra Casa in New London.

Tracy Heenan Walklet is resource analyst at the Stanford Research Inst. and does volunteer work with the elderly and environmental causes.

Christine Heilman Bakalar teaches Lamaze classes and is on the board of directors of Chicago Lighthouse for the Blind. She designs and makes patchwork quilts.

Barbara Roses Resnicow is an architect who works in a firm and freelances. She is also program co-director of Alliance of Woman in Architecture.

Dale Ross Wang is a career counselor with the Westchester Educational Brokering Service and fills her off hours with volunteer work and parenting.

Barbara Hermann works in the international finance division of Baxter-Travenol Laboratories. She is her condominium association secretary and spends her free hours running, playing piano and cross-country skiing.

Cynthia Howard Harvell is part-time administrative consultant to a child health clinic. Her interests are summed up in her children, Rebecca 3 and Richard 1½.

Deborah Huber Burt is legal data base representative for Mead Data Central in NY.

Susan Jones Bruno teaches piano and is working on her Ph.D. in music at UConn.

B. Paula Moriarty Kavanagh moved to Albuquerque where she plans to start law school in the fall.

Mary Keil, assistant v.p. at Citibank, is active with theatre and women's groups and studies pattern making and tailoring at the French Fashion Academy.

Barbara Keshen is assistant district attorney in Essex

County, MA.

Virginia Berquist Landry volunteers at a hospital and plays tennis and bridge. She is an officer of her neighborhood homeowners' ass'n and describes her #1 interest and time-consumer as her 2-year-old.

Janice Blankstein Atkin, living in London, is a part time graphic designer.

Karin Lerner Lechner does fund-raising and planning with her sons' private school, while Bruce is v.p. in a consulting firm.

Susanna Lewis Ferry is a self-employed stained glass artisan and waits tables in a French restaurant.

Jane Branigan Occhiogrosso teaches English in NJ and enjoys sports, photography and travel.

Mary Liebman Wolcott is an advertising executive with Young & Rubicam and enjoys cooking and travel.

Marlene Lopes is government documents librarian at U. Mass.

Pamela Bliss, homebased in Denver, is now Colorado Internat'l Trade Specialist and travels abroad.

Margaret (Mardie) McCreary is a feminist lawyer and has her own practice.

Margaret (Meg) Larkins Sweeting and Richard enjoy their new daughter Elizabeth. They have been moving around the country for the last several years and are preparing to move again from New Haven to Wellesley where Meg hopes to settle down for a while.

Correspondent: **Karen B. Knowlton** (Karen Blickwede), 406 Surrey Lane, Lindenhurst, IL 60046

72 MARRIED: **Lucy Boswell** to Henry Siegel 11/11/79; **Nancy J.R. Kyle** to John Briggs Fraser in London, England 9/1/79.

BORN: to Roger and **Barbara Camp Gatewood**, Elizabeth Ann 2/21/80; to Carl and **Nancy Hewes Tommaso**, Laura 11/79

Professor Charles Chu reports that **Doreen Chen Allen** is manager of program development at Aerovironment in Pasadena, CA.

Co-correspondents: **Mrs. Bradford L. Reed** (Lynn Black), Box 98 Mt. Hermon, Northfield, MA 01354; **Mrs. Peter Boyd** (Carol Blake), 724 Dewitt St., Syracuse, NY 13203

74 MARRIED: **Karen L. Fales** to George Sauter 9/8/79; **Bruce K. Garnant** to Elizabeth Ann Wilkins 5/29/78; **Cornelia Gilbert** to Gary Zervos 9/9/76; **Kate Godfrey** to Scott A. Weymouth 9/79; **Frederick Heinrich** to Lynn LaMarca 12/29/79; **Scott W. Jezek** to Mary Jean Gagnon 12/21/79; **Shirley A. Johnson** to George Avril 10/20/79; **Carol Machado** to Jerome Nalewajk 10/16/78; **Catherine Menges** to Robert Zagunis 4/78; **Sharon Greene** to James Jay Cole 1/6/79; **Joanne Wyss** to John Gallagher 8/76; **Jane Zebly** to Adrian Sebborn 1975; **Anne Swallow** to Jean-Paul Beaudoin 8/77; **James Wiesenberg** to Josie Curran '75, in 1978; **Sandra Shahinian** to James Leitner 1978; **Lee Tatum** to Russell Usnick 9/79; **Judith Viadella** to Thomas J. Bradham 4/30/78; **James Neilan** to Deborah Faye White '75, 4/19/80.

BORN: to **David** and **Shannon Stock Shuman**, Rose 12/14/78; to **Ronald** and **Debra Richardson Sweet**, Emily Cecelia 6/5/79; to **Michael** and **Janice Murphy Congdon**, Lindsay Ann 10/13/79; to **Kevin** and **Lynne Reiger Mattern**, Sally 5/13/79; to **John** and **Patricia Whitehead Visi**, a daughter Dana 2/8/80; to **Mr. Blanchard** and **Donna Quist Blanchard**, David 8/79; to **Clair** and **D. Renee Michaud Fitch**, Sarah Beth.

Lee Tatum Usnick received her M.S.W. and recently moved to Kansas City where she is a social worker in a retirement community. Husband Russell specializes in urban and environmental design for the city of Overland Park.

Nelson Stone graduated from the U. of MD School of Medicine and is a surgical resident at University Hospital in Baltimore.

Tom and **Elaine Parker Edlind** live in College Station, TX, where they are both affiliated with Texas A&M. Elaine is pursuing a master's degree in educational psychology with a special interest in gifted and talented children. Tom is a research associate in medical biochemistry, having received his Ph.D. from Upstate Medical Center last May.

Michael Ridgway and **Mark Warren '75** organized the Fourth Annual Season Opener baseball game at Arboretum Field in Waterford in April.

David and Shannon Stock Shuman are living in the DC area. David is a consultant for R.L. Banks & Assoc., a firm specializing in transportation issues. Shannon is an international economist in the import administration area with the Commerce Dept. Their daughter Rose is a constant delight.

Sandra Shahinian received her M.A. in international affairs from Columbia. She has worked at the United Nations and in public relations for the Armenian Church of America and most recently for a corporate art gallery. Husband James Leitner trades Eurodollars by day and studies law by night. They have traveled to West Africa, Baja and the Canadian Rockies.

Donna Quist Blanchard taught music in the Weymouth public schools and traveled cross country one summer. She and her husband bought a house in Hanover (MA) and are happily raising son David.

Pat Whitehead Visi is busy mothering her two children and teaching Spanish and French.

Kevin and Lynne Rieger Mattern are well settled in Greensboro, NC, where Kevin is a systems manager for Kayser Roth. Lynne has become involved with weaving and teaching at the local arts council.

Carol Ramsey is Associate Director of Admissions at Vassar. She returns periodically to Conn to visit old friends in the Botany Dept.

Ann Taback Fairman is teaching 4th grade at Noank School in Groton. She is completing her M.A. at Conn.

Mark Wasley received his J.D. from the U. of GA, practiced employment discrimination law in Atlanta and is now working in NYC. He sometimes sees **Karen Davidson** and **George Aelion**.

Edward Pellegrini is a struggling writer in NYC.

David Saniek is a graduate student at Washington U., specializing in American literature and teaching freshman composition. His outside interests include cooking, cross-country skiing and jogging.

Susan Sawtelle is a law student at U. of VA. She made law review and has had a note published. She plans to work in DC after graduation.

Helen Rowe is working at a travel agency in Cincinnati.

Jim Wiesenberg and wife **Josie Curran '75** live in NYC where Jim is director of marketing for Playable Co. Jim graduated from NYU and received his M.B.A. from Harvard.

Deborah Rifchin McDowell is living in Boston with husband Bill. She gave up a career as a starring actress and is now an account coordinator for an advertising agency.

Katharine Paine Chapin is a freelance writer in Santa Cruz. **Norma Darragh Williams**, **Stacy Valis '75** **Robert Himes** and **Jon Draper '75** attended her wedding.

Anne Swallow completed an M.Div. at Yale and an M.S.W. at UConn and is now the associate minister at the Community United Church of Christ in San Carlos, CA. Husband **Jean-Paul Beaudoin** is a graduate student in clinical psychology at Berkeley. **Deidre Kaylor Richardson** was a recent visitor.

Peter Russ worked in a medical lab in Norwich, CT, and is now in medical school in Italy. He enjoys living and traveling in Europe.

Jane Zebly Sebborn received an M.Ed. from Lesley College and is now 3rd grade head teacher and co-director of the summer camp at Berkshire Country Day School in MA. Husband **Adrian** operates his own computer store. They love living in the Berkshires, have traveled twice to England to visit Adrian's family.

Ginny Skord Helm lived in Japan for four years. She is a graduate student in Japanese at Georgetown and looks after their daughter. Husband **Chris** is in law school.

Paula Savoie interned at WXNE-TV in Needham Heights while completing her master's degree in broadcasting at Boston U. She taught two TV production courses, and is the lead vocalist in an orchestra.

Catherine Platen received her M.A. in Spanish from Brown in 1975 and is now teaching at Detroit Country Day School. She and husband **Bob Mueller** are happily settled in Huntington Woods and look forward to a summer vacation in Spain.

Jean Woodbridge Ward is working on a research

project for the hematology division of Cornell U. Medical School. She loves living in NYC.

Joanne Wyss Gallagher received her Ph.D. in clinical psychology from the U. of AZ in 8/79. She is working in a group private practice in Phoenix. Husband **John** is an emergency room physician.

Susan Shane is a biologist in FL with the U.S. Fish and Wildlife Service, studying manatees. She has bought a house in Titusville and is involved with running, surfing, and animal welfare.

Kathy Powell Cohn is communications manager with the Union Trust Bank in Baltimore, responsible for the annual report and various internal publications plus press relations and recreational activities for bank personnel.

Londe Richardson graduated from Yale Medical School in 1978 and is a resident in medicine at the U. of Washington. He and his wife **Jamie Norris** bought a house in Seattle and enjoy skiing at Banff.

Julia Bruning-Johns has recently moved to Kirkwood, MO, where she is busy remodeling their house and chasing after their toddler.

Faith Spencer received her M.Ed. from Lesley College and taught in private schools in Boston for four years. She now teaches in an elementary public school in New Orleans.

HOM E C O M I N I N G 1980 WELCOME BACK

SEPTEMBER 26&27

June Slotter graduated from Lafayette College and is now a graduate student in psychology. She has held several offices in the Chapel Hill-Durham AAUW.

Deborah Pope-Lance received her M.Div. from Andover Newton Theological School in 1978 and was ordained to the Unitarian Universalist ministry. She is now minister at the First Unitarian Church of Trenton. Husband **Elton** is a photographer for a commercial studio and does some free lance work.

Judith Viadella is pursuing a master's in psychiatric social work at Smith after having worked for four years in the New London Hispanic community in counseling and social services administration. She has recently seen **Dora DeBlasi**, **Susan Majeika**, **Jo-Ann Ferari Holmes**, **Cheryl Freedman** and **Sue Berge**. Husband **Tom** is director of financial aid at Asnuntuck Community College.

Barbara Smith Noyes is minister of youth at the First Church of Christ in Wethersfield, CT. She received an M. Div. from Yale.

Stephen Riege graduated from UConn Law School and is practicing general law in South Windsor, CT. He is local chairperson of the 1979-80 Heart Fund Drive.

Susan Laster Rubenstein received the 1979 Mitzah Award of the Jewish Family Service for her work on behalf of Russian Jewish emigres. She was cited for her leadership in organizing and administering JFS' Russian Resettlement Program in the Stamford area.

Jeanne Stevens is organist and director of music at the Hingham Baptist Church as well as a full-time member of the staff of Gray Library at Harvard. She has an M.A. from the New England Conservatory of Music. Jeanne gave the inaugural recital on the rebuilt organ of the Newcastle Congregational Church in Damariscotta, ME.

Cornelia Gilbert Zervos and husband **Gary** live in Athens, Greece, where Gary is in medical school.

Sharon Greene Cole received an M.S. from the U. of VA in 8/76. Husband **Jim** will soon finish his Ph.D. in biology. The Coles live in Woods Hole.

Kate Godfrey Weymouth received B.F.A. and B.Arch. from Rhode Island School of Design in 1977 and has been working as the graphic designer for the RI Governor's Energy Office in Providence. Husband **Scott** is also a RISD graduate.

Jim Hamill is working for Digital Equipment in Meriden, running for the school board, a member of Rotary Internat'l and the "Meeting House Players," a local theatre group started by his wife, **Nina David Hamill '73**. **Jim**, **Nina**, daughter **Meg** and dogs live in an old farmhouse in Chester.

Karin Hemmingsen and husband **Louis** are busy renovating a house in Medford, MA. Karin is coordinator of a nutrition program for the elderly in a home care corporation in suburban Boston. **Louis** is a postdoctoral research fellow in biochemistry at MIT.

Sara Hutchinson lives in a small town south of Albuquerque, after having received a degree in anthropology from UNM. She spends most of her time dancing (modern and flamenco) at UNM. Other priorities are singing and sunshine.

Ann Carol Jacobs has taught high school English in NH, studied contemporary drama at the U. of London, and traveled in Europe. She has also been a newspaper reporter in a Boston suburb, worked in the social work field in Ann Arbor, and in 1979 received an M.S.W. from U. of MI. **Ann Carol** is currently a psychiatric social worker at Children's Psychiatric Hospital in Ann Arbor. She has published her poetry and read on the radio.

Scott W. Jezek is an attorney with Fazzone, Nuzzo and Baillie in Cheshire, CT.

Carol Machado Nalewajk received an M.A. in history museum studies from Cooperstown Graduate Program in 1975, spent one year as an intern with the Oregon Historical Society in Portland, subsequently was curator of the American Collection at the Children's Museum of Indianapolis. **Carol** and **Jerome** returned to Stratford, CT, last August.

Cathy Menges Zagunis competed in the 1974 World Rowing Championships in Lucerne, Switzerland, placing 9th in the world, and rowed at Vesper Boat Club in Philadelphia with **Anita DeFrantz** and **Becky Lehman**. **Cathy** went to the 1975 World Championships in Nottingham, England, placing 6th, and was a member of the 1976 U.S. Olympic Team placing 6th in Montreal in the Women's Four. In 1977 **Cathy** received her B.S. in nursing from U. Penn and moved to Portland, OR.

Janet Morse, **Pam Stawbridge** and **Anita DeFrantz** all participated in her wedding in 4/78. **Cathy** went to Yugoslavia in 1979 as team manager and nurse of the U.S. National Rowing Team and is currently head nurse in the Coronary Care Unit of Providence Medical Center in Portland.

Douglas Milne left IBM after 5 1/2 years of selling computers and has joined the real estate and insurance firm of Shoff-Darby in New Canaan, CT. **Doug**, wife **Sharon** and son **Jason** live in a 240-year-old home in Fairfield, and plan to spend the rest of their lives restoring it. **Sharon** manages a restaurant in Darien.

Janet Morse is marketing representative with IBM in Akron.

Jonathan Gold is Coastal Zone Management Coordinator for the U.S. Dept. of the Interior, Fish and Wildlife Service, in DC.

James Neilan and wife Deborah Faye White '75 live in DC where he is a stockbroker with Dean Witter Reynolds.

Lorenzo Johnson is writing and doing odd jobs in Key West.

Dale MacKerracher Constans-Gavarry is married and living in Paris.

Mark Gerolmo is co-producing *On Golden Pond*, a Broadway comedy, with his father. He plans to present *Childe Byron* this fall on Broadway. He is also working on his stone carving sculpture for a NYC exhibition at the end of the year.

Andrew Miller studied dance at Juilliard and was with the Bat Dor Dance Co. in Israel. He married in Israel in 7/78, then returned to SF where he was with the marketing division of Standard Oil. Andrew entered Harvard Law School last fall.

Elissa Goldweitz is practicing law with Hopkins, Suter, Mulray, Davis and Cromartie in DC. She enjoys the single, young, professional life and has just purchased a condominium in Arlington.

Amy Guss Hsu is married and has two children. She is working on an M.A. in linguistics at Cal. State in Fullerton. Her husband has a real estate business.

Leslie Goulet completed a graduate degree in occupational therapy at U. Penn. and is now an occupational therapist in southern ME and NH.

D. Renee Michaud Fitch is completing an M.S. in nuclear engineering at the U. of Idaho in Moscow. She and husband Clair have a small farm and raise cows and chickens.

Caroline Kent received an M.S. from Simmons in 5/79 and is science reference librarian at Brandeis.

Pamela Gleason graduated from Tufts School of Medicine in 1978 and is now a pediatric resident at UConn in Farmington and Hartford. She is enjoying the program and even finds time to ski in VT on weekends.

Niki Holtzman has a master's degree in occupational therapy from B.U. and is a therapist for the Cambridge public schools. She and husband, Stephen Salka, a special education teacher, live in Ayer, MA.

Diane Nettles is involved with the women's community in Berkeley and works with a Bay Area women's newspaper, *Plexus*. She sees Barbara Bull '73 and **Patrice Duffy** in Berkeley.

Nancy Hammell is doing a teaching internship at the Environmental Inst. of B.U. in Peterborough, NH. The program combines environmental studies and adventure activities for all age groups. In the spring of 1978 Nancy took a two-month trip around the world.

Karen Gordon is director of health education at Princeton U. She is developing an educational program training students as peer sex educators and dorm health aides. She also teaches two courses in health education at Teacher's College of Columbia U.

Bruce Garnant and Elizabeth live in Cleveland where they have opened a satellite office of Saturn Constitution Co. They would love to hear from any C.C. alumni in Cleveland.

Lydia Kayser spent six months living in Brazil. She is now living in Greenwich, CT, and studying jazz piano in NYC.

Lisa Henriques is resident manager and research assistant at the Virgin Islands Ecological Research Station at Lameshur Bay, St. John. She lives aboard her boat and spends her free time sailing.

Sherry Alpert is press sec. for the Mass. Office of Social Services. She has appeared on *Good Morning America* and other radio and TV shows discussing her experiences as a former abused wife.

Debra Stone Banerjee lives in Cambridge with husband Ben and works in the Division for Study and Research in Education at MIT.

Carole Cook Rivinius is teaching at the pre-school level in Ipswich, MA.

Barbara Bakach Ferrer is associate instructor of corporate training at Travelers Insurance Co. in Hartford.

Cheryl Olsen completed her M.B.A. at Wharton last Dec.

Ellen Feldman is in her 3rd year as a financial analyst for Best Foods. She is studying for her M.B.A. at

Fairleigh Dickinson in the evenings and also teaches adult education.

Sarah Dean Peck will complete her degree at Northern Ill. U. School of Law in 12/80. Her husband received his Ph.D. in chemical engineering from Princeton.

Naomi Stein Howe is playing the violin and teaching yoga. Husband David is a supervisor at General Dynamics.

Deidre Kaylor Richardson is Program Director for the National Hemophilia Foundation.

Margaret Hamilton Turkevich lives within walking distance of the beach in Los Angeles. Husband Leonid is an assistant research physicist at UCLA.

The class extends its sympathy to the parents of **Craig Foster Karlin** who died in August 1979.

Co-correspondents: Julia Bruning-Johns, 82 Heatherbrook Lane, Kirkwood, MO 63122; Carol A. Filice, 22 Benedict Ave., Eastchester, NY 10709; Margaret Hamilton Turkevich, 1008 Seventh St., Apt. 1, Santa Monica, CA 90403

75 BORN: to Howard and Sharon Gibbs Cooper, Deborah Lyn 1/15/80.

Though they hadn't seen each other for five years, it seems as if the Class of '75 had never left Conn. They came from as far as the West Coast to join 60 other Rough Riders from '75 in the alumni activities so well organized by **Victoria Leonhart**.

Friday proved to be a quiet day with cocktail parties, dinner and a dance held in the new hockey rink. Some of the class members indulged in late night nostalgia by making the familiar drive to Mr. G's.

Saturday brought new arrivals from NY and other parts. After a relaxed lunch at the Harris Green, a softball game was organized in front of Harkness. Nobody was sure whether the purpose was to play ball or to drink beer and catch up on five years of news.

The Sat. night dinner at Anthony's Steam Carriage included second-class food and first-class politics. **Richard Cohn**, the reigning class pres., nominated a new group of officers and the class unanimously voted them in. They include: **Richard Dreyfuss**, pres.; **Benjamin Polan**, treas.; **Carin Gordon**, class agent; **Dena Wolf** and **Bill Thomson**, class correspondents.

Carin Gordon organized an after-dinner party in the living room of Marshall. Little did anyone know that this party set the stage for an all-night revival from which there were few survivors. There were rumors circulating through the hallowed halls of Conn. about the strange and loud activities on the second floor of Marshall. Those in the know swear it was simply horseplay. Other persons weren't so certain and questioned what sort of horses party from sunset to sunrise.

The highpoint of the weekend was, of course, to see old friends in good health and successfully pursuing their individual work with the same spirit with which they left Conn five years earlier.

Co-correspondents: William B. Thomson, 42 West 83rd St., Apt. 1B, New York, NY 10024; Dena Wolf, 300 E. 54th St., Apt. 14B, New York, NY 10022

76 MARRIED: Marc Gottesdiener to Marsha Faith; **Robert (Hubby) Huebscher** to Sally Schneider 3/16/80; **Barbara Green** to Jeff Ordell 4/79; **Thomas B. Chamberlin** to Patience Merck 78; **Marion Blatsos** to Richard Gilman; **Katherine (Kacey) Jones** to Ken Rudd 12/2/78; **Nancy Wanich** to Vic Romata. BORN: to Jim and **Barbara Anderson Mongold**, Ryan James 10/4/79

Andrew Hemingway is an operations manager for General Electric in San Diego, enjoying the "laid back" life of the West coast.

Sarah Burchenal Parmenter, having received an M.S. in early childhood education, is teaching at the Lesley-Ellis Preschool. She and husband Bruce live in Cambridge.

Tom Bowman Chamberlin and wife, Patience Merck Chamberlin '78, are living on a farm in Exeter, NH. Tom is in the lumber business. Patience is attending UNH.

Barbara Green is a medical social worker at UConn Health Center while husband Jeff is a medical resident

at Hartford Hospital.

Lynn Cooley received an M.A. in biochemistry from U. Texas and has since worked on the initiation of protein synthesis in a research lab at the university. In addition she is a member of a modern dance company that performs throughout Texas.

Deborah Adam Pffnner is in the consumer credit dept. at CT Bank and Trust Co.

Nancy Hershatter received an M.Ed. in expressive therapies from Lesley College and is working in a group residence for retarded adolescents in E. Gloucester.

Sharon M. Joyce graduated from NYU Law School and is now working for the NJ attorney general. Her husband John is in a family practice residency in Summit, NJ.

Haynes (Timmy) Cates Jr. graduated in June from Thomas Jefferson Medical College with his M.D. He starts a two-year surgical residency in Philadelphia.

Marc Gottesdiener is a commercial manager for a Hartford real estate firm and owns three properties near the State Capitol. His wife Marsha is regional coordinator for the CT Teachers Center for Humanistic Education.

Nancy Frechette Gula is technical writer at General Dynamics-Electric Boat Division in Groton.

Samuel Adelman is a lawyer and insurance man for William Penn Life Insurance Co. and legal representative for the NY Yankees.

Chandra Denenberg is a special ed. teacher living in Cambridge.

Marc Heitner graduated from Cornell Med. School and is moving to Denver to intern in internal medicine. Wife, Deborah Raines Heitner '74, plans to attend grad school, having served as a consultant on child abuse to both federal and state government.

David Alden is a traveling sales representative for Ford in the Allentown-Bethlehem area.

Nancy Margaret Grant is dancing with the San Diego Ballet Co. Dance Theater Jazz Ensemble and a modern dance company. She received her master's in dance education in 1979 from Iowa U. and is teaching at San Diego State and U.S. International U.

Katherine Ballis graduated in May from Penn. School of Medicine and has started an internship at Presbyterian-U. Penn. Medical Center.

Elizabeth Gregory is ass't manager of marketing services with Heublein Inc. in Farmington and making progress towards an M.B.A. at UConn.

Jack Clarkson passed the bar last summer and was admitted into practice in CT. He is a lecturer in law at UConn.

Gloria Amodeo is psychologist in the adolescent unit at Natchaug Psychiatric Hospital in Willimantic.

Stuart Cohen received his J.D. from NYU Law School and was admitted to the NY Bar. He is a law research ass't at the Appellate Division of the NY Supreme Court in Brooklyn.

Ann Bodurtha is working at Southern New England Telephone in the long range planning division in New Haven. She has been working part-time on an M.B.A. and expects to receive it this summer.

Robert (Hubby) Huebscher is consultant for TMI Systems and plans to attend Harvard Business School in Sept. Among the guests at their wedding in Memphis were **David Alden**, **Dana Sochacki**, **Scott Johnson** and **Peter Sonnabend**.

Nina George received an M.A. in philosophy from Georgetown and is teaching at Boston College where she is continuing work on her Ph.D. She keeps in touch with **Donna Diamond**, a certified paralegal in DC.

Sarah (Sally) Hartigan is developing educational programs for the ME Energy Office while completing

Credits

Drawings: Katherine Gould '81

Photographs: Joan J. Kronick '46, 3; Ed Burke '78, 14-19; Vivian Segall '73, 7, 12, 14 (bottom), 17 and 18 (top).

an M.A. in social ecology. She served as caucus coordinator for Gov. Jerry Brown and was elected to the state primary convention. Sally enjoys living in a small solar cabin in Brunswick, ME.

Marion Blastos is manager and resident chef at Ben Thompson's restaurants in Faneuil Hall Market in Boston. Husband, Richard Gilman, is a pastry chef at the same establishment. Marion received her professional chef's diploma and met her husband while they were both attending gourmet school.

William (Bill) Eldon received his M.A. in German from IN U. and plans to teach in Bonn for another summer. Wife, **Beth Dolliver Eldon**, is research associate in the Biology Dept. at Indiana. They occasionally see **Bernard McMullan**.

Barbara Anderson Mongold has given up working at a law firm to be a full time mom to son, Ryan James. She sees it as finally putting her psych-child development majors to use. They are awaiting word on where husband Jim will be transferred this summer.

Kacey Jones Rudd is an account exec. for an ad agency in Savannah. Husband Ken is an industrial relations associate with Great Dane Inc. They traveled to the Bahamas last summer.

Wendy Golart Wachter was recently promoted as a computer programmer at the Federal Reserve Board. Last summer she and husband John vacationed throughout the U.S. visiting other C.C.ers. In NY they saw **Lea Seeley Trimble** and her husband Skip as well as **Carol Weller Cline** and her family.

Andrea Berger Ehrlich is a personnel coordinator with Drake International Systems. Her husband Steve is a statistician. They recently purchased a new home in Cherry Hill, NJ.

Kevon Copeland, having received his law degree, is now enrolled in business school at U. of Pittsburgh. He serves as an academic advisor for the university.

Carol Weller Cline has moved to NYC with husband Dave and son Jeff.

Kenneth Abel, having completed his M.B.A. at UConn. is project coordinator for economic planning in the office of the mayor of Norwalk.

Victoria Price is an administrative assistant for Touche Ross Inc. in Boston.

Pat Dingle is an art teacher for the Prince George, MD, county public school system. She finds time to serve as youth director at a Baptist church where she is coordinating the painting of a mural.

Carol Bowman Grammar just can't stay away from the halls of academia and is starting her doctorate in education in Sept. at the U. of Rochester. In addition to being a learning specialist for a private clinic, she has started her own diagnostic practice in learning disorders.

Co-correspondents: Carol Bowman Grammar, Box 178A, RD 2, Geneva, NY 14456; Rosemary T. Kelly, 3320 Cortman Ave., Philadelphia, PA 19149

78 MARRIED: Peter Jarrett to Ellen Ramsbottom 9/1/79; **Faith Cheney** to Michael Stabach 6/23/79.

Wayne Hutton brings news from the far east where he visited **Karen Jespersen** and **Dana Pierson**. Karen has been teaching English and taking Chinese classes but has now returned home. Wayne and Karen stayed with Dana in Hong Kong where she has also been teaching English. Back in NYC Wayne switched to a job at Manufacturers Hanover Leasing Corp.

Jay Krasner, carrying on as usual at law school, sends word of **Mark Finkle** who is busily engaged as a Talmud scholar in Israel. In Israel Mark has been an extra in several TV and motion picture films but he still looks forward to his return to the USA.

Thomas Deedy, **Judy Rubin '79** and **Bobby Williams '75** founded Tavern Players, a poetry performing group in New London based at the Dutch Tavern, entertaining monthly with historical skits, comedy, tragedy and poetry.

Bruce Collin who works for P&G in Cincinnati formed the Committee to Award Miss Piggy the Oscar (CAMPO). Thousands of letters and petitions poured in but the academy passed her by. She was spotlighted as an announcer and good loser.

Jeffrey Lonstein is working hard in the family business as he studies full-time towards his M.B.A. at Babson.

Robin Lipson works for the Dept. of Public Welfare in Boston and at night goes to B.U. for her M.B.A. She is living in Waltham with Marian Ahearn '76.

Stephen Cohan moved into the Boston area and is now a sales representative for MCL, communications network.

Margaret (Maggie) Wilson, Elizabeth Payne and **Eva Fellows '76** live in Enfield together. Maggie does public relations work, advertising and exhibits for the Craft Community in Somersville, CT. She is also a freelance photographer for two Hartford papers. Liz is a reporter for the Hartford *Courant*.

Lisa Perrin has returned from Germany and now works in Middletown with special children as she did in Germany.

Sally Davis is the assistant manager at The Other Bookstore in Mystic. She and **Andrew Halsey '76** invite friends to visit in Noank.

Faith Cheney Stabach is living in Mystic.

Peter Jarrett in Storrs is working towards a Ph.D. in polymer science at UConn. **Ellen Ramsbottom Jarrett** completed her graduate work at Simmons College and received her M.L.S.

Margery Lisbon is living the executive's life in Branford. She works for Southern New England Telephone.

Kim Lewis and **Catherine Tharin** live together on the West side of NY. Cathy works for the Jeffrey Richards public relations firm and Kim is an editor with a large publishing company.

Eve Heimberg and **Stephen James** are both alive, well and working at the Bank of NY.

Ken Gardner is finishing his 2nd year at Hofstra and will work in NY this summer. He carouses with **Eric Kapnick '77**, also at Hofstra Law.

Andrew Rawson is with a Manhattan-based real estate developer.

Winchester Hotchkiss can still be seen walking along NY sidewalks.

Robert Powell is working in a biology laboratory at the U. of Penn.

Don Capelin finished his M.B.A. at Wharton and is vacillating between Boston and NYC for a place to settle. We're told he does investigative reporting.

Gilda (Pookie) Walker is research analyst with Computer Sciences Corp. in DC. Enrolled at American U., she is pursuing a master's degree in computer applications.

Peter Taylor in Minneapolis is an assistant supervisor on the construction of a high rise building.

David Schonberg is also a construction supervisor, working in the NY vicinity.

Co-correspondents: Laurie Heiss, 25 Shell Ave., Milford, CT 06460; Jane Kappell, 115 W. 86th St. New York, NY 10024

79 MARRIED: Scott Restivo to Linda Smith 12/29/79; **Deborah Anne Towne** to Ensign Steven Lynn Hein of USCG 5/27/79.

Deborah Towne Heim and Steven are living in Kodiak, Alaska.

Michael (Mickey) Levine continues to assist others in ambulances.

Daniel Levy is in the computer field with Arthur D. Little Systems, Burlington, MA.

Laurie MacInnis Harnett and husband are at Purdue. Laurie is enrolled in the Krannert School of Management.

Class notes editor

Mrs. Huber Clark
(Marion Vibert '24)
Box 578, East Main Street
Stockbridge, MA 01262

Nancy Masison will receive her B.S. in food science technology from U. of MA.

Marcia McLean loves her work as a paralegal at Mill Bank, Tweed, Hadley-McLay in the Big Apple.

Carter Sullivan, also in the NYC area, works with Manufacturer's Hanover Trust.

Anne McGee, another paralegal, is with Hale & Dorr in Boston.

Carolyn (Lynn) McKelvey is working for the League of Conservation Voters in Philadelphia.

Robert Markowitz is writing and teaching in NY.

Donna Merz is enjoying life in NJ as a photographic stylist for Decorage LTD.

Dorothy Morris, in the Boston area, is employed with Filene's as a dept. manager.

Wisner Murray is a sales trainee with Xerox Company.

Alexandra Natsios is enjoying the life in NYC as a teacher at a Greek Cathedral school.

Martha Nelson is in the publishing field, employed with a NY law journal.

Meaghan O'Connell is earning a living in Ivoryton, CT, as a news anchorperson and night reporter for WLIS.

Alison M. Pascoe is in the NY area.

Jody Paskow in Miami is enjoying her work as a therapist at Grant Center Hospital.

Elizabeth Paton in Nagoya, Japan, is finding life challenging but interesting as an English teacher at Nagoya International College.

Candace W. Poole can be found in CT working with the mentally retarded.

Kate Poverman and **Elizabeth Rapp** both continue to work hard in the field of anthropology. Kate is in the grad school at Chicago and Elizabeth at Columbia.

Joan Prescott is presently with the N.E. Telephone Co., Boston, as a market administrator.

Michael Proctor is employed in the computer field with a CT industrial supply company.

Ellen R. Pulda and **Danielle Williams** are both employed at Bloomingdale's as assistant buyers.

Lisa Rinaldi lives in Boston and works at Harvard Law School.

David Rosenberg is doing research titled: "100 Bars with Character." Results indicate that the Dutch and the Birdseye, both popular among C.C. students, rank tops.

Judy Rubin, involved with theatrical activities, has made her debut at the Dutch Tavern in New London. She is also a nurses' aide at Camelot Convalescent Home in New London.

Nina Sadowsky is an assistant editor at Madison Ave. Magazine in NYC.

Kathryn (Kit) Schaeffer, enjoying life as a graduate law student at NYU, occasionally sneaks in some ballet and lacrosse.

Lucy Sloman is employed in the Decorate Arts Center in Boston.

Charles Sorrentino continues the life of a student, working towards his M.A. in clinical psychology in Hartford.

David Stern is studying law at Columbia, traveled to London in Jan. and met up with **Margaret Phinney** who is doing a super job in a small art gallery.

Cynthia Stone is assistant manager in the life department of Brewer and Lord Insurance Agency in Charlestown, MA.

Diane Wade travels back and forth to her teaching job in Hingham, MA.

Nina Weinstock is living with Terry Hazard, a C.C. roommate, in Philadelphia. Both enjoy the teaching field.

Debra Wexler and **Sarah Blake** are trying to beat the cost of living in Cambridge. Debbie enjoys her work with Crimson Travel Service in Harvard Square.

Mary Wright is a researcher for the Academy for Contemporary Problems in DC and tends bar in her spare time.

Carol Vaas is working hard as ever on her M.S. in research measurement and evaluation at So. CT State College, New Haven.

Co-correspondents: Claire Quan, 31 Clifton St., Worcester, MA 01610; Alison Holland, 514 E. 82nd St., Apt. 5E, New York, NY 10028

GIVER'S PROFILE

(Pronounced "Alumni")

TONY SHERIDAN '74

HOME: Quaker Hill, Connecticut

BORN: March 1945, Oldcastle, County Meath, Ireland

PROFESSION: Director of Personnel at C.C.
Former plumber/steamfitter and town planner.

VOLUNTEER: Democratic Town Committee, Thames Science Center Board, United Way campaign manager, two-term president of New London Labor Council.

HONORS: Watson Fellowship and Aspen Institute Fellowship to study worker participation in community decision-making in Norway and Sweden.

HOBBIES: Traditional Irish music, singing, bicycling, collecting hats, tennis, playing accordion.

FAMILY: Married to Margaret Keenan Sheridan '67, Associate Professor at C.C. Two children.

QUOTE: "My contribution to C.C. represents a small payment for what Connecticut College gave me: an opportunity to believe in myself and in my potential."

PROFILE: Determined, self-made man who believes in the American dream. Alternately jovial and shy.

AAGP: Acronym for Alumni Annual Giving Program. Send your contribution to C.C.'s Development Office.

