

Connecticut College

Digital Commons @ Connecticut College

Alumni News

Linda Lear Center for Special Collections &
Archives

Summer 1986

Connecticut College Alumni Magazine, Summer 1986

Connecticut College

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

Recommended Citation

Connecticut College, "Connecticut College Alumni Magazine, Summer 1986" (1986). *Alumni News*. 237.
<https://digitalcommons.conncoll.edu/alumnews/237>

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.

The
Connecticut
College
Alumni
Magazine

NOT GOOD
FOR TRANS-
PORTATION

POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATES

2
2
2
2

PLEASE DO NOT WRITE
OR STAMP
HERE

THANKS FOR

ALUMNI ART EXHIB

read in the
Connecticut College
of art in
the commit
ors of the

75th Ann
Work's
or MUST
ings AP

Fancy Gibson
Connecticut College Box 671
New London, Conn 06320

The Connecticut College Alumni Magazine

Volume 63, No. 4, Summer 1986

REUNION '86	1
THE GOOD NEWS: FR. LARRY	8
A RELIGIOUS RENAISSANCE	10
SPRUCING UP	11
COLLEGE MEDAL	14
LAURELS, LAURELS, LAURELS	15
CLASS NOTES	16

Our cover is a detail of "75 Images of Connecticut College," (above) a monoprint/collage created by Nancy Gibson Nash '82 for the 75th Anniversary Art Show at reunion.

Editorial Board: Vivian Segall '73, Editor (12 Smith Court, Noank, CT 06340) / Margaret Stewart Van Patten '87, Editorial Assistant / Katherine Gould '81 / Wayne Swanson / Susan Baldwin Kietzman '82 / Marilyn Ellman Frankel '64 / Louise Stevenson Andersen '41, Class Notes Editor / Ellen Hofheimer Bettmann '66 and Kristin Stahlschmidt Lambert '69, *ex officio* / William Van Saun, Designer.

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: Ellen Hofheimer Bettmann '66, President / Marion Nichols Arnold '32, Vice President / Elizabeth McLane McKinney '52, Secretary / Laurie Norton Moffatt '78, Treasurer / Jay B. Levin '73, Mary Ann Garvin Siegel '66, and Helene Zimmer Loew '57, Alumni Trustees.

George F. Hulme '77, Rebecca Holmes Post '63, and Jane Day Hooker '44, Directors / Committee Chairmen: Helen Reynolds '68 (Nominating) / Laura Wheelwright Farnsworth '52 (Alumni Giving) / Carol Filice Godfrey '74 (Clubs) / Laurie Norton Moffatt '78 (Finance and Programs) / George F. Hulme '77 (Classes) / Maarten Terry '83 (Undergraduate / Young Alumni Relations) / Rita Younger-Walker '73 (Minority Affairs) / Kristin Stahlschmidt Lambert '69 (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.

One of the aims of *The Connecticut College Alumni Magazine* is to publish thought-provoking articles, even though they may be controversial. Ideas expressed in the magazine are those of the authors and do not necessarily reflect the official position of the Alumni Association or the College.

REUNION

86

Nearly 1,000 alumni and guests descended on campus for reunion '86, bringing the College's 75th anniversary year to a rousing finale. It was one of the biggest reunions ever, with the Complex dorms and Larrabee completely full, 450 people in Harris Refectory for dinner Friday, and 200 alumni at the faculty open house in Blaustein. A record number of Sykes Society alumnae attended—54 alumnae, 17 guests, and one grandchild.

All smiles: Part of a huge 45th reunion class, Mary Farrell Morse '41 and Bobby Yohe Williams '41; Judy Willner Stacy '46, whose class sponsored the tennis tournament; and '76ers Bernard McMullan, Kathleen Smith Andersen, and Ann Bodurtha. Over 100 alumni and guests came to the 10th reunion.

Thirty-nine members of the class of '36—nearly 40 percent of the class—returned for their 50th reunion. Catching up at the Friday evening reception (top) are '36ers Bette Bindloss Johnson, Elinor Knoche Talbott, and her college roommate, Dickie Brastow Peck. For the parade Saturday, alumni brought out banners, babies, straw hats, political buttons, and balloons. 1946 was the biggest group at reunion, with 78 alumni and 32 guests, and certainly the easiest to spot, in their red bandannas. Trustee Joan Jacobson Kronick '46, class agent, announced that her class had given the largest 40th reunion (AAGP and Campaign) gift ever. "And I want you to know," she added, "that the class of '46 always dresses this way."

The class of '56—right, in jaunty visors—
was proud when classmate Nellie Beetham
Stark won the C.C. Medal (page 14).

Proclaiming "Alumni R
Us" and "ERA YES," '61ers
wore their Koine photos as
nametags. The class held
their banquet in Blaus-
tein's Hood Dining Room.

Ruth Griswold Louchheim '31 (right) was among 300 elegantly dressed alumni and friends at the Gala 75th Anniversary Ball. The Swingtime Band, a fifteen-piece orchestra from Newport, Rhode Island, entertained at the event in ConnCave.

Lunch on Harris Green? The Residence staff put on a picnic for 863 people Saturday. Carolyn Buxton '71, Larry Coles, and Lynda Brooks Crowley '71 at the picnic (above); Lou Hill Carlin '51 and Vivian Johnson Harries '51 at the all-class reception on Friday night.

Celebrating their 60th reunion, and part of a fabulous turnout of Sykes Society alumnae, were Elizabeth Damerel Gongaware '26, Grace Parker Schumpert '26, Lorena C. Perry, Lorena Taylor Perry '26, and Teddy Hewlett Stickney '26.

Reunion's most international contingent was the Class of '66 (above), with Cheryl Hermanson Olsson arriving from Sweden, Cynthia Fuller Davis from Nova Scotia, and Judith Bragg Hayden from London. And the youngest class, 1981, included Paul Escoll of Los Angeles and Cathy Carabee of Tarrytown, New York (top).

Saturday night, Dean Emeritus Gertrude Noyes '25 (top right) was keynote speaker at the Sykes Society banquet. Later that evening, young alumni assembled an impromptu kickline at the 75th Anniversary Ball (top left). Alumni College classes offered lectures on topics like recombinant DNA, the Old Lyme impressionists, and Professor Marion Doro's talk on South Africa (above). Jeff Oshen '76 chatted with Rick Allen '76 (right).

The Alumni Association presented "I'm Syked for Reunion" buttons to the Sykes Society—alumnae who have celebrated their 50th reunions—at the all-class banquet. Below, Executive Director Kristin S. Lambert '69 brought the button to Marena Prentis '19, a member of the College's first graduating class and a founder and past president of the Alumni Association. Honored guests of the College for their 50th reunion, the class of '36 had to pose for their portrait (above) in Wright's living room due to a persistent drizzle. On the whole, though, New London's weather cooperated, the campus was in its late spring glory, and the mood was expansive for one of Connecticut's largest reunion weekends ever.

Reunioners enjoyed the alumni art show in Cummings (above), featuring works done in honor of the College's 75th anniversary. The exhibit was organized by Professor Emeritus of Art William McCloy, Professor of Art Peter Leibert, and Ellen Wildermann Bodin '80.

The Good News: Father Larry

Affable, approachable, witty Father Larry LaPointe says it's the message that brings students back.

by Lisey Good '87

On the Connecticut College campus, a lot is about to happen at five o'clock on Saturday afternoon. The blue-aproned cooks are readying dinner in Harris Refectory, and Father Laurence LaPointe is preparing to celebrate mass in Harkness Chapel. To greet the students who've chosen mass before meal, Father LaPointe stands in the stone-gray church vestibule, using his large, strong hands to pat heads, grasp elbows, or rest on shoulders. For a "cradle vocation," a man who's known since babyhood that he wanted to be a priest, he looks surprisingly like anybody's favorite uncle in a green cardigan sweater and penny loafers. And when he reemerges moments later in white robes, and glasses that reflect the lights of the chapel, he still could pass for "Uncle Larry."

Father Larry encourages this image. He will admit that "approachability" is a trait he deliberately cultivates—it seems he doesn't want to be placed on any religious pedestals.

"I think it is really important not to haunt an office and wait for people to come to you," he said, while haunting for a short while his cluttered office in the basement of Harkness Chapel. "I want people to see me all around—spilling spaghetti on my shirt, not just celebrating mass."

This Saturday, the pews are filled with students who have chosen to postpone for an hour or so their pressed turkey roll to see Father LaPointe celebrate mass. And even as he stands before them in holy robes, they cannot help but sense a very warm, human presence, whether or not they've ever seen him in need of a bib.

Father LaPointe begins his sermon with a smile.

"So how is everyone today?" he asks, and his voice is deep, sweet, and slightly reminiscent of an FM easy-listening station. He begins to talk about the weather, about how the sun is setting earlier each day, and about how this week is cooler than last. Then, before you know it, he's talking about Jesus and lepers, and you don't know quite how he got you there. The transition is so subtle and well-integrated that it doesn't jar, but progresses naturally. His lecture is peppered with "huh's" and "you know's" and references to popular television programs, all of which are effective in their goal of pulling the audience out of the pew and into the pulpit with him.

Father LaPointe's casual manner might seem shocking to the more soberly (Sunday) schooled Catholics. Connecticut College junior Pamela DeGaetano admitted it was difficult to adjust to a priest who compares the biblical character Job to Dynasty's Blake Carrington.

"The first time I went to mass here, Father Larry got up and said, 'How about that first reading? Pretty depressing stuff, huh?' I couldn't believe it." But Father LaPointe's style can convert even the disbelievers—Pamela now attends mass regularly. The reason?

"At some Catholic masses, it's easy to go and forget that you went, you know? I never feel that way here."

Which is exactly what Father LaPointe intends. He understands that he has a reputation for delivering amusing homilies (Do you know Father Larry? Yeah, he gives funny sermons), yet he insists it is the subjects of his "talks" that bring students back.

"You know, they've seen the act before, my dancing bear bit," he laughed and raked two fingers through his thick brown and grey hair. "The humor is the bait, but it's the message that hooks them. The message is there, and they respond to it." This message, he says, deals with fundamentally Christian values: basically, man's obligation to maintain peace, and to improve the world into which he is born. Herein lies Father LaPointe's purpose, what he attempts to do in his duties as both Catholic Chaplain of Connecticut College and Director of the Campus Ministry at Eastern Connecticut State College:

"I try to relate students to their own mission in the world. I'm not encouraging everyone to run out and join the Peace Corps, but if we all try, we really could make a difference in the world."

Father LaPointe has spent his adult life hooking people with this message. After graduating from St. Mary's Seminary in Baltimore, he began a career that has taken him from preaching in rural Connecticut parishes, to working with prisoners in the Correctional Center at Montville. Mostly, however, Father LaPointe has worked with young people, whom he adores.

"I sometimes feel twinges of remorse that I will never have children of my own," he said, admitting that he would have loved the support of a wife as well. But this regret, seemingly his only one, does not affect his present happiness—he is very content with his life. And besides:

"If there weren't any regrets, the gift of celibacy would be less of a gift," he said. His smile made little creases along the sides of his nose, creases that will eventually become permanent, judging from his frequent smiles. "In a way," he added, "I have many children."

This cliché is true for Father LaPointe. In his 15 years of priesthood (and six years at Connecticut College), much of his work has involved students. He

Father Laurence LaPointe will be acting chaplain this year during the Rev. David Robb's sabbatical.

enjoys working with people who "never get any older!" partly because of the challenge.

"I taught Latin to junior high students. It wasn't easy," he mock-sighed. "There is something about the eighth-grade brain that just will not admit Latin. I hated to be the one to force it on them!" Father LaPointe found his work with mentally handicapped students equally tough. He instructed slightly retarded children at an inner city school in Baltimore, Maryland, while taking his master's degree at Johns Hopkins University. He found the children wonderful, but their short attention spans trying.

"The school was in an old city building beset with pigeons. I could only teach until the next pigeon landed on the window sill," he joked. "Very challenging." Maybe it was the two years of battling with birds that taught Father LaPointe how to keep people interested in what he says.

"The kids seem to really understand what he is saying. They are interested," said Kathryn (Ann) Roche Dickson '53, a New London resident who attends Father LaPointe's masses regularly. "And you can tell that they all pay attention—they laugh at all the right places!" Mrs. Dickson is correct. A glance at today's several hundred churchgoers reveals many smiles but little yawning or fidgeting. The audience would probably hold back from squirming indefinitely if they weren't so hungry.

Father LaPointe, always aware of this conflict between stomach and soul, alludes to it during the service. After a particularly graphic description of a leper's oozy sores, he quips:

"I'm just telling you all this so you'll lose your appetite and won't mind the long sermon." He laughs, probably with the understanding that they won't mind, and that next week they'll be back for more.

A RELIGIOUS RENAISSANCE

SOMETHING NEW is percolating on campus, and it doesn't quite fit with the conventional wisdom that today's students are conservative, career-conscious and uninvolved. It's religion.

"We've discovered a much more active concern among Connecticut students, not only with religious service, but with exploring and expressing religious identity, than there was ten years ago," said Chaplain David Robb. Attendance at religious services is up, the campus has a full contingent of religious organizations, and students are immersing themselves in social and philosophical issues. Through their religious organizations, Connecticut students are working in soup kitchens, visiting nursing homes, planning services to commemorate the Holocaust, and organizing campus-wide fasts for Oxfam.

"One of the things the chaplaincy program exists for is to work with students who are seeking ways to express their moral concerns," explained Mr. Robb. The Chapel has helped sponsor many public forums, focusing on issues like abortion, human sexuality, racism, and the arms race. "We try to give students a chance to raise questions and struggle through those questions," Mr. Robb said.

Harkness Chapel is home base for an array of religious groups. The **Chapel Board**, which plans Sunday evening vespers, meets weekly with David Robb over dinner. The Chapel Board is primarily a Protestant group, although membership is open to all. Last year, a number of services were planned with other groups. "We did services with Chavura, the Jewish student organization, and others with SOAR (Students Organized Against Racism) and Solidaridad," said Mr. Robb.

Fr. Larry LaPointe is advisor for the **Catholic Community at Connecticut College**, which has a core of about 25 members. "The center of their activity is the worship, the mass," Mr. Robb said. The group does a great deal of community service as well. They visit Nutmeg Pavilion, a nursing home, and do fund raising and volunteer work for the soup kitchen in New London. Mass is held in Harkness Chapel each Saturday at 5:00 p.m.

Chavura, the Jewish student organization, holds a Friday evening sabbath service in the Chapel Library about once a month. At special times throughout the year—Passover, the High Holidays, Succoth, Chanukah, the Holocaust Remembrance—Chavura also cosponsors vespers on Sunday evenings. Chavura, whose advisor is Jerry Fischer of the Jewish Federation of Eastern Connecticut, also presents programs on Jewish life and culture. Last year, they sponsored an Israeli folkdancing program and organized a vespers service on Jewish folktales.

About 25 students belong to the **Christian Fellowship**. This group is affiliated with the Intervarsity Christian Fellowship, a national organization that sends advisors to campuses each week, helping the

The Rev. David Robb

students to develop programs. Brad Goad is the advisor at Connecticut.

Fr. Scott Hankins, an Episcopal priest who is parish associate at St. James Episcopal Church in New London, conducts an Episcopal service Wednesday afternoons in the Chapel. Fr. Hankins serves as advisor to the **Episcopal Students Fellowship**.

The **Christian Science** organization also meets regularly in Harkness Chapel. Students gather in the chapel library each week for meditation and sharing, and are occasionally joined by a Christian Science practitioner. And students who wish to attend a Presbyterian service may join the congregation every Sunday at 11:00 a.m., when the **Waterford Presbyterian Church** holds its service in Harkness Chapel, led by the Rev. John Webster.

Several times a year, the Chapel works with the **Office of Volunteers for Community Service** to highlight the black church experience. "We invite the black church at Yale, as well as some of the local black churches, to come and share with us," Mr. Robb said.

The entire chaplaincy also does student counseling. "The chaplaincy program is very involved in pastoral concerns," Mr. Robb said. Students can receive individual counseling, and support groups that focus on death and bereavement and on divorce have been created in conjunction with the Health Service.

From this rich diversity, Chaplain David Robb has knitted together the **Connecticut College Interfaith Ministry**. All the religious leaders—Fr. Hankins, Fr. LaPointe, the Rev. Webster, Mr. Fischer, Mr. Goad, and the Rev. Robb—meet periodically. "It's a kind of clearinghouse for all the religious life on campus," said Mr. Robb. "And it's just emerged over the past two or three years."

Sprucing Up

With just twelve weeks of training, students created the new landscape plan for the Blaustein Humanities Center.

by Peg Stewart Van Patten '87

Enterprising students have always found ways to leave their mark on campus. For some, it may be a painstakingly written thesis kept in the library archives. For others, a name engraved on a gleaming sports trophy. For still others, perhaps a strategically placed bit of graffiti. Five students from the Botany 317 class are leaving their mark on campus in a big way—by designing a master plan to landscape the grounds surrounding the Blaustein Humanities Center. Not only have the interior and exterior of the old Palmer Library been totally transformed, but the grounds themselves are undergoing a major metamorphosis, for a brand new look.

The first impression of the Connecticut College campus is one of open space, graceful granite buildings, beautiful open-grown trees and well-kept lawns. This tradition will be maintained when the Blaustein landscaping is completed. Landscapers know that plantings around the base of a building can both soften and complement a strong structure, unifying it with its surroundings. Too often, however, plantings are chosen for immediate effect, without consideration for the future. Plants that are appealing at first can grow to overwhelm and conceal the structure they were meant to complement.

The challenge for Blaustein was to create a design that would enhance the beautiful granite gneiss used for the building and accent its regal lines, without obstructing the spectacular view of Long Island Sound to the south. Connecticut College botany students were equal to the task. With only twelve weeks of experience, the five students enrolled in Botany 317, Ornamental Plants and Landscape Design, were able to devise a plan, under the guidance of Sally Maxwell Bradford '64, MLA, and Sheila Wertheimer

'84, MLA. The course, taught by Professor of Botany Sally Taylor, had given them background in the identification of woody plants, principles of design, garden history, and contact with professional landscape architects.

The students, Douglas Bigham '86, Mark Bleezarde '86, Steven Hamson '85, Kristin Manhart '87, and Amey Schenk '86, chose a mixture of deciduous and evergreen plantings that would be pleasing together, with an eye for symmetry, unity, texture, and color, among other considerations. Dwarf varieties of shrubs were selected because their low height won't obscure windows, as well as for their dark, rich evergreen color, which contrasts so well with the beige stonework. Placing the shrubs slightly away from the building rather than flush against it allows them to offset its grand character. What doesn't go into the ground is just as important

New rhododendron and mountain laurel plantings at the south entrance.

as what does; keeping open space is a consideration.

"People respond well to open areas," Mrs. Taylor explains. "Then the trees give strength, like the bones of a skeleton." Existing birch trees were kept because their small twiggage forms an airy, delicate canopy that is revealing. The white bark of the birches, like the showy blossoms of the Delaware white azaleas, contrasts with the glossy dark green of the arbor vitae. Also kept was the magnificent copper beech between Windham and Blaustein, and an impressive fern leaf beech which will grow to a great size.

Practicality is as important as aesthetic considerations. Connecticut College students learn native plant ecology, discovering the requirements—like shade, soil, and moisture—that suit a plant to a particular habitat.

"By studying the plant families, the students learn what plants are readily available and will thrive in a specific locale," says Mrs. Taylor. She notes that the silverbell, sourwood, and witch hazel were chosen because they are hardy, attractive natives. The class visits wholesale and retail nurseries to find out what plants are marketed locally, and what is financially feasible.

In addition, they study naturalistic landscaping in the Arboretum, and also evaluate public plantings on such criteria as appropriateness to site, traffic control patterns, and implications for the future.

This knowledge was applied to planning an open courtyard that provides an area for privacy, away from traffic. A ring of flowering shrubs and trees surrounding the courtyard, beyond the terrace outside Hood Dining Room, will provide splashes of color. On the north side, a mixture of glorious spring bulbs to be planted in the fall will complement the glossy periwinkle ground cover, valued for both its

**PLANTING PLAN FOR
BLAUSTEIN HUMANITIES
CONNECTICUT COLLEGE
DECEMBER 1985**

**PLANT LIST
BLAUSTEIN HUMANITIES CENTER**

Botanical Name	Common Name
DECIDUOUS TREES	
<i>Acer ginnala</i>	<i>Amur maple</i>
<i>Acer palmatum</i> 'Bloodgood'	<i>Bloodgood Japanese Maple</i>
<i>Amelanchier x grandiflora</i>	<i>Apple Serviceberry</i>
<i>Cornus alternifolia</i>	<i>Pagoda Dogwood</i>
<i>Cornus kousa</i>	<i>Kousa Dogwood</i>
<i>Cornus officinalis</i>	<i>Japanese Cornel</i>
<i>Halesia carolina</i>	<i>Carolina Silverbell</i>
<i>Halesia monticola</i> 'Rosea'	<i>Mountain Silverbell</i>

<i>Hamamelis mollis</i>	<i>Chinese Witch Hazel</i>
<i>Hamamelis virginiana</i>	<i>Common Witch Hazel</i>
<i>Liquidambar styraciflua</i>	<i>Sweet Gum</i>
<i>Malus</i> 'Ralph Shay'	<i>Ralph Shay Crabapple</i>
<i>Oxydendrum arboreum</i>	<i>Sourwood</i>

EVERGREEN TREES	
<i>Chamaecyparis obtusa</i> 'Gracilis'	<i>Hinoki False Cypress</i>
<i>Ilex pedunculosa</i>	<i>Longstalk Holly</i>
<i>Pinus bungeana</i>	<i>Lacebark Pine</i>
<i>Picea omorika</i>	<i>Serbian Spruce</i>
<i>Thuja occidentalis</i> 'Douglasii pyramidalis'	<i>Eastern Arbor Vitae</i>
<i>Thuja occidentalis</i> 'Spiralis'	<i>Eastern Arbor Vitae</i>

beauty and low maintenance.

Unity with the rest of campus is also a consideration. The red and white varieties used at Blaustein repeat colors of the mature mass plantings of azaleas in front of Hale Lab and Fanning. Succession of bloom is another important factor.

"The two varieties of witch hazel were selected for the enjoyment of the students, because of the flowering times," Mrs. Taylor explains. Chinese witch hazel puts out its fragrant yellow ribbon-like flowers in the spring, while the native variety blooms in the fall.

An unusual specimen of lacebark pine, grown in the College's Caroline Black Botanical Garden, graces the southeast corner. Native to Beijing, this pine was preserved around Chinese temples, and is being replanted in botanical gardens.

Every plan great or small must be flexible enough to incorporate last-minute changes. Japanese red pine chosen to stand between Blaustein and the Shain Library was changed to Serbian spruce, for example, when the pine scale disease rate for Connecticut accelerated. The main problem with carrying out the landscape plan is the small crew available for such a monumental task, according to Mrs. Taylor, who notes that groundskeeper Bob Dawley was overburdened by handling this project at the same time as spring planting for the rest of the campus.

All aspects of the Blaustein landscaping were considered with a vision for the future, a concept of

how the plantings will look, in each season, ten or twenty years from now. If you think the Blaustein Humanities Center is impressive now, just come back in a few years!

Lacebark pine (left) complements the building's granite gneiss. Groundskeepers plant Delaware Valley white azaleas (right).

This beautifully shaped fern leaf beech near Hood Dining Room will reach a great size.

DECIDUOUS SHRUBS

Enkianthus campanulatus
Rhododendron 'Delaware Valley White'

Red Vein Enkianthus
Delaware Valley White
Azalea

EVERGREEN SHRUBS

Ilex crenata
Kalmia latifolia

Kalmia latifolia 'Rubra'
Kalmia latifolia 'Silver Dollar'
Rhododendron 'Dora Amateis'
Taxus baccata 'Repandens'

Japanese Holly
Mountain Laurel (native species)
Mountain Laurel (red)
Mountain Laurel (white)
Rhododendron 'Dora Amateis'
Dwarf English Yew

GROUND COVER

Hedera helix 'Baltica'
Vinca minor alba
Vinca minor

Baltic Ivy
Periwinkle (white)
Periwinkle (blue)

SPRING BULBS, FERNS AND PERENNIAL HERBS

Adiantum pedatum
Chionodoxa luciliae 'Gigantea'
Crocus
Mertensia virginica
Narcissus
Polystichum acrostichoides

Maidenhair fern
Glory-of-the-snow
Species crocus mixture
Virginia Bluebell
Daffodil
Christmas Fern

Connecticut College Medal Awarded to Three Alumnae

In 1969 the Connecticut College Medal was created to commemorate the College's 51st commencement and to mark the 50th anniversary of its first graduating class. Designed by Professor William Ashby McCloy, and cast in bronze, the Medal is the highest honor the College can confer on its graduates and others intimately associated with the school whose accomplishments and service have enhanced its reputation and nourished its growth. The 1986 College Medal was awarded at graduation to Julia W. Linsley '50 of Southport, Connecticut, and to Frances Gillmore Pratt '60 of Cambridge, Massachusetts. Nellie Beetham Stark '56 of Missoula, Montana, received the Medal during her 30th reunion at Connecticut.

Julia W. Linsley '50

.....

Julia Williams Linsley of the Class of 1950 has, for the past five years, given unstintingly of her expertise, knowledge and energy to make the \$30-million Campaign for Connecticut College a success. As a senior vice president of Fiduciary Trust Company of New York, her background in financial matters is unsurpassed. Her advice at each juncture of the Campaign has been invaluable.

But in her capacity as chairman of the Campaign for Connecticut College, her greatest contributions have been her leadership, her undaunted enthusiasm, and her conviction that the goals would be met. Others working on the Campaign have been inspired, and at times awed, by the amount of time and zest she has put into this effort.

Her belief in the College and its liberal arts mission has been abundantly evident in her commitment these five years, to ensure that Connecticut College grows in excellence.

In June's four years on the Board of Trustees, she hasn't missed a meeting, and in addition to her campaign duties she has served on the Executive Committee and as vice chairman of the Finance Committee.

With gratitude to June Linsley for her leadership, inspiration and devotion, we proudly present her with the Connecticut College Medal.

Frances Gillmore Pratt '60

.....

Frances Pratt of the Class of 1960 has been a member of the College's Board of Trustees for 11 years and its vice chairman since 1981. It would be difficult to find an area of college life that she hasn't influenced during that time.

Her fine work as chairman of the Library Building Fund Committee was attested to at the 1976 opening of the Charles E. Shain Library. As chairman of the Task Force on the Indoor Athletic Facility, she was a moving force behind the construction of the Athletic Center, which opened in 1984.

Her commitment to the betterment of her alma mater is reflected in the variety of committees on which she has served while a trustee: the Buildings and Grounds Committee, the Nominating Committee and the Trustees' Development Committee. She chaired the Task Force on Development that paved the way for the College's \$30-million campaign. Her work on the successful campaign both as a member of its Steering Committee and as a member of the Boston Area Campaign Committee was an

inspiration to her colleagues.

The mother of three children, one of whom, Hal, has just finished his freshman year at the College, Frances is also an accomplished sculptor, a director of Action for Children's Television and a trustee of the Boston Zoological Society.

With gratitude for her perseverance and steady attention to getting the job done and her commitment to making good things happen at Connecticut College, we proudly award Frances Gillmore Pratt the Connecticut College Medal.

Nellie Beetham Stark '56

.....

Nellie Beetham Stark, Class of 1956, is a leader in the science of forestry, both as a researcher and theorist. The country's first tenured female professor of forestry, she teaches at the University of Montana at Missoula.

Her innovative theories on direct nutrient cycling in forests have been widely published and she has participated in scientific expeditions to South and Central America, the Caribbean, and Malaysia.

She is chairman of the University of Montana's Research Committee and is in charge of the Laboratory for Soil, Water and Plant Analysis at the School of Forestry. She has been named "Inspirational Teacher" by her students on a number of occasions.

Her enthusiasms are broad and deep.

She grows wheat and blueberries on her 65-acre ranch, cuts timber and builds log cabins and is an opera lover. She hikes, backpacks, is a cross-country

skier and a builder of wooden ship models.

With admiration for her research, her scholarship and her example as an indi-

vidualist, we proudly present Nellie Beetham Stark with the 1986 Connecticut College Medal.

Laurels, Laurels, Laurels

Honors from the Alumni Association for Frances Pratt and June Linsley

A few weeks after winning the College's highest accolade, the Connecticut College Medal, Frances Gillmore Pratt '60 and Julia W. Linsley '50 found themselves honored once again. In ceremonies during reunion weekend, the two trustees became the first recipients of the Alumni Association Tribute. This new award recognizes alumni for their "sustained and extraordinary" service to Connecticut College—even if their work has not come through Association activities.

"For years, the Alumni Association has honored alumni who have done outstanding work for the Association," explained Jane Muddle Funkhouser '53, who suggested and helped establish the new honor. The Agnes Berkeley Leahy Award, which is the Association's highest honor, requires at least 15 years of extraordinary service to the Association. "The Alumni Association is proud of *all* the work alumni do for the College," said Mrs. Funkhouser, a trustee and herself an ABL winner, "whether the work is through the Association or through other channels."

Frances Pratt, an art major at college, was honored for making an art of volunteering. "Her area of expertise is development and fund raising; her legacy, the new Athletic Center," said the citation accompanying her award. "Frances has been a catalyst for positive change at the College and has done much to foster closer ties between the Board of Trustees and the Executive Board of the Alumni Association."

June Linsley was recognized for her inspiring service as chairman of the Campaign for Connecticut College. "Her endless determination and indomitable spirit have motivated hundreds of us to volunteer and thousands of us to give to the Campaign for Connecticut College. When others doubted we were up to the

challenge, she assured them that we were," said the citation read by Association President Warren Erickson '74. Under June Linsley's leadership, the campaign goal of \$30 million was surpassed by more than \$3.7 million.

Warren T. Erickson '74 presented the first Alumni Association Tribute to Frances Gillmore Pratt '60.

20 We extend our sympathy to the family of **Dorothy Matteson Gray**, who died 3/17/86, in Wallingford, CT after a long illness. She leaves a daughter, Mrs. Willard A. Gray, Jr. of Hamden, CT, a son, Burrill Matteson Gray of Lynchburg, VA, several grandchildren and great-grandchildren.

Correspondent: Kathryn Hulbert Hall, 865 Central Ave., No. Hill, Apt. 1-307, Needham, MA 02192

21 Correspondent: Olive Littlehales Corbin, 9 Brady Ave., New Britain, CT 06052

22 Participating in our recent "round robin" were: **Mildred Duncan, Blanche Finley, Mollie Kenig Silversmith, Lucy McDannel, Elizabeth Merrill Blake, Helen Merritt, Augusta O'Sullivan, Ann Slade Frey, Marjorie Smith and Dorothy Wheeler Piatrello.**

Of special interest was the news from **Anne Slade Frey**, mother of 22's class baby, Janet. Anne lives in Texas, and she writes, "the climate drives me crazy. Janet has seven grandchildren, my great-grandchildren. A boy is named Slade for me and a girl, Elizabeth Noyes Chace after my family, but no Anne yet. I find life busier and busier."

Correspondent: Elizabeth Merrill Blake, 26 Warren Ave., Amesbury, MA 01913.

24 **Estelle Hoffman Susman** and husband celebrated their 54th wedding anniversary in Sept. Their three children and six grandchildren are well and busy. They divide their year between CT and FL—"best of both worlds."

Hazel Converse Laun keeps busy and is never bored. One grandchild was graduated from college this spring. Two are in college, and the youngest is entering high school.

Eugenia Walsh Bent is well, active and still "hanging in." She greatly enjoyed the 75th issue of the *Alumni Magazine*, especially our class moving the library contents.

Gladys Westerman Greene misses her lovely home and farm since her move to a retirement home, though her son's family are not far away. She regrets having sold her car. She has seven great-grandchildren.

Dorothy Brockett Terry moved to a lovely retirement home where she has many friends, and a beautiful apartment with a magnificent view in three directions. She has seven grandchildren and nine great-grandchildren.

Elizabeth Bangs Hoadley's daughter wrote that Betty, due to a stroke, had to move to a residential care home in CO near her oldest daughter. The facility is beautiful and everything fine except the food.

Katherine Hamblet's ninety-nine-year-old "house-keeper" is in a nursing home, but Katie visits her daily to give her exercises, hoping she will soon be back to keep house for her from her wheelchair. She took **Aura Kepler** and her sister for a drive.

Elinor Hunken Torpey commented that she guessed both of us are "stuck with our jobs," but she seems well and cheerful.

Marion Vibert Clark wrote last winter that she had spent two weeks in VA at her son's home because his wife was ill and there was no one to care for the boys, ages 10 and 4. She discovered that a four-year-old has more energy than she, but she survived and had fun.

We send our sympathy to the families and friends of **Margaret Vaughn Hutchinson** who died 11/27/85 and of **Eileen Fitzgerald** who died 10/23/84 after many years in a nursing home.

Correspondent: Elizabeth Holmes Baldwin, 57 Millbrook Rd., Medfield, MA 02052

25 **Grace Demarest Wright** had an unusual and scary experience last winter. Because of a heart attack suffered while on a cruise ship locking through the Panama Canal, she had to be

Class Notes

taken from the moving ship to a launch and then by ambulance to a Panama City hospital where Spanish was spoken. After several weeks, she returned home. When Grace visited her granddaughter, a CC sophomore, for parents' weekend last fall, she was amazed at the Athletic Center and other new buildings.

Betty Arnold Haynes enjoys her life with six grandchildren and three greats nearby. During '85/'86 she cruised to Europe, England, the tropics and AK.

Eleanor Stone, though physically disabled, keeps busy with volunteer activities for several organizations. She attended her prep school 65th reunion this year.

Dorothy Kilbourn, Gertrude Noyes and Emily Warner represented our class on reunion weekend, as part of the Sykes Society. It was a very special time and it was regrettable that more 1925 members could not have been there to help celebrate the College's 75th anniversary. The Harkness Chapel memorial service reminded those from 1925 how glad we all are to count 56 class members who are active.

Margery Field was married in Feb., 1986 to Sidney Arthur Bedit. They are living in Delray Beach, FL.

The class extends sympathy to the nearest of kin of **Catherine Meinecke Crawford**, who died 3/86, **Grace Ward**, who died 5/86, and to **Adelaide Morgan Hirsche**, whose husband died last winter.

Correspondent: Emily Warner, Covenant Village, Apt. 3112, Cromwell, CT 06416

26 **Betsy Linsley Hollis** is still in the "old homestead" in Bermuda. She enumerated her grandchildren and even has one great-grandchild.

Harriet Stone Warner had been busy with church work until her husband became ill. She managed, however, to get away for a lovely autumn trip to New England with her daughter.

Marguerite Cerlian lives in the Virgin Islands, claims to be "long in the tooth and lower to the ground."

Connie Clapp Kauffman writes from a MI nursing home that last year she fell and injured her back on her annual trip east to attend the U.C.C. Conference and to see relatives.

Imogen Hostetler Thompson has been having a tough time for the past couple of years but is now in a "rather nice" retirement home.

In Memoriam

Mary Wheeler	'23
Grace Ward	'25
Merle Hawley Smith	'28
Olive Lahar Putnam	'28
Eleanor Mann Romano	'28
Marion Mitchell Wheeler	'29
Elizabeth Clifton Ray	'31
Eleanor Snyder	'36
Harriet Constance Mendel Wirth	'39
Lucille Horan	'41
Virginia King Stevens	'43
Barbara Fielding Polk	'45
Dorothy Royce Stimpson	'45
Rita Hursh Mead	'48
Carol Halk	'51
Eleonore Holtermann Rehman	'51
Marilyn Johnson Rogers	'54
Dorothy Lazzaro Serieka	'56
Candace Kinney Moore	'60
Margaret Risley Marsheck	'62
Gail Steinberg	'74

Irene (Pete) Petersen Catterson sent a fun note, though life is anything but that what with a sick husband and not being in the pink herself. Previously a hot shot at bridge, playing with "masters," she claims to be rusty enough now to trump her partner's ace.

Esther Penfield Fryer, with a child and grandchild of her own, remarried in '71 and acquired numerous stepchildren and step-grandchildren. She is still working.

Grace Parker Schumpert and Polly Warner Root swell the ranks of those living in retirement villages. Polly had broken a femur.

Marian (Pete) Cogswell Harvell is one of few classmates taking an interest in gardens and in flower arranging and can boast a "few blue ribbons." She loves her little Cape Cod house in ME.

Betty Damerel Gongaware has been on the Alumni Magazine Board for 22 years and was their pride and joy. Hence, she was the recipient of the '85 Goss Award.

Fran Green, who hasn't been well for some time, writes that she enjoyed her post as correspondent though it was very time consuming—all of which we appreciate very much.

Doris Barton and your correspondent are almost twins. We both broke an arm, wrist, and ankle, but unlike Doris, I broke the latter only once. However, my days of "puttering" around a garden are over.

We are sorry to report the death of **Charlotte MacLear** and that of **Helen Hood Diefendorf** who contributed so much time and effort through the years to '26.

Correspondent: Madelyn Smith Gibson, 23 West 10th St., New York, NY 10011

28 **Elizabeth (Bus) Arthur Roth** and John are well and active, enjoying gardening and "a lot of reading." Summers are spent on the French River in Canada, which "is being designated as an 'Historical River.'" This will be on the order of our National Parks and it will stay wilderness." Bus writes that **Prudence (Prue) Drake**, now living in NH, misses sister Laura (dec. '85) and her NJ friends.

Adelaide (Kinky) King Quebman and John are first-time great-grandparents to Laura Ashley Schwamb, "beautiful and a hopeful candidate for CC." They took the FL auto train this winter—"quite an experience, and saved miles of driving."

Abbie Kelsey Baker had a delightful winter in Long Boat Key. She played golf occasionally with **Martha (Mickey) Webb Dumdey** and enjoyed an annual luncheon with Mickey, **Edith (Bugs) Cloyes McIlwaine**, **Reba Coe Ehlers** and **Cordelia (Cordie) Kilbourne Johnson**.

Last fall **Estelle (List) Harmon Pardee** entertained me for luncheon at her lovely new life-care home in Wilmington.

Karla Heurich Harrison is very busy with her docent shows at the St. Petersburg Museum of Fine Arts. She wrote that **Deborah (Debbie) Lippincott Currier** had a fall which resulted in a broken hip and wrist. She is now home, after staying in a hospital, then in a nursing home. Daughter Sally and grandson Guido came from Italy in mid-June to be with her. Karla attended the CC Club of West Coast FL meeting, seeing **Margaret McKay Rieth** and **Abbie Kelsey Baker**.

Elizabeth (Betty) Gordon Staelin writes from Saratoga, "Right in the middle of a golf game, suddenly came to and realized I was supposed to be at a CC club luncheon meeting, but it was then too late for me to make it." Terribly disappointed, she surmises that she and Dick "were just obsessed with golf. In 90 days we played 76 games." She found and saw frequently an old friend, her tentmate from Camp Hanoum days (VT) when Betty was 13! (Betty reports that **Estelle (List) Harmon Pardee** bussed to the west coast, visited friends en route, and spent time with one of her CA grandchildren.) Daughter Cynthia has moved from Ottawa to Stanstead, Quebec (near VT border). Judy CC '60 lost her husband after more than three years of "lying in a nursing home—a blessing." Judy's daughter, Lissa Loucks, is a CC sophomore and plans to spend her '87 spring term in France. "She makes three generations of us at CC."

Beatrice Lord reports from the deep snow of Stowe, VT "my bounce is a little slow." She gets out daily and knits many caps for the Seaman's Union, quilts and

knits pretties for her annual church bazaar. "Think often of CC—but wouldn't know it now."

Dorothy (Dot) Davenport Voorhees recovered beautifully from her second total hip replacement, but the "pain has shifted to the knees—we weren't built to last so long." Ralph requires "around-the-clock care, keeps his sense of humor and has a beautiful smile for me. He will be 89 in Sept. '86 and we had been wed 55 years in June '86." Their big news is a great-granddaughter born 12/11/85. Grandma Anne (Dot's youngest daughter) and the two great-grandparents plan to spend two weeks at their 1000 Island summer home where Dot plans to continue her last year's course in song bird carving. "My results are incredible, never wielded a knife on anything more serious than a potato. Wish I could get back to the big 75th at the College!"

Mildred Rogoff Angell is busy teaching part-time at Adelphi—supervising students and teachers in English and social studies. She notes that fewer and fewer college students are registering in these subjects because the jobs and money are sparse. "Most teacher applicants are applying at an elementary level or in special ed. No one wants to teach in the city where they are begging for teachers. I expect the marketplace will open up here (Garden City) too, in about two years but there won't be any teachers and they'll have to take live bodies off the streets as they did in the Vietnam War!" She looks forward to her sixth Elderhostel, this July, at the U of Bridgeport. Sister Anna CC '24 is now "very handicapped and I have the responsibility of taking care of her, with nurses' aides around the clock." Daughter Judy has just published her 21st novel, *One Way to Ansonia*—"a true story about my parents' immigration to this country." Her reviews are excellent. Daughter Janice, a reading specialist, has opened private schools in Great Neck and Brooklyn, and trains her own teachers for her Centers of Direct Instruction. "My four grandchildren are the best dividends in the world."

Margaret (Peg) Merriam Zellers had a wonderful winter's month at St. Barts. She found she could wheel-chair it there and back, almost effortlessly, and is all set for a repeat performance next year. Daughter Margie CC '56 is traveling to various cities in the U.S., appearing on TV, urging people to carry out their summer plans for foreign travel. Peg is assured that grandson Jeffrey Wallace CC '86 found his semester in Strasbourg experience a high point in his college growth and development.

Edna Somers wrote, "My long distance traveling is over—glad that I saw foreign lands when the word terrorist was something one read in a spy novel." Her "baby sister" is off to her CC 50th reunion—"A lot of water has gone over the dam—gives one a sense of time stopping still. My big 80 is coming up in Oct. I'm fortunate to be able to do most of what I've always done, but have less enthusiasm for some of them. In other words, just don't look for any mountains to climb. Figuratively or otherwise."

Sarah Emily (Say Say) Brown Schoenhut and George are delighted that an old friend since Dartmouth student days, now a graduate architect, with wife will be neighbors, literally homesteading—clearing the land, drilling for water, then building their own dreamed-of home.

Merle (Molly) Hawley Smith wrote a beautiful letter to be shared with all of you: "Over the years we've corresponded through the mail, on the phone and in person. We've shared our families, our activities and our lives. I will always have fond memories."

It has come time, my dear friend, to "hang up the typewriter keys." My doctors have told me that I can no longer continue to read or type as I have in the past due to a terminal illness. Because of this, I will not be able to respond to your cards and letters. My son Bob is writing and mailing this last letter for me.

Thank you for a lifetime of friendship. You are something very special to me. Fondly, Molly."

At the end of May, Betty Gordon Staelin received word from Molly's son (to be shared with 1928) that Molly "had died in my arms on Mother's Day. She had many fond memories of you and her days at Connecticut College. Thank you for being a part of her life. Signed—Robert D. Smith."

It is with sorrow that the class extends its sympathy

and love to George L. Stanbury, son of **Eleanor (Al) Lowman Stanbury** who died last February at Fort Myers Beach, and to Robert D. Smith, son of **Merle (Molly) Hawley Smith** who left us this May 11th at Akron.

Correspondent: Sarah Emily Brown Schoenhut, Five Corners on Potato Hill, Ely, VT 05044

30 **Fanny Young Sawyer** has stepped down after five years as our faithful correspondent. A new correspondent is needed. Any volunteers? Contact Vivian Segall at the Alumni Office.

31 **Grace Reed Regan** and her retired husband take many trips to CC where their granddaughter is a student. Her junior year was spent in Yugoslavia.

Dolly Swanson Varnum writes a monthly page of news for the Meadowbrook Convalescent Hospital where she is a resident.

We extend sympathy to **Lois Truesdale Gaspar** for the loss of her husband.

Correspondents: Wilhelmina Brown Seyfried, 37 South Main St., Nazareth, PA 18064; Dorothy H. Gould, 184 Pequot Ave., Apt. A-2, New London, CT 06320

32 **Jan Richards Schramm** writes, "Our two older sons moved us to Burlington where one of them lives. We have a great condo overlooking Lake Champlain. We've had our ups and downs, but all well now. Taking courses at one of seven colleges here and enjoying. Sold my business in Manchester and closed my doll museum."

Elizabeth Raynor Jenö keeps busy with activities, and keeps up-to-date through the *Alumni Magazine* and correspondence with her ex-roommates **Adelaide Thompson Hicks** and **Ruth Caswell Clapp**. She has been sick since 11/85 but expects improvement soon.

Helen McKernan reports no special news—"just plugging along" and annoyed with the student takeover at CC. Times have changed!

Constance Bennett Crail writes, "How I wish I could have seen you all at reunion, but it was too far for me. I'm marking time in a dear little rental house until my retirement home is finished. I have two great-grandchildren, one in Houston and one in IN. My third grandchild is a perennial student in CO. I have had recent short trips to the desert, S.F., and Dana Point. I look forward to CC news and have always been sorry I am an ex-32. I graduated UCLA."

Ruth Caswell Clapp's family arranged a surprise 75th birthday dinner party for her at Longfellow's Wayside Inn in Sudbury, MA.

Mercia May Richards reports many changes in the past two years. "House sold and condo purchased—same town, new address—seven rooms into four but large basement. Adopted two six-month old kittens in April '85 and now have two bosses, also have two new eyes, cataracts gone, two lens implants and 20-20 vision. Love my new home and have room to welcome guests to Glastonbury."

Margaret Rathbone recently went with The National Trust for Historic Restoration on a trip to Savanna, Beaufort, and Charleston. She found that all are fascinating places and the azaleas were in full bloom. She keeps busy with gardening, concerts, and lectures at the Women's National Democratic Club of which she is a member.

Harriet Snow Allen writes, "My husband Bob is ill with emphysema so we are living a quiet life, no FL sojourns. I keep active with hospital auxiliary, Red Cross, aerobics twice a week, senior citizens club, board member of Knox Home for the Aged, charter member of Shore Village Museum, and member of Farnsworth Museum. I attended the Renoir exhibit in Boston. We summer at Owl's Head cottages."

Betty Patterson Travis reports that daughter Lin's Scott and Amy are in college in Madison, WI. Pete's Jeff graduated from De Pauw in '85 and works for the 3M Co. in Grand Rapids. Pete's Carrie is in nursing course via De Pauw and Indianapolis Hospital. Nan's

two older boys, 10 and 12, have been in hockey for years and were winners on their teams in the N.E. playoffs. "Her #3 son was born on the day before my birthday two years ago, so we drove to Norwich, VT last Nov. to share cake with him on my 75th."

Isabelle Bartlett Hogue writes, "I am now a great-grandmother to Danny, 6, Lindsay, 2 and month-old Kimberly. Have been laid up with a broken pelvis and had to sit around and vegetate for three months. I retired from real estate in Jan. '86 after 28 years. I live in a mobile home park, where there's an animal and bird sanctuary as well as water, beautiful trees and wonderful people. Both daughter and son and families live here in Sarasota—so all's right with the world and will be perfect when I get through supporting doctors and hospitals. Talked by phone to **Elynore (Teddy) Schneider Welsh** and **Betty Root Johnson**."

Mabel Barnes Knauff, your correspondent, joined the "GG" group in Feb. when great-granddaughter Elisabeth was born. On April 4, I went to CC with **Marion Nichols Arnold** to attend the Charter Day ceremonies. It was very impressive and lots of fun, too. There were balloons (with the 75th logo), a tremendous cake, the students holding balloons to form a huge 75 for photographs. I also toured the Blaustein Humanities Center. From the outside it is still the Palmer Library, but the inside is great. Come to reunion in '87 and see all the new things.

The class extends sincere sympathy to the families of **Barbara Johnson Richter**, **Harriet Smith Harris**, and **Charlotte Nixon Prigge** who died during winter '85.

Correspondent: Mabel Barnes Knauff, 39 Laurel Hill Drive, Niantic, CT 06357

34 **Helen Andrews Keough** and Nick are truly "gypsies at heart." Helen wrote from PA en route to N.E. and Canada in their mobile home—looking forward to Nick's 50th year Masonic pin from E. Hartford CT Lodge and grandson's graduation from h.s. in VT, then on to Canadian Expo and visiting family in WA and then home in time for salmon fishing and the Oct. Balloon Festival in Albuquerque.

Elizabeth Archer Patterson is busy with tennis, bridge, golf and volunteer work plus working in travel business. She took college-age grandchild on Caribbean cruise in March, "but didn't see the comet."

Lucille Austin Cobb says "wish I could give you some gardenias—I've picked over 1000!" In March, two daughters surprised them with 50th anniversary reception with family from Chicago, MI and NJ.

Jane Baldauf Berger spent a winter month on four Hawaiian Islands—her arm fully recovered.

Minna Barnett Nathan writes that granddaughter Mary has been accepted at CC and several other colleges. Minna is hoping she'll choose CC, partly because of proximity to Martha's Vineyard!

Florence Baylis Skelton and Bob, returning from winter paradise in HI, were caught in Poconos snow-storm in April, marooned in car for over 7 hours and then happily homeward for spring gardening.

Emily Benedict Halverson went to Marco Is., FL for beautiful March weather. She's busy as pres. of garden club and "up to ears" in gardening and home maintenance.

Jan Berger Whitelaw's sister Fran keeps me in touch with the bird watchers. During last trip Jean and Mac saw the quetzal, a bird of ancient times.

Marjorie Bishop was holding off on travel because "old faithful car with over 180,000 miles" had to be replaced. Does any classmate have any children's books to spare? Marge is collecting them for library in Monrovia she started when in Peace Corps. Marge and **Cary Bauer Bresnan** are taking recorder lessons.

Marion Bogart Holtzman reports grandson graduated from Rutgers. Son Ted busy travelling for C.G. and will retire in '87. Budge and George are visiting C.G.j.g. granddaughter and husband in Juneau.

Rose Brazl had wonderful three weeks visit to Albuquerque with friend from NYU days. Her doctor tells her she's "in great shape for the shape she's in."

Ruth Brooks Von Arx's doctor son and family are in Tunis—next door to "all the trouble." Ruth celebrated CC's 75th anniversary gala with Ruth Worthington Henderson '35.

Winifred Burroughs Southwick's husband Bill spent from Nov. to Jan. taking care of a dying aunt and all the problems after her death.

Edith Canestrari Jacques, a busy lady, is arranging a Jacques family reunion, also hosting three German teen-agers, and planning trip to Switzerland, Germany and Italy.

Emily Daggy Vogel doesn't think she's very good as a CAC, but the job does have rewards—she had a very good visit with **Muriel Dibble Vosilus** and "discovered" an old classmate, **Mary Marsh Baxter**. Emily and Hank spent a few peaceful spring days in No. Conway to get away from the frenzy of gardening.

Muriel Dibble Vosilus' spouse retired and she had to incorporate all the office furniture into home environment—"it still looks like a warehouse!" Dib had a meeting with **Frances (Gib) Way Weir**.

Elizabeth Flanders McNellis' new hip joints certainly zip her about—Burma and Thailand in Nov.; then to Fiji, Papua, Sidney in March. She had a stimulating experience participating in the College Internship Program in Jan. Beth hopes the student broadened her base by seeing how a single senior citizen operates.

Helen Frey Sorenson had a fun visit with **Alison Jacobs McBride** at CC luncheon. She went to Scandinavia in June.

Alice Galanta Greco writes that life is never dull. She is now working on fund-raising for Meriden-Wallingford Hospital.

Ernestine Herman Katz's (dec.) husband Morris keeps me in touch with the twins—he is very active in acting, art classes, tutors English and reading, rehearses with Barbershop group—also tends over an acre of grounds with large vegetable garden and orchard. He and wife Shirley do a lot of Elderhosteling.

Betty Hershey Lutz, our golfer, spent tenth spring at Naples (FL) Beach Hotel. For the first time, she received the club house badge for Masters' Golf Tournament. She spent a week in Augusta—a thrill—and has kept in touch with Jack Nicklaus' family since he was an amateur.

Louise Hill Corliss' daughter Barbara is moving to SC because husband's plant has closed and he is transferred.

Elsie Hofmann Bangs reports that knee surgery is so successful she's now having toes "bionicated." She summers in VT.

Carolyn Huston Hudson is still teaching music. She loves it and keeps her involved in lots of other activities.

Harriet Isherwood Power has started process of replacement knees—second operation a year away. Her daughter Lissa has just contributed tenth grandchild to family. As a CAC, Harriet talked with **Edith Stockman Ruettinger**.

Alison Jacobs McBride says **Marion (Budge) Bogart Holtzman** has joined board of Aqua-Tech, Inc. so she and George are at quarterly meetings. Allie is "coping with health problems." Highlight of year was hosting Andrew Wyeth paintings in show. Allie loves sumi-e paintings.

Barbara Johnson Stearns looks forward to summer when children and grandchildren arrive for visits and camp. She visited briefly in WA.

Phyllis Johnson Dolittle attended a 'horsey' wedding in Buffalo—feels she'll invest in some new underpinnings before she tries modern dancing again. She visited Chagrin Falls and brought back some trillium.

Ruth Jones Wentworth had change of pace last winter when she fractured left wrist and dislocated right thumb, resulting in casts on both hands! She's working now on plans for family reunion in Dec.

Helen Lavietes Krosnick and Gerry danced happily at the 75th Anniversary Ball at reunion and she proudly represented '34 in the alumni parade, next to Gertrude Noyes '25. Helen and I (**Andy Wheeler**) are co-chairmen for 55th reunion in 1989, when our class will be in charge of Sykes Society reunion—all classes after 50th reunion—any suggestions for program will be gratefully accepted! We're planning ahead!

Cait Lewis Witt's four children are married, contributing four grandchildren. Son John and wife have a shelf full of roller skating trophies.

Ruth Lister Davis' husband John is feeling better. They will spend a quiet summer at home in FL. Ruth finds gardening "a great way to release feelings and

energy."

Dorothy Luer Harms plays bridge, and is docent for fascinating Desert Park. One grandson has two jobs and is a senior at U of N. AZ. Younger brother is "a brain"—he's only a jr. in h.s. but takes college courses in Russian, archaeology, philosophy and calculus.

Mary McNulty McNair sent a stimulating article about heathers, clipped from an English bulletin. She wishes her son in Wilton, CT would grow them.

Barbara Meaker Walker and Ted spent Feb. and Mar. in AZ because of asthma and emphysema. In May they visited daughter Nancy in Omaha, and in Aug. all three children and families gather in MI for three weeks.

Mary Louise Mercer Coburn sent an exciting report of trip to Far East—visiting 24 points. It was a bit exciting near Arab countries, being escorted by helicopter guards; then by a Navy frigate—missile armed. Near Taiwan they ran into a typhoon-like monsoon with waves about 40-50 feet high!

Dorothy Merrill Dorman and Dan went to his 50th reunion at Harvard Medical School. In May they opened the beloved house at Orient Point, L.I.

Alice Miller Tooker reported being ready for spring—"raked, spruced up, poison ivy pushed back. Amazed and delighted I can still swing the golf clubs—anytime is bird-watching time—spring most interesting."

Grace Nichols Rhodes went with a friend to Puerto Rico in Jan., a beautiful friendly place where Nickie loved communicating in Spanish. From PR to Tahoe where, caught in mud slide, it took 15 hours to drive 250 miles. She has resigned from all committees but is still functioning—"nobody will take over." She babysat lively grandson Zachary while parents canoed on Boundary waters.

M. Alma Nichols hopes so much to visit campus to see the many changes. Nephew and wife have adopted a Korean baby girl. Alma is proud of teaching English to a Vietnamese family with five children. All went to college and graduated with honors; two are doctors; she hears from them regularly.

Jane Petrequin Hackenburg was busy in Jan. moving to beautiful apartment on a street where parents owned a home 44 years ago.

Marthe Prendergast is "still struggling to be a water-color artist." Very active on board, scholarship and program committee of art section of women's club. She walks briskly every day, despite knee operation a year ago.

Marjorie Prentiss Hirshfield says husband will have ship reunion in NYC. She hopes to visit CC with "the girls." She traveled to Hongkong and Bangkok.

Lydia Riley Davis' granddaughter Romeyn is in Paris for a second year, where she models and has some success with TV commercials. Daughter Peggy and family visit each year. A little pool at home is heated, benefitting Harrison's Parkinson's problems.

Frances Rooke Robinson had a fantastic week in Bermuda, where she watched a friend play in an international tournament. Last summer's trip to HI was highlighted by helicopter flight over Kauai mountains. She finally sold her old homestead in Port Chester.

Alison Rush Roberts—a T.I.A. for her—but came through okay. She is visiting sister Rushie (Frances Rush Caldwell '35) and then on to Expo '86.

Ethel Russ Gans hopes to stay in Kailua-Kona, HI, for the rest of her life, but will visit N.E. in July for #1 son's second marriage. Wish there were room to include her "Ode to the Big Island."

Gladys Russell Munroe is "mostly well after winter colds that lasted too long." She had a visit with **Lila Linkletter Stuart** and Bill, and also with **Mary De Gange Palmer '30**.

Dorothy Sisson Tuten failed to see launch of ill-fated Challenger. She succeeded in teaching a friend to knit (after 65 years of "not learning.") She has installed more fans for "air conditioning."

Marjorie Sorenson MacPherson has moved to Hemet, CA, joining forces with a close friend, also widowed, and is living a "busy and happy life."

Jean Stanley Dise attended Elderhostel in Sierra Vista in AZ but returned in time to "watch spring come to VA."

Marie Stone Levy's doctor husband retired this year. They "talked about a trip to FL" but decided to lead

Alys Griswold Haman '36 of Old Lyme in the Blaustein Humanities Center at reunion.

more comfortable life at home in CT.

Alice Taylor Gorham and Tom are "still ticking—but at a slow speed." Oldest daughter Nancy has a sabbatical from Russell Sage for a semester in Australia. Two grandsons graduated from h.s.—one going to U of NH; the other to broadcasting school.

Jane Trace Spragg spent time with daughter in Boston and is enthusiastic about "Monet to Matisse" exhibit. She's planning a family reunion in Sun River, OR for her 50th anniversary.

Elizabeth Turner Gillfillan is about to r-e-l-a-x after a hectic term as women's club president has ended. She and Bob are trying to decide "where to go next—somewhere in good old USA."

Mary Turnock Jaeger is a staff member in a treatment center in Cleveland. She's "into herb gardening." She spends six months in Sanibel Is., FL. Husband is still practicing law. "Kids thriving and extending themselves well past what we would have considered unreal goals at the same age." Grandchildren fun—but "God knew what He was doing when he gave them to the young!"

Millicent Waghorn Cass regrets that "aging makes me move more slowly"—not always—she had just returned from a trip to the mountains, and had visited a friend in NM in May.

Elizabeth Waterman Hunter cruised through the Panama Canal and the Caribbean—ending in Acapulco.

Olga Wester Russell enjoyed "uninterrupted sunshine" during Feb. and March visit in HI. She spent a week in Stamford with her daughter.

Ruth Wheeler Cobb is still enjoying volunteer work at Yale N.H. Hospital. She attended a stimulating symposium regarding volunteer work. Daughter Mary is a LPN in cardiac "step down unit" at Yale N.H. taking courses toward RN degree.

Miriam Young Bowman had dinner with **Jean Stanley Dise** and Preston in Feb. She had a visit with **Madlyn Hughes Wasley '35** and Fran, who have bought a home in Naples, FL.

Ann C. Wheeler, your correspondent, had a tough time writing these news notes with a bashed up forefinger and a cracked up thumb! Still extra busy at the nursery.

The class extends deepest sympathy to family of **Margaret Worthy Arnold** who died 3/10/86

Correspondent: **Ann Crocker Wheeler**, Box 181, Westport Pt., MA 02791

36 Reunion was great. Forty-three returned for all or part of a hot (not rainy) weekend. Our new officers are: President, **Lois Ryman Areson**; Treasurer, **Alys Griswold Haman**; Reunion Chairman, **Alletta (Cappy) Deming Crane**; Class Agent Chairman, **Betty Davis Pierson**; Asst. Class Agent, **Evelyn Kelly Head**; Class Correspondent, **Ruth Chittim Eufemia**.

Gladys Jeffers Zahn, due to serious illness, is unable to continue as our class agent chairman. She was, how-

ever, determined to return for our fiftieth to report that eighty-eight percent of our classmates contributed to the AAGP—a percentage which has been rising each year she has been in charge. Congratulations are in order for a job well done. Following are a few facts not included in our class composite which you might wish to add.

Lois Ryman Areson was runner-up with six children. **Josephine McKeihan Triebel** worked for *Scribner Magazine* before marriage, and also worked with Kay Moss for a year in the alumnae office. She lived two and one-half years in the Philippines and China, her first child being born in Tsingtao, China. She also spent time in England.

Karen Rigney Newton worked full-time as natural history docent, at Brooklyn's Children's Museum, was a science teacher at the Chapin School, NYC, and was a library assistant in an elementary school. Now she is a full-time volunteer at the Townshend VT Public Library. She is also town representative to Valley Health Council and a member of elementary schools' plan for the future.

Gerutha Kempe Knot writes that the polyarthritis with which she suffered bad pains and the inability to move for almost nine months was suddenly cured and she now feels fine.

Olive Tubbs Chendali has published an East Lyme history. Headlines in an article about her work say "personal experience adds spice to history book." In 1977 her *East Lyme Hornbook: The A.B.C.'s of East Lyme History*, a book for children, was published.

It is with sadness that **Eleanor Snyder's** death in an auto accident is reported. Sympathy cards have been sent to **Louise Phillips Anewalt** on the sudden death of her husband, 6/4/86 and to **Dorothy Barbour Slavich** on the death of her daughter, 3/86.

Correspondent: *Ruth Chittim Eufemia, 7 Noah's Lane, Norwalk, CT 06851*

38 Selma Silverman Swatsburg attended the dedication of the Blaustein Center in Palmer Library and said it is amazing what three million dollars can do, especially after watching its deterioration over the years.

Carol Moore Kepler had a month's tour of Asia—Korea, Hong Kong, Japan and China. She left her children and grandchildren to take over the running of the farm; caring for five horses, ten cattle, fruit trees and garden. Lynchburg, VA, was devastated by a tremendous flood in 11/85 that washed out her road and left the lake all muddy.

Jeanette (Jeddie) Dawless Kinney and Doug, en route to the Maritime Provinces, visited in Wallingford, CT just as the eye of Hurricane Gloria was passing northward. Doug keeps busy with his map consulting business and church work. Jeddie is still active in CCPC's Women's Board of the Presbyterian Home of DC. She spends so much time there, one resident asked if she enjoyed "living" there! At a C.C. gathering at the University Club in DC, Jeddie found she was the oldest alumna in attendance.

Billie Foster Reynolds still works, through several organizations, serving emotionally disturbed teenagers. Husband Bill continues to practice law full-time. Daughter Sue was married to a lawyer in Malibu. Daughter Kathie has been teaching in West Hartford, CT for 19 years. Billie and Bill managed a much-needed vacation to England and later in the fall, a touring trip through New England comparing the countryside of both areas.

Jane Hutchinson Cauffield is editor of their church newspaper, has been writing the *Encyclopedia of Cleveland History* and has been asked to write a story for the 100th anniversary of the International Shipmasters Association.

Winifred Nies Northcott and John are always active. John, in his banking business, was invited to be a representative in the Loaned Executive program which is part of the United Way annual campaign in Minneapolis. Win says she is a "licensed warrior" but her days are full. She volunteers at the Jones Harrison Home for learning impaired residents, as well as five university-oriented workshops on oral interpreting. Daughter Heather is pursuing a program in child development for

infant-preschool programs. Son Hal is an international traveler and lecturer as Washington representative in government affairs for Matsusita Electrical Corporation of America.

Evelyn Falter Sisk boasts eight grandchildren and a new great-granddaughter.

Helen Swan Stanley and Dave live interesting lives. Dave works with criminal offenders and Helen is involved with national and international affairs. Son David is assistant director of folklore activities for the state of UT. Daughter Mimi in Seattle is executive v.p. of Blue Cross. Betsy and Lee are attorneys in W. VA. Lee is in the state legislature. The Stanleys made a trip to New England including a week at Star Island. In January they were off to East Africa to learn about geology, animals and prehistoric ancestors.

Winnie Frank Havell says all goes well with her—flying to S.F. to see her son, and driving to Minneapolis to visit Win and John Northcott.

Jean Pierce Field can't stand New England winters so takes off to FL.

Augusta Straus Goodman and Bob moved to a new home at Virginia Beach, VA with an indoor swimming pool. During the construction of the new house they took off to HI.

Fran Walker Chase has returned to London, but before leaving she had lunch with **Anne Oppenheim Freed**. You'll recall that Anne and Fran traded houses, so while Anne was in London she explored several psychiatric institutions, clinics and London hospitals.

Marj Beaudette Wilson has been widowed for four years, but does a lot of traveling. She lives in West Coast FL, during the winter and in MI in the summer months. She has three married daughters who are involved with businesses—building construction equipment and newspaper food editor for the *Jackson, Tenn. Sun*.

Bill and I are always "on call" for many local activities. Our "pet" venture is the outreach program for recently widowed persons we conduct twice a month.

Our Reunion 50 is close at hand—1988—Plans are in the works! Keep it in mind and mark your calendar!

Correspondent: *M.C. Jenks Sweet, 361 West St., Needham, MA 02194*

40 Fran Sears Baratz, Bobbie Kenny Dewire and **Betty Kent Kenyon** were guests of **Margaret (Bunnie) Haddad MacDonald** in Huntingdon Valley, PA in May. Her husband Mac served as tour guide of the Phila. area. "We had a wonderful time together and enjoyed the lovely azaleas in abundance . . . it's delightful to have old friends visit."

Pat Smith Magee and husband Len have moved from Marblehead, MA to Waldoboro, ME. Their children and grandchildren still live in Marblehead. They have an 88 acre farm—no animals but a very large garden—and are also managing 60 acres of woods. They spend three months annually on Sanibel Island, FL. In ME they enjoy visits from friends and family and many activities in their "small, peaceful community."

Emily Pratt Packard apologizes for not contributing to our column because she was waiting to win the lottery or perhaps be the millionth person to cross the local High St. bridge. Since neither has happened, she has only to report that she and family are hale and hearty and she is still reading the class notes.

Betty Goold Hessberg keeps her long silence by reporting her marriage of 38 years to Albert Hessberg II, a busy lawyer soon to retire. Daughter Kim is director of promotion for the Boston Symphony and is wife of Rolf Smedvig, trumpeter, formerly with the BSO and now leader of the Empire Brass Quintet. Son Albert III practices law in father's firm and son Philip is scheduled to join the Air Force for fighter pilot training. Betty is a trustee of Albany Academy for Girls which she attended. She is grandmother to two girls, ages 2 and 6 weeks.

In the last 16 years **Aimee Hunnicutt Mason** has acquired three grandchildren, three degrees including a Ph.D. in philosophy, and a knee replacement. She retired from teaching philosophy but teaches open classes of philosophy for the AAUW "to keep my mind from turning to flub." She and husband Sam (45 years

of marriage) have traveled to Europe many times, to Australia and New Zealand, and to the S. Pacific twice. She has been a fellow at Colligium Phenomenologicum in Perugia, Italy.

Since her husband's retirement, four years ago, **Jane (Tony) Holcombe Dewey** and he spend their winters skiing in CO and UT. Her family include 11 grandsons and one granddaughter—two are in college and the youngest a toddler. She keeps in touch with **Marilyn (Perky) Maxted Higgins** and **Polly Frank Shank**.

Kinderhook, IL is a garden spot to **Fran Rockwell Eddingfield** and family who have lived there since 1962. Two children now live in Chicago and youngest, Pam, is in Warwick, RI, soon to move to Portland, ME. Fran and husband Bill were in RI when Hurricane Gloria blew in and it was an experience! Bill is recovering from a second total knee replacement and they are at home for a while.

At her 50th reunion at George School (PA) **Helen (Mynxie) Bernard West** found **Kay Kirk Landes** and **Helen Stott Waugh** also in attendance. The Waughs, who live in CA, hosted a lively cocktail party. She is also in touch with **Mary Ann Scott Johnson** and **Hallie Fairbank Sether**. Mynxie lost her husband Robert a year ago. Her daughter has been with IBM for 20 years and her son is an orthopedic surgeon. One of her activities has been being a docent at the Katonah (NY) Gallery—a special art gallery exhibiting works from Harvard, Yale and the Metropolitan Museum.

Laura Sheerim Gaus, former teacher in Indianapolis, is now a writer and historian. Her first book has just been published by the Indiana Historical Society—*Shorridge High School 1864—1981 In Retrospect*. It has been glowingly reviewed by the *Indianapolis Star*. Laura, husband and four children all attended this top-notch school, and other illustrious former students include Booth Tarkington, Kurt Vonnegut and Senator Richard Lugar. Laura reports little CC activity in Indianapolis but she's in touch with **Sue Vaughn Shields** and **Liz Gilbert Fortune**. She is also in touch with **Marilyn (Perky) Maxted Higgins**.

Liz Gilbert Fortune's travels include AZ (Maine Chance), TX, CA, Paris, St. Tropez, Chesapeake River and a ball at the British Embassy in D.C.

Our column in the winter magazine contained a glitch. It should have read: **Pat** and **Bill French** have moved from Glastonbury, CT to a condominium in Yarmouth, ME and **Lib** and **Gage Dingman** have moved from Ridge, NH to a condominium in Peterborough, NH.

Correspondent: *Elizabeth Thompson Dodge, 55 Woodland Trail, E. Falmouth, MA 02536*

41 "With a Love Increasing Ever" we enjoyed a memorable 45th reunion. The weather cooperated and this singing class again saw "The Harbor Lights" and "A Few of Our Favorite Things." About 30 percent of our members returned—54 alums and 30 spouses. Statistics show 251 entered in 1937, and 156 graduated. Did you forget you had a maiden name? Well, there were lots of those used in shouts of recognition. After meeting in Marshall, the dorm assigned to '41, our first real get-together was happy hour under the big tent on Harris Green. Pres. Oakes Ames and Louise were honored, and they greeted about everyone. Pres. Ames also spoke at the all classes' dinner, along with our A.A. president Warren Erickson '74 and Jay Levin '73, a trustee and former mayor of New London. Summary: The College is in great shape! That evening at Cummings, the alumni art exhibit and piano-jazz playing by Jeffrey Barnhart '89, future star, were noteworthy. Then, off to Conn Cave—new to us but formerly the old bowling alley in Crozier—and dancing the Alley Cat, etc. "Oh, What a Beautiful Morning." Popovers for breakfast, of course! Alumni parade, complete with us in our boaters, decorated with purple and gold, took us to Dana Hall. There, we loved **Priscilla Duxbury Westcott's** rousing presentation of our Class Gift, making history for a 45th reunion with 70% participation (119 donors) and \$49,292 for AAGP and \$81,867 in total giving. Great job, Dux, our balloon was really flying!

Our reunion chairmen, **Carol Chappell** and **Louise**

Stevenson Andersen did super jobs, too. Stevie was constantly running hither and yon, seeing to arrangements and making everyone feel at home. The beach-house Carol Chappell had arranged as the site of our box lunch, sunning, swimming and class meeting was perfect. **Virginia Newberry Leach** conducted our meeting with style and has already sent you a letter listing the new slate of officers prepared by **Barbara Berman Levy**, assisted by **Dux** and **Beth Main Chandler**. The mailing also included a copy of the funny and apt article read by Stevie. Questionnaires distributed at the picnic did not produce much very exciting, but showed that we have put our education to good use with the spirit of CC in our lives. We love to travel, have "paid our dues" in volunteer work as well as the career world, from which we've now retired. We lead interesting lives and most of us have two or more children as well as our grandchildren, and they're all good-looking!

Our Sat. night gathering was again hosted by **Will and Bets Byrne Anderson** at their lovely location on the Mystic River. Again, the rain held. Dinner was delicious at a Noank restaurant where we overflowed our assigned room with last-minute arrivals. The 75th Annual Gala Ball with a swing orchestra was nostalgic with some in 40's outfits and costumes.

We were saddened at the Service of Remembrance on Sunday at Harkness Chapel by being reminded we have lost 35 members.

The campus was beautiful with green and flowering shrubs. A walk across Mohegan Avenue on a new foot bridge brought us to the new athletic center containing a wealth of sports equipment, tennis courts, basketball arenas and space. A tour of the new Blaustein Humanities Center in Palmer Library cheered us up. It, too, is lovely and the President's Room given by the Ernst daughters (**Allayne Wick**) was a knockout. Goodbyes were said there at a Bon Voyage continental breakfast.

So, we missed you classmates who didn't make it, and you missed out on a glad and sentimental weekend. We "Left on Love!"

Our wishes for a complete recovery to Carl, husband of **Shirley Stuart Fick**, who has had a long illness, and to John, husband of **Betty Burford Graham**. Sympathy to **Wilma Swisser Bartholomay** on the death of husband Herman in Scottsdale, AZ 5/86.

Correspondent: **Jane Kennedy Newman**, 4690 St. Rd. 74, Unit 159, Punta Gorda, FL 33950

42 **Lil Weseloh Maxwell** reports: "Since our class generously agreed to spend \$1,000 on a gift to the College at our last reunion, I am happy to report it has finally come to fruition—a handsome, likeable portrait of President Oakes Ames. The artist is Sara Lucas of Norwich, CT, well-known for portrait work, having just recently finished two judges of Norwich and New London." His portrait is now hanging, along with those of past presidents, in the Blaustein Humanities Center (Palmer Library to us), on the lower floor. **Franny Hyde Forde**, **Betty Bentley Viering**, **Mary Anna Lemon Meyer** and **Mary Rita Powers** attended the Charter Day program, viewed the portrait and pronounced it very good. Don't forget to come to reunion in '87 and see it yourselves!

Mary Rita (Sis) Powers recently returned from a delightful three-week trip to S. America, where she visited Ecuador, Peru, Chile, Argentina and Brazil.

Ruth Bjorhus Rowley is retiring after 24 years as the tax collector of Ledyard, CT. When she started her office was open for two hours two days per week, but things have changed. This year alone her office has sent out 21,000 bills.

Priscilla Redfield Johnson writes that she and three friends went last fall on a cruise from L.A. to Santa Cruz and Acapulco through the canal and on to the San Blas Islands, Cartagena, Colombia, Curacao, on up to Aruba from whence they flew to Miami and on to Wichita.

Mary Rita Powers sent additional information about **Mary Hooker Daoust Glendenning** who died 9/85. In 1968 she received the Human Relations Award of the Episcopal Society for Cultural and Racial Unity. The same year she was elected to the Episcopal Diocesan Council, one of the first women so honored. In 1978 she was named Civil Libertarian of the Year by the Ameri-

can Civil Liberties Union of Cleveland. In 1984 she was appointed by the governor to the board of trustees of the OH Historical Soc. She had been a member of the ACLU board for ten years. She was a founder of the Women's Community Fund. She was an anti-Vietnam War activist and worked on many political campaigns, generally for Democratic candidates.

Correspondent: **Mary Blackmon Smith**, R.D. 4, Box 11, Towanda, PA 18848

44 After **Edith Miller Kerrigan's** marriage on 1/18/86 to Gerry, the widower of a friend, and a wedding trip to Barbados they returned to the Milwaukee area where he is a pediatric endocrinologist at Children's Hospital. Home is now Mequon, WI but Edie kept her house in Longmeadow, MA and her lecture series job. It's challenging and an excuse to go back and see friends and family including first grandchild, Juliette Lara, in Wellesley.

Suzanne Harbert Boice, whose granddaughter **Aubrey** is a freshman at Colgate, enjoys central FL winters and visits from CT snowbirds. She spent an interesting six weeks in Spain and Portugal in fall '85.

Phyllis Cunningham Vogel's event of summer '85 was a visit with grandsons **Ricky**, 9 and **Steven**, 7 from CO. "Since we rarely see them we celebrated five holidays including Christmas with a Snoopy-type tree and presents—all in July." Phyl bemoans dreadful winters but expects five more as Dick plans to retire in '91.

Helen Crawford Tracy had a great year of travel with TWA senior pass, exchanging houses and visiting extensively in Europe. The last trip—to Egypt—too exciting. They "were caught up in the Cairo riots when hotels were burned, soldiers and tanks swarmed all over, no flights in or out." After standing in line for 11 hours and overcoming incredible hassles, they flew home on a 30 hr. flight and slept for three days.

Priscilla Martin Laubenstein invites all classmates to visit her in her new home, an 1860 Harwich Port homestead which they are restoring—convenient location near beaches and golf course.

Lucretia Lincoln Stanley and **George** are semi-retired, teach the Bible, and find life full and happy. Teeto changed jobs and now keeps records for a senior citizens' daycare center and for a small importing business. They rejoice over a fifth grandchild, **Jordan Crawford Stanley**, in Oyster Bay, NSW, Australia.

Almeda Fager Wallace still does her weekly stint with preschool blind children after 33 years, is putting on programs with parents in Phoenix in a new "Let's Talk" campaign to teach communications skills to lessen the teenage pregnancy problems. Al is the new pres. of the 220-member Ladies Golf Assn. at her club.

Jane Howarth Yost is delighted that daughter **Ann** and grandsons, 4 and 5, have moved nearby to Osterville on Cape Cod.

Barbara Barlow Kelley, having strategically avoided driving for 40 years, was forced by widowhood to start last Sept. She visited oldest son **David** in Albuquerque to greet first Kelley grandson. Four children are married, one holdout bachelor, and the youngest, known as **Peter the Great**, is a soph at Manhattanville.

Mary Kent Hewitt Norton and **Jerry** have returned from six weeks in Sri Lanka, India and Nepal. "The last

Modelling their bandannas, Barbara Caplan Somers '46 and Shirley Wilson Keller '46.

two weeks were spent trekking in the Himalayas toward the base camp at Mt. Everest (Sargamatha to the Nepalese). I went arrogantly charging in and found that the "goddess" (Sargamatha) said, "Slow down." It was an amazing and profound experience and we are proud to have reached Periche at 15,000 ft. I returned feeling very humbled by the wonder of people and living in that part of the world."

Jean MacNeil Berry and **Rich** are happy living high above the beach at the Ocean Colony condo in Pompano Beach, FL. Rich is still active in business so they travel when he is free.

Lois Hanlon Ward is retiring after 14 years of tour coordinating. She hopes her interests in gardening, a reading study group, art and music will fill the gap. For the past year her major activity has been traveling—HI, Vienna and the Balkans and a fall sojourn in London. Lois' houseguests at an Emily Abbey reunion were **Helen Crawford Tracy** and **Sally Church Payntar** and husbands.

Jane Day Hooker's big event was the marriage of youngest son on 12/28/85 resulting in a Christmas-wedding celebration with all 24 family members present.

Margaret Carpenter Evans after "wandering" for ten years following her divorce has found ten acres and is building a home on Hartland Hill four miles from Woodstock. Oldest daughter is an M.D. doing a research fellowship at NIH and plans to be an orthopedic surgeon. Second daughter is in the English Lit. Ph.D. program at the U of VA. The two sons have not yet "found themselves" but are healthy and happy. Peg is making good progress in her biography of Rosamond Tuve and would welcome input.

Marjorie Alexander Harrison and **Ted** have been renting in Westport, MA after his retirement from Phillips Academy and are now home hunting. They had visits with **Jack** and **Alese Joseph Shapiro** in MA, **Bill** and **Mary Ann Swanger Burns** in FL, and **Henry** and **Mimi Griffith Reed** in VT.

Fay Ford Gerritt is not ready to retire from teaching history at Valley Regional High in Deep River, CT. Instead she does what she calls reverse retirement—giving up committee responsibility in civic groups such as State Legis. Comm. in CT Ed. Assn., advisorship to the Nat'l Honor Soc., town political committees and the library board. That leaves teaching, an occasional trip and four grandchildren. Fay sees **Barbara Snow Delaney** and **Barbara Jones Alling** occasionally. Saw kick-off of 75th celebration at Ocean Beach Park.

Jane Bridgwater Hewes and **Bill** spent April driving through Italy—their daughter is in Florence where her husband is teaching this year. Jane appreciates your response to her AAGP appeals on behalf of CC.

Alice Adams Hilmer wrote: "Just received the fabulous 75th Anniversary issue of the *Alumni Magazine*. Extremely flattered to have some of my entries used. Each decade has its wonderful pieces. Brand new granddaughter in Evanston, IL." Algie has part-time jobs in a bookstore and as a law firm librarian. Seven-year-old local twin grandsons add to life immeasurably.

Sally Church Payntar and **Howard**, on a trip to GA and FL in Feb., spent several days with **Anne Davis Heaton** and **Gordon** in their beautiful new home on the intercoastal waterway in Vero Beach.

Doris Campbell Safford enthuses over her 1820 house with beehive oven, three fireplaces, early rock garden and ceilings you can touch. Their town, Gardiner ME, is being completely restored to its late 1800's appearance—vaudeville theatre, railroad station, hotels and more.

Anne Holland Riege and **Dave** love retirement—"golf, bowling, walking for exercise; travel (to Belgium, HI, Australia, New Zealand) for fun; two grandsons for joy. The weeks go by so fast that we wonder how we fitted work into our lives. Projects around our little retirement house are done leisurely with breaks to watch the water birds and smell the salt air. Come visit us."

Christine Ferguson Salmon after two strokes learned to cope quite rapidly but had to relearn speech twice. She moved her small manufacturing company to Reno hoping to ski in the bright sunshine but found Reno has smogged up since she left 25 yrs. Now she wants to move to NM or AZ and requests info on availability of

rental apartments. Four children are married, youngest not—four in NE, one on Gulfcoast.

Alice Carey Weller and George spent three weeks in Ireland in 8/85; one week touring on horseback at a good pace with a diverse age group of 20, mostly Europeans. "We rode from inn to inn about six hours daily. Tubs at end of day much appreciated."

The class extends its sympathy to the family of **Ruth Howe Hale** who died 1/7/86 after years of emphysema.

Correspondents: *Elise Abrahams Josephson, 21 Indian Trail, Vernon, CT 06066; Alice Carey Weller, 423 Clifton Blvd., East Lansing, MI 48823*

46 Pat Smith Brown's 40th was her first reunion, and she was having a wonderful time trying to remember all present. She calls us a good-looking group and hopes to see more of us next time.

It was **Alice Willgoos Ferguson's** first reunion also and she says, "For now that spring has come to this our college—I'm glad we all did, too!"

Barbara Miller Gustafson thanks **Jane Seaver Coddington** and committee who made it possible and also looks forward to the next.

Mary Lee Minter Goode was so glad to see so many and also thanks Jane.

Joan Weissman Burness loved every minute and rightly calls it the biggest and best.

Sue Levin Steinberg was pleased to recognize so many, and **Jane Fullerton Ashton** echoed same.

Jane Montague Wilson mentions the good weather and good reunion but acknowledges that we missed the presence of **Marge Watson Fulham**.

Mary Gates was first to arrive, the last to leave, and was impressed with the education and enthusiasm at CC.

Lucy Eaton Holcombe had thought the new buildings would change the campus but it's not so.

Sue Bates Heath made an appearance after 30 years and recognized many.

Phebie Gardner Rockholz came from Nashville for her reunion and to celebrate her 40th wedding anniversary in NL.

Barbeur Grimes Wise finds reunion especially meaningful to a CA resident and was also impressed that we had the largest turnout of any returning class. Ditto looks forward to '91.

Ruth Seal also enjoyed being with longtime friends.

Evelyn Black Weibel counts on reunions and wasn't disappointed.

Cynthia Terry White found this the warmest reunion she could remember.

Lucy Block Heumann found classmates looking better than in 1946 and **Dana Davies Magee** agrees.

Sarah Nichols Herrick feels a nostalgic tug every time she sees the college on the hill and Nicki looks forward to continuing "reconnections" with old friends.

Marie Ann Bloomer Patterson dittos everyone's comments and is glad she and Dave came.

Shirley Wilson Keller found that the five years since last reunion flew by. Chip and Chan became grandparents when daughter and husband adopted a baby boy in Feb.

Gloria Frost Hecker and Art had fun and also report becoming first-time grandparents. Having four daughters, they find a grandson a treat.

Mary Margaret Topping DeYoe also became a grandmother for the first time. She retires from teaching this year and will celebrate by going with Ed to Australia to visit her sister and attend the *America's Cup* race.

Nancy Platt Sands is still in Lincoln, NE, and Phoenix in the winter. Three children and a grandchild live in NE, one in CO, and one in Phoenix. She looks forward to every reunion.

Sue Levin Steinberg works at UConn (Stamford) as counselor for returning adult students to the bachelor of general studies program.

Ethel Lawrence Woodbury saw **Connie Hopkins Hyslop**, her husband and daughter Nina in San Diego this winter while on a cruise from S.F. to Ft. Lauderdale through the Panama Canal. Larry tried to get **Connie** and **Jean Compton Boyce** to reunion but both families were busy preparing for retirement and sent love to all.

Ann Muir Strickland, a widow for ten years, remarried in 5/85 and still lives in Greenwich, CT during the summer and winters in Vero Beach, FL. Youngest daughter lives overseas and oldest, a lawyer, is in the NYC area. She enjoyed being back, despite the long interval, to renew the friendships.

Miriam Imber Fredman and Sam have been married 40 years. Their son Neil is an attorney married to an attorney and has a four-year-old son, Son Andy is an architect married to an editor and has a year-old son. Mims appreciates having them nearby. Neil and Sam practice law together in White Plains and NYC specializing in matrimonial law. Mims is co-owner of a woman's resale boutique *Instant Replay* in Harrison, NY. She and three partners are in their eleventh year together and going strong. She also found it great to return to CC for her first reunion.

I am sorry not everyone at reunion jotted something down. But our president **Muriel Evans Shaw** wrote "I'm here" and we were glad she was. Her class report and delivery were priceless. I'm sorry Doris, Mac, Betty and Margie weren't here, but glad so many friendly people were. Aaron said he had a better time with us than at his Yale reunion. With this report I turn over the notes to **Gloria Frost Hecker** and thank you for making a job so pleasant.

Correspondent: *Betty Finn Perlman, 3836 Barker Rd., Cincinnati, Ohio 45229*

48 Amy Yale Yarrow is looking forward to retirement from her post office job.

Margaret Milliken Tyson and **Ralph** toured England with their son and daughter-in-law and grandchildren who flew in from Israel to meet them. Grandchildren and mother, Eileen, then returned with the Tysons for a visit to the U.S.

Frances Ferris Ackema shared the sad news that her husband, Hank, had been accidentally killed in their avocado grove last March. The class extends its sincerest sympathy to Fran and her children.

We also mourn the deaths of two of our classmates: **Louise Gold Levitt**, who died on 11/15/85 and **Rita Hursh Mead** who died on 4/20/86. On behalf of the class, I extend our sympathy to the families of these beloved members of 1948.

Correspondent: *Edith LeWitt Mead, Deacon Grant Farm, Norfolk, CT 06058*

50 Lois Papa Dudley, living in Guilford, CT, is in real estate, volunteer work, plays tennis regularly, is building a little condo in Vero Beach, and likes to vacation at Club Med, anywhere warm. Lois and husband Marshall celebrated their 30th wedding anniversary in April '85. One of their children is still in college.

Elizabeth Steane Curl lives again in Toledo, OH, their third transfer to that city. Beth does volunteer work at her church, is a docent for the Toledo Museum of Art where she lectures to adults and children, and meets with various literature groups. In their leisure, Beth and husband Joseph enjoy gardening, golfing, playing bridge and traveling. Youngest child Joe is a senior at Colgate U. Their three oldest children have master's degrees in their fields: Mary, a geologist with an exploration company, is married and lives in Midland, MI; Steve is in Palo Alto; Tom is a commercial loan officer with a bank in Cincinnati.

Elsie Miller Palmer reports from West Hartford, CT that in 4/85 daughter Betsy and husband David gave them their first granddaughter, Elizabeth Houghton Flynn. In 7/85, Elsie and husband Russell, along with several others took 20 teenage CT golfers to England to play matches against teams from Essex County. In 9/85, the Palmers again crossed the Atlantic to tour Scotland and of course to play some golf while there.

Phyllis Clark Nininger of Woodbury, CT, has kept busy since her husband's death in 7/85 with a part-time job as church secretary. Oldest daughter Susan is a costume designer in L.A. and she did the recent United Airlines oriental-style ad on TV. Youngest daughter Kate is at Syracuse U. London Center, and Phyl expects to join her for a look-see at the Continent.

Caroline Crane Stevenson and **Ruth Kaplan** are hav-

ing great times planning our 40th CC reunion for 1990 and would appreciate any suggestions (Carol's address: 1780 Hillwood Drive, Bloomfield Hills, MI 48013). Carol received some preliminary reunion planning as she and **Ann Gehrke Aliber** planned their 40th prep school reunion in MI 6/86. In addition to planning reunions, Carol keeps busy with volunteer work, exercising, and attending four book discussion groups. Carol and husband Bob travel to ME to reunite with their three children each August.

Ann Gehrke Aliber reports from Birmingham, MI that oldest son Tom and wife Karen, who live nearby in Birmingham, have a daughter Kendall born 7/85. Daughter Sara and husband Mike Jennings live in Boston where she works for Shawmut Bank. Son Bill is in NYC at Manufacturers Hanover Bank. Ann and Jim still play tennis and keep busy working in the Detroit area.

Shirley Hossack Van Winkle loves living at Mason's Island, Mystic, CT. Shirley and husband Thomas spent a month in England in the summer of '85. Son David had his Ph.D. in physics and is with Bell Labs in NJ; his wife is an attorney in Morristown. Daughter Susan is pursuing her career in art and sculpture; she is a part owner of a gallery in Ogunquit. Son Tom, a Carleton graduate, is in yacht sales in Stonington.

Holly Barrett, of Bristol, CT, is working on children's books and needs an energetic and reliable artist. Holly is helping her daughter build a "gingerbread house" in their woods. In Mar. '86 she made her annual trip to HI.

Barbara Gold Zingman reports from Glenview, KY that 1985 was a banner year. Their fourth grandchild was born in Oct. Their third and last child, a son, was married in Nov., two days after they returned from a two-week cruise down the Nile; and Barbara started her own advertising agency, The Health Care Group, serving hospitals and physicians.

Edmee Busch Reit and husband Seymour continue their literary activities in NYC; Edmee indexing a variety of interesting books; Seymour working on various rewarding projects—one of his children's books was cited in the Year's Ten Best by the *New York Times*. In the fall of '85 they had a marvelous trip to England and France with an emphasis on medieval art and architecture; in Paris they had a splendid dinner with **Noelle Mercanton D'Aulnay** and husband Jean-Louis. The D'Aulnays' daughter Sophie is a sophomore at Georgetown.

Carole Axinn Wilk, of Highland Park, IL, reports that her book *Career Women and Childbearing: A Psychological Analysis of the Decision Process* has been published by Van Nostrand Reinhold. Intended audience: educated young career women and therapists who treat dual-career couples.

Nancy Canova Schlegel lives in Allentown, PA, where she enjoys her job with the Pennsylvania OES; husband Dick is with the IRS. They have three granddaughters. Son Rick graduated from the U of PA Law School *cum laude* and was Law Review articles editor in May '85; now in Germany as a Fulbright Scholar for a year and in Fall '86 expects to begin a Federal clerkship. Nancy and Dick planned to visit Rick in Germany in May '86 and celebrate their 35th wedding anniversary while there.

Annis Boone, after working 34 years for the same company, made an instant adjustment to early retirement. She enjoys being a lady of leisure in Dallas, TX where she keeps busy with volunteer work, including being our class agent this year.

Polly Earle Blandy reports from Bethlehem, PA that daughter Mary married Rick Wonderlin in 7/84; her twin sister Beth was her maid of honor. The position was reversed in 9/85 when Beth married Michael Scelner; Beth, the only one of her four children living in Bethlehem, is just four blocks away. Daughter Susan still loves Boston; and Ted, Gail and only grandchild are ten hours away in Charlotte, NC.

Josephine Frank Zelov and husband Randolph, of Bryn Mawr, PA, bought a second home of '08 vintage in the Poconos in '82 which they have winterized. Josie keeps in touch with **Dorothy Globus** in NYC; still plays tennis, paddle tennis and cross-country; still involved as consultant in cult awareness—attended national conference in Dallas in '85, conducted workshop on long-term involvement, rejects and walkaways. Husband

Randy is now president of family company. Josie's volunteer activities are being replaced by three grandchildren, bridge and friends.

Carol Booth Fox lives in Steamboat Springs, CO and was planning research this spring in England's countryside to add to her experience and knowledge in the travel business when she visits her daughter Sara, who lives and works in London.

Margaret Duffy Keller of Wittman, MD, had a super three weeks in Burma, Thailand, Nepal and England for Chelsea Flower in the spring—magnificent blooms. Peg fishes in Iceland and Harbor Island, and does volunteer flower arranging. She is on the boards of the local historical society, day care, and Chesapeake Bay Maritime Museum.

Marlis Bluman Powell reports from Upper Montclair, NJ that she and husband Jay enjoy his early retirement and will travel as much as possible. In '85 they took their usual May/Bermuda and August/NH trips; in Oct. they were in D.C., where Marlis immersed herself in the National Gallery and Hirshhorn Museum followed by a visit with grandchild Erica in MD and in Nov. both children and their spouses joined them in Bermuda over the Thanksgiving holiday. Grandchild #2 Peter David Cohn, brother to Erica, was born in 4/86. Marlis continues her volunteer activities as treasurer of the library board of trustees, member of the committee for revitalizing the Montclair business district, and promoting CC as alumni admissions chairman in NJ, and still finds time to enjoy opera at the Met, concerts, bridge, and cooking gourmet meals.

Rhoda Freed Mann, of West Newton, MA plans early retirement in '86 after teaching children with learning and adjustment problems for 19 years in the Newton school system. Husband Paul is semi-retired so they look forward to sharing their hobbies of photography and gardening. Daughter Susan and husband Peter live in Boston where Susan is with the Bank of New England and Peter is in the wine business. Son Andrew CC '83 is in the Graduate School of Architecture at Princeton.

The class extends its sincere sympathy to **Phyllis Clark Nininger** on the death of husband Charles, 7/31/85; and to **Virginia Claybaugh Wortley** on the death of husband, Alan, 3/5/86.

Correspondent: *Nancy Lee Hicks Henrich, P.O. Box 305, Callicoon, NY 12723*

51 The lure of our 35th reunion attracted 54 classmates and 29 spouses/friends on a spectacular spring weekend that showed the campus to best advantage. Friday lunch and Alumni College events were held in Blaustein Humanities Center which provided the opportunity to see firsthand the multi uses of the renovated Palmer Library. On the second floor with six tutoring stations complete with computers is the Roth Writing Center, given by **Pat Roth Squire** in memory of her parents.

When **Jane Keltie** received the Agnes Berkeley Leahy Award at the Friday night all-classes dinner, we glowed with pride. The award was for her service to the Alumni Association and the College, most recently as NYC area chairman of the Campaign for CC. The alumni art exhibit and the "record hop" that night were background to the main business of catching up on each other's lives.

Saturday morning Scottish bagpipers led the parade of alumni classes to Dana Hall where CAC **Martha Harris Raymond** announced to President Ames our AAGP gift of \$47,815 plus our capital gifts making a grand total of \$109,434 in 1985-86. At our class meeting on a sunny lawn we elected officers for the next five years: President, **Joann Appleyard Schelpert**; V.P. and Reunion Chairman, **Joan Blackburn Duys**; Treas., **Barbara Wiegand Pillotte**; Correspondent, **Roldah Northup Cameron**. There was time for a picnic lunch, tennis, tours of the campus or N.L., and a faculty open house before our class dinner at the gracious Norwich Inn. There we paid tribute to reunion chairman **Sue Brownstein Grody** and class president **Betty Beck Barrett** whose enthusiastic letters brought us back. Some classmates even had energy left to attend the 75th Anniversary Gala Ball at Crozier-Williams.

Familiar faculty seen on campus over the weekend

were Gertrude Noyes, Richard Goodwin, Margaret Hazelwood and Edgar Mayhew. The fine azalea garden, given by the family of the late **Nancy Moss Fine**, was on the route of Sunday morning's Arboretum nature walk. The program of the Harkness Chapel musical service of remembrance included the names of the 16 classmates who have died since graduation. We missed them—and all of you who were unable to be with us for the weekend.

Neither distance nor long absence were deterrents to those present. **Ginny Eason Weinmann** came from New Orleans, **Chloe Bissell Jones** from Grand Rapids, **Suzanne Longley Rogers**, **Marty Harris Raymond**, **Mary-Stuart Parker Cosby**, **Marty Harris Raymond**, **Amity Pierce Buxton** and **Sally Bettendorf Fuller** came from the West Coast. For Sally, as for **Martha Potter Dewing**, **Lois Sessions Spratley**, **Rhoda Levy Schlein** and **Nancy Bath Roof**, this was the first reunion in 25 years or more. Missing from the ranks of reunion regulars were **Joann Appleyard Schelpert**, in France with daughter Liz, a CC grad of the previous weekend; **Barbara Nash Hanson** cruising the Mediterranean on a private yacht; **Ronica Williams Watlington**, being introduced to grandmotherhood by daughter Nea's newborn son; **Jeanne Tucker Zenker** and **Helen Pavlovich Twomey**, marrying off a daughter and a son, respectively.

Our class in the mid-eighties gives a strong impression of capability and expertise despite the fact that we were not educated to be career women. **Nancy Bolte Huber** is a property and casualty insurer, **Jo Pelkey Shepard** an epidemiologist, **Joan Andrew White** a medical secretary, **Iris Bain Hutchinson** a realtor, **Prudence Merritt Montrezza** a history teacher, **Marjorie Erickson Albertson** and **Justine Shepherd Freud** are travel agents, **Eleanor Whitla Drury** and **Sue Askin Wolman** are social workers. And that's just a sampling of the varied occupations and activities that make us interesting people.

That we can cope with change should surprise no one. **Sue Brownstein Grody** is beginning a whole new life in NYC, necessitated by Marvin's appointment as director of gynecologic surgery at Columbia Presbyterian Hospital. **Nancy Clapp Miller** and **Walter** have bought a home in Wyckoff, NJ, closer to his new job with Prudential in Newark. **Phyllis Hoffman Driscoll** and **Frank** are headed for retirement in Hilton Head. **Olivia Brock Howe** and **Sydney** are settling into their NH vacation home full time, having left DC in 9/85 after 20 years. **Livy** told an amusing tale of meeting **Janice Schaumann Bell** and **Roy** last winter in a Queenstown, New Zealand church.

Renate Ascheffenburg Christensen and your correspondent compared notes on spring trips to Germany. **Rennie's** first visit to the land of her birth since the late thirties evoked strong feelings of recognition and kinship, much to their surprise. For me it was a reunion with son Alex who has a year's graduate fellowship at the U of Heidelberg. That trip brings to mind the appropriate word for reunion and the Class of 1951—WUNDERBAR!

Correspondent: *Roldah Northup Cameron, 15 Brook Court, Summit, NJ 07901*

52 **Laura Wheelwright Farnsworth** and husband **Sid** enjoyed the Feb. sun in Cancun, Mexico, during a short business trip. Son **Sam** and wife live near **Laura's** Wellesley, MA home; **Tom** is studying architecture at the RISD; and his twin **Will** is employed by a commercial refrigeration company. **Laura** appreciates these class agents who helped her with AAGP: **Brenda Bennett Bell**, **Ann Ball Rose**, **Mary Seaman Clowney** and **Marguerite (Pidge) Hoadley O'Connell**. From that work **Laura** passed on the following news.

Sara Backes Leighton's son **John** received a degree from Brown U in mechanical engineering and is studying solid mechanics; **Kate** works in admissions at Pitzer College in CA; **Jim**, a chemistry major at Yale, spent a year in Munich studying German; and **Elizabeth** is a sophomore at Skidmore. In New Haven, where **Sally** teaches chemistry to grades 7-12 at Hopkins School, she and her husband are enjoying being a couple again.

Mary Seaman Clowney in Mt. Vernon, NJ had a wonderful family reunion in Athens, where son **Will**

was married last summer to a Chicago resident whom he met at U of IN business school. **Mary's** first grandchild, **Timothy Michael**, was born to daughter **Lizzie**, who lives in Smyrna.

Monica Lennox Williams in Indianapolis has opened a needlework shop, "The Crafty Lady."

Emilie Starke Piper is taking anthropology courses at the U of MA and works at Southern Berkshires Regional Library.

Barbara Goldman Cohen's three children are employed and she enjoyed a two-week winter break in FL from her Sault Ste. Marie home.

Suzanne Longley Rogers in Cheshire, CT retired from the transportation dept. of Gaylord Hospital.

Mary Ann Allen Marcus is in West Point where her husband is visiting professor in geography at the USMA, which includes arctic and alpine trips with cadets. **Mary Ann** serves as a museum docent.

Rosamund Connolly Barber is medical assistant for a surgeon in a No. Providence hospital.

Judy Nirenstein Plotkin in Springfield, MA did the casting and promotion for a Follies fundraiser for Bay State Medical Center.

Barbara Ackroyd Elder traveled to Europe in fall '85 from her Atlanta home. Son **Winston** married a fellow student at the U of MT.

Cathy Kirch Dietrich looked forward to **Ned's** and her trip to New London for the dedication of the *Nautilus* as a memorial, and visiting **Joyce Leeming Mayfield**. **Cathy** has two daughters and one grandson. Her daughters live in Alexandria, VA, and in eastern WA. Son **Ned** is in the Navy, was married in 1/85 and lives in Ballston Spa, NY. The youngest, **Fritz**, graduated from U of WA, and "So ends raising children" for **Cathy**. She often sees **Jane Gerhardt**, who also lives in Seattle and whose new business is "Jane's Senior Services."

Nancy Day teaches chemistry at Belmont (MA) High School.

Janet Stevens Read lives in Concord, MA, has horses, and is an outpatient oncology social worker at Emerson Hospital. **Janet** does not ride any more—too sore from old injuries—but her daughter competes frequently while also working as a full-time computer engineer with very flexible hours. **Janet** has two sons in the CA Bay area, one in computer packaging, the other an original engineer for U.S. Windpower, which has decorated those beautiful hills with windmills. As her youngest is finishing Boston U, **Janet** reflects on the advantages of being older and more sedentary—wisdom, insight.

Sue Fifield Nauss is an administrative assistant in B.U.'s president's office. Her two youngest were graduated this year from college; her eldest lives and works in the Netherlands. Since she has been widowed for quite a while, **Sue** is thankful for her children's progress. She enjoys making plans for building a solar house.

Pat Reinherz Kaplan and **Sid** have two sons: **Steve**, 24, is very happy as a police officer in their hometown of Brookline, MA; **Scott**, 21, thinks CC is "awesome" as he enters his senior year in economics, having also studied a semester at U of London. **Pat** has been in the advertising business for many years, mostly newspapers.

Mary Bess Anthony Coughlin and **Bob** are moving from MA to their retirement home in Camden, SC. Recently their children all moved back to the Boston area, so all can enjoy the summer together in the Vineyard.

Louise Durfee was highlighted in a clipping from the *Providence Journal* 10/16/85, as Governor DiPrete's choice for new general counsel to the RI Housing and Mortgage Finance Group. **Durf** was cited as "an excellent lawyer," a partner in the law firm of Tillinghast Collins & Graham, one of RI's largest.

Ann Busker Penfield's husband died 11/85 of a long-standing heart condition. In Higganum, CT her work at a community college library includes a long and arduous automation project. She enjoys her son and his delightful fiancée, and her daughter is in graduate school at Brandeis U.

Gloria Telage Souney, in Guilford, CT, after years of social work practice and raising two sons, received her MSW degree. She provides consultancy services for policy and/or planning needs. She chaired the planning committee for the first CT conference on forensic social

work at the UConn School of Social Work in May. Having attended law school as a special student, Gloria aims toward fulltime admission. Husband John retired from Superior Court/Juvenile Matters in '85. Son Sean, 28, Trinity '79, is in CA writing and producing independent films; Patrick, 22 completed college at Salve Regina, Newport, RI.

Shirley Lukens Rosseau is reference librarian at Wesleyan U in Middletown, CT and lives in Lyme. She misses CA though CT has less smog!

Sally Carleton Trippe resigned a year ago from teaching and is enjoying a life of leisure after 35 years of employment. In Nov. '85 she traveled to E. Africa for three weeks.

Kitty Fischer LaPerriere served two years as president of the American Family Therapy Assn. and is on the board of the American Orthopsychiatric Assn. She is primarily in private practice of family and couples therapy after many years as training director at the Ackerman Inst. for Family Therapy. She enjoys contact with family therapy activities in other countries and leads workshops and conferences in the U.S. and abroad. Recently she had a great time at Gurney's Inn

in Montauk with **Marion (Marne) Fay**.

Ernestine (Ginger) Dreyfus Karren lives in NYC with daughter Lynn who trains in ballet. Ginger is an account executive for a local west side newspaper and tries to return to San Antonio when possible. Ginger would love to see classmates in the NY area; she misses **Jane Wilson Shackford** (deceased), her "dearest friend from college and a special person who continually gave to others without thinking of herself and her problems."

Pat Wardley Hamilton's oldest daughter Diana received her MBA from Yale in May. Pat exclaims, "At last no one will be in school and we may begin to experience what I believe is called discretionary income. I am indeed looking forward to it!" Her work as a magazine editor at Dun & Bradstreet is challenging and fun; the hour and a half commute from Nyack is "worth every minute; I do not plan, even."

Janet Kellock loves the new business she started in Pleasantville, NY, a typing and transcription service, linked to a typesetter and including a cottage industry with women and their computers at home. Daughter Susanne is married, living in Ireland, and has sons aged 3 and 1; second daughter Elisa, sophomore at Hollins.

is studying in Paris until 12/86; son Robert, 16 is at Salisbury.

Jerelyn Wright's daughter Mallori, who is hearing impaired, graduated May '85 from Bridgewater State College in NY and was married in 9/85. She is interested in providing therapy for other hearing handicapped. Son Jay is an engineer in the solar energy field; Morgan graduated from Plymouth State College, NH. In Wilmington, NY Jeri's photography business "Natural Expressions" provides stock images for editorial and advertising purposes and corporate and residential decor (photographic art). She has had some nice exhibitions and awards, and two coloramas in Grand Central Terminal (the huge Kodak display). It was her delight to photograph the wedding of **Nancy Reeve Blank's** daughter and to renew friendship with her CC roommate. Nancy works at the Madison, NJ library and does a lot of volunteer work with Red Cross blood banks. She travels as often as she can and looks forward to visiting the Seattle and OR area with daughter Cathy, married 7/85 to Rick Millburn.

Roberta Katz Duker has lived in Williamsville, NY since '81, when Jon was sent by Westinghouse to help

Association recognizes two executives for volunteer work

An astonished Jane Keltie '51 received the Agnes Berkeley Leahy Award from Association President Warren Erickson '74 (below.) Goss Award winner was Marion Nierintz '65 (top).

Two corporate executives who have been outstanding volunteers for the Alumni Association were honored at the reunion banquet May 31. The Alumni Association's highest honor, the Agnes Berkeley Leahy Award, was awarded to **Jane Keltie '51**, a manager in Coopers and Lybrand's executive search group. Ms. Keltie, who was celebrating her 35th reunion, recently served as New York City chairman for the Campaign for Connecticut College, and has been active in Alumni Association programs at every level.

"Through the years, her serenity, vision and executive competence have made Jane Keltie an invaluable volunteer for her alma mater," said the citation accompanying her award. Ms. Keltie, who lives in New York City, has been a class agent, a development aide, and finance chairman for the Executive Board. She is now a bequest aide for the class of '51.

Marion Nierintz '65, the assistant corporate secretary of the John Hancock Mutual Insurance Company in Boston, was the 1986 Goss Award recipient. Ms. Nierintz, who is personnel advisor for the Association's Executive Board, was recognized for her extensive work on all facets of personnel matters, including job descriptions, salary ranges, and performance evaluations for the Alumni Office staff. She gathered data from other colleges, distributed questionnaires, and made a series of recommendations "in an effort to ensure that the Association's policies and procedures are as equitable and up-to-date as possible."

clean up the nuclear waste at West Valley. Bobby has been president for two years of the Buffalo chapter of Hadassah and is a volunteer for "Call for Action." Jonine, Yale '78, is in market research with IBM in Manhattan; Jay, Harvard '80 and Jefferson Medical College '84, is married and finished his residency in ophthalmology at Wells Eye, Philadelphia. Judith, CC '82 in child development and Boston Law School '85 is with the social service dept. of the Commonwealth of MA doing public sector law and living in Haverhill. Bobby and Jon were looking forward to his 40th Harvard reunion in June.

Janice Engler Poorman has the joy of her first grandchild as well as Wes's and her long-sought goal of a little house on a PA hill to which they run every weekend and vacation. In Maplewood, NJ Wes teaches and Jan is bursar at Seton Hall U.

Elizabeth Blaustein Roswell was thrilled with the dedication of the Blaustein Humanities Center in Palmer Library at CC; everyone's excitement and enthusiasm made her and sister Barbara feel great. Barbara's son David and Betty's daughter Marjorie are also CC alumni. Betty was happy to get back in touch with **Helen Gruskin Steinman** for the first time since '50. Both are social workers, Betty in Bridgewater, NJ.

Margaret (Robbie) Waller Griffin, living in Bethesda, MD, spends more and more time on Maryland's eastern shore and loves it. Robbie volunteers for the American Cancer Society in "The Discovery Shop," a pilot project thrift shop that carries everything and is receiving good community response.

Claire Carpenter Byler in Broomall, PA is director-teacher in the nursery school she started 16 years ago. She and David enjoy sailing and traveling now that their daughters are on their own. Julie is married and teaching art; Becky is married and works as David's assistant in his printing business; and Jennie, living in the Seattle area, is a mother and co-pastors a Presbyterian church with her husband. Claire is proud of her first grandchild, Ashley, born 10/85.

Rachel Kilbourne Gould bought a house a year ago at the edge of the woods in Sewickley, PA where they have lived 34 years. Her four daughters are married and Rachel has four grandchildren; her two sons are single. Last year she saw **Genevieve McClaren Prideau-Brune** in S.F.

Sallie Stewart Ruth lives quietly by herself on her farm in Novelty, OH, feeding beef cattle and raising thoroughbreds for the race track. A beloved Border collie shares her home and helps handle the cattle. Son Steve Madsen is an attorney with Cravath, Swaine and Moore in NYC, and his lawyer wife is a treasured addition to Sallie's "brood." Daughter Chris lives in Sacramento, CA and is a sales representative for imprinted clothing. Sallie also does custom jewelry-making from precious metals and stones, an enjoyable fine work as opposed to wrestling large animals and driving tractors! She reads constantly and voraciously, hugely enjoying her life, friends and fascinating farm.

Betsy McLane McKinney's son Christopher was married to Phoebe Mix in Buffalo, NY in 6/85 and the event provided a wonderful family gathering. Before returning to Cincinnati she had an all too short catch-up with **Mary Harrison Beggs** and Jim in D.C. and a grand visit with **Mary Ann Allen Marcus**, Mel and 15-year-old Ben at West Point. She also had a frustratingly short visit with **Leila Larsen Klein**, Stewart and daughter Lisa who live in Harrison, NY. Betsy had a short visit with **Barbara Goldman Cohen**, who was in Cincinnati for her mother's 80th birthday. Betsy retired from her Cincinnati opera job in 1/86 in order to reorganize her life prior to her husband's Aug. retirement from Procter and Gamble. She is busy with a national task force to prepare curriculum materials for music and with CC Alumni Assn. and other local activities.

Fairfield Frank DuBois's son Bob joined the Peace Corps after graduation 6/85 and is in Walungu, Zaire, as a fish farming volunteer. Frankie and Art, living in Winnetka, IL, hope to visit him in '87. Daughter Anne is home from two years of teaching in Haiti. She is in Minneapolis and sees **Jane Law Vennell** often. Frankie's youngest is at KS U. and oldest works in Chicago. Frankie and Art keep busy traveling to see children and parents.

Mary Ann Rossi is assistant professor of classics at

Ball State U. Muncie, IN. She has taught more than 1000 students the past three years in four courses per term including Latin, scientific terminology (Greek and Latin), classical mythology, Greek and Roman civilization, Greek and Latin derivation of English, and women in antiquity. She received an NEH grant to study ancient Greek religion and society at Stanford U this summer and was invited to be a reader of the National Advanced Placement Exams in Latin in June. Husband Bruce Breckenridge is in London on sabbatical and directing the Lawrence U London Center. Last summer he gave two invited papers at Int'l History of Science conferences.

Jane Law Vennell's husband Bill retired over a year ago, so they are enjoying the flexibility and freedom of their new lifestyle. Last year they spent four months on Cape Cod with Jane's very independent 90-year-old father and also fulfilled a dream with a trip to England and Paris. One of their children is a junior at Northwestern, three are in their hometown of Minneapolis, and one is teaching in Japan. Two grandchildren are a joy. Jane saw **Fairfield Frank DuBois** who was "not a day older than '52!"

Joan Weir Stradal is in the travel business in St. Louis saying, "Can't sell those \$49 fares fast enough." She does a fair amount of traveling to check out destinations for clients. Twins Steve and David live in St. Louis, one working for Norwegian Caribbean Cruise Line and the other modeling and studying photography. Daughter Penny graduated from Princeton, married Rob Lanphier, is working on her master's and is director for corporation and foundation giving for the St. Louis Symphony. Joan sees **Nancy Jackes Mulvihill** occasionally and attended the wedding of her youngest, Tom, in May. Nancy has five adorable grandchildren. Joan would love to see any CC classmates who get that far west!

Florence Porter Loomis, who lives in Pratt, KS, was in San Jose, CA this spring caring for her 18-month-old granddaughter Kate while sister Meg was being born. After four sons, Flops and Howard are delighted with granddaughters.

Joan Wardner Allen's five children are out of school, married and enjoying careers that include high tech, publishing, teaching, horse breeding and the U.S. Marine corps. The are in CO, CA, TX, FL and IL where there are two cherished grandchildren. Don retired last year from Texas Instruments, but after six months of graduate school and barn building he was restless and started an electronics representative outfit. Joan is at

the Dallas Library, U of TX, and is inching toward a Ph.D. in LIS at No. TX State. She and Don celebrated their 35th wedding anniversary a year early with a trip to Europe, where they helped a two-year-old granddaughter celebrate her birthday in a London bakery.

Correspondent: Margaret Ohl Grace, 116 Westbury Rd., Ponca City, OK 74601

54 MARRIED: Connie Demarest Wry to Joseph Antonucci. **Connie Demarest Antonucci** is teaching part-time and producing video for public access TV. Her son, Max Wry, is a freshman at the U of AZ and daughter Jennifer is in Boston working on video production. Jennifer sees Celia Kent, daughter of **Ann Matthews Kent**.

Cynthia Fenning Rehm has a home in Fenville, CT and a "petit pied a terre" in NYC. She and Jack enjoy their "empty nest" by traveling; last year they were in Italy and had a private audience with the Pope. She saw **Sally Stecher Hollington** while recovering from a serious illness in FL and **Laska Huse Lilly** last summer in CT.

Carol Connor Ferris and Tom were in E. Europe last fall and visited China and Russia two years ago. Son Richard, who's at U of TX Medical School, was married Thanksgiving '85 in St. Louis to a "neat school teacher." It was a grand family reunion and celebration. Claudia graduated from Carleton 5/85 as a psych. major and she's job hunting. MacD is in Navy flight school and Deirdre is doing technical writing for a computer firm.

Judy Gordon Saks graduated from Case Western Reserve U '73 and from its library school in '83. She has three grown children and two grandchildren. She enjoys painting, "an ancient ambition," and some volunteer work.

Jan King Evans keeps busy as a board member of Red Cross, Cathedral School and Columbia Historical Society, among others. A bad fire 12/3/85 destroyed quite a bit of their Virginia farm, so they're working on its restoration. They were off to West Point for Ben's 40th reunion in May and to Germany in Aug. for the dedication of Camp King (named for her father). Karla is working in Seattle and Louise is in D.C. doing commercial real estate.

Dorie Knap Harper and Rollie are refurbishing an old canal house in PA. Son David is at the Phila.

Admissions Interviews for Legacy Students

The Admissions Office will offer a special opportunity for the children of alumnae/i during its Veterans Day program for prospective students.

On the Veterans Day holiday—Monday, November 10, 1986—the Admissions Office will sponsor an open house, giving high school seniors a close-up view of the College and selected programs.

In the afternoon, the Admissions staff will be on hand to interview children of Connecticut alumnae/i. Although the Veterans Day program is open to all prospective students, the afternoon interviews will be reserved exclusively for legacy students.

When telephoning the Admissions Office to schedule a personal interview, your child should mention his or her legacy status. The telephone number is (203) 447-7511.

College of Art and had his first piece of furniture in a local show. Dorie is taking violin lessons and "enjoying it, but I only play with no one around."

FLASH! Joanne Williams Hartley is now vp of property mgmt. and mktg. of Spalding Investment Co. and gen. mgr. of the N.E. Executive Park, an 80 acre ex. office park in Burlington, MA. She started as sales rep in 1974. Her job involves overseeing operations, maintenance, leasing, capital investment programs, and community relations. Other committee responsibilities include: Burlington Industrial Traffic Staff, to facilitate area traffic flow; a dir. on the bd. of the N. Suburban Chamber of Commerce; a founder and mbr. of the advisory bd. of the Burlington Business Round Table; advisory comm. of the MIT Ctr. for Real Estate Dev.; Assoc. mbr. of the Greater Boston Real Estate Bd.; Bld. Owners and Managers Assn.; Natl. Assn. of Indust. Office Pks., and the Urban Land Inst. and she has been a featured lecturer at Harvard Grad. School of Design. Jodi lives in Wellesley, MA.

Correspondent: *Lois Keating Learned, 163 Little Neck Road, Centerport, NY 11721*

56 MARRIED: **Mary Ann Hinsch** to John L. Meanwell, 12/23/85; **Alison Chamberlain Ogilvie** to George Ainsworth, Jr. 10/30/85; **Nancy Teese Arnott** to Alfred Mouget, 6/22/85.

Mary Ann Hinsch Meanwell has lectured in the MFA program at U of Cincinnati. One son is at Stanford Law School; daughter Pamela is studying at NYC Circle in the Square; youngest, Geoffrey is a freshman at U of Denver.

Alison Chamberlain Ainsworth is chairman of NY Assemblies and the Boston Symphony Orchestra's NY Pre-Symphony Suppers. She is publishing the Chamberlain Papers.

Esther Pickard Wachtell is now employed as exec. vice pres. of the L.A. Music Center's Performing Arts Council, involved in raising \$9.5 million to support its five resident companies. She has volunteered for the Music Center for 20 years, coordinating an army of volunteers. Daughter Wendy is a grad student at USC; Roger and Peter are NY bankers.

Judith Missel Sandler prepared a room for the Junior League's Boston Decorators Show House. She is proud to have a grandson in NYC.

Cynthia Van Der Kar Corderman attended her oldest son's graduation from SUNY-Binghamton and his marriage on our reunion weekend. Second son is the father of two; daughter is a sophomore at Wells. Cindy and husband have built a new home in Conklin, NY.

Mary Roth Benihoff and Ann Robertson Cohen have launched their barge, *Le Papillon*, on its fourth season of cruising the Burgundy canals. The home crew consists of Christopher, studying at Hunter; Peter, just back from the Peace Corps in Ecuador; Andrew at CC; and Sarah at Williams.

Anne Buchman Newman assists in a nursery school and has traveled in London, Portugal, and Kenya. Peter is at U Penn; and David is a h.s. senior. Anne is on the Scarsdale Adult School Board.

Beth Ruderman Levine is studying to be a certified travel consultant and loves being back in school. She vacationed in Australia, New Zealand, Fiji, and Tahiti.

Sue Schwartz Gorham saw Beth while attending son Roger's trombone recital at Northwestern. She is working hard at real estate but enjoys being a middle-aged jock, playing for the Scarsdale tennis team.

Penelope Packard Strand is back from three years in Belgium where Bob worked for NATO. She has founded a group of musicians who play and sing less-heard pieces of all periods. She also teaches voice and gives solo recitals. Son Stratton is at Dartmouth and Ashley is in high school. Penny would love to see classmates who are in the Falls Church, VA area.

Nancy Stewart Roberts' daughter Jennifer is moving to Windsor, CT with her new husband and baby, bringing ecstasy to the new grandparents. Stew lives in Hartford and Mark is in high school. Nan took students to the Yucatan Peninsula to climb pyramids and enjoy Cancun.

Carole Awad Hunt is working on a three-day benefit for the homeless and is responsible for the Avon Hostess program for Liberty Weekend in NY. Son James is

Nan Teese Arnott Mouget '56, Alfred Mouget, and Marie Garibaldi '56 beaming at reunion.

an investment banking analyst; Jeffrey graduated from Brown where Stephanie is a junior.

Ellen Wineman Jacobs is ceo of a travel agency which she owns with some friends. Meg is practicing law in DC; Tommy, Tulane '85, is an accountant; Billy is a freshman at U of PA. Husband Kenneth is a busy surgeon in Nashville.

Janet Ahlborn Roberts is quite well adjusted to living in NJ after 15 years in Europe.

Elise Hofheimer Wright continues restoration work and lecturing about the 19th century. She saw Mr. Mayhew at a Boston symposium. Her daughter is studying for an MFA in photography at VA Commonwealth U. Her son is at Princeton, following the family tradition.

Judith Dotson Kline enjoys working, trapshooting, and babysitting for the grandchildren. Kathy is studying for a MBA. Sue has been in the Peace Corps in Nepal and is a medical student.

Joan Mikkelsen Etzel writes a column called "At Work" for *Family Circle Magazine*. She also runs a career counseling firm in New Canaan. Michael is a resident physician at Walter Reed; Kate is working on a masters in urban development at BU; Jay is a senior at UConn.

Edith Fay Mroz likes gardening, boating, early music, and country dancing. She teaches English and has nearly completed her Ph.D. All four children graduated from U of DE; and three married last year.

Margot Harper Zeeb is social service supervisor for an agency serving the mentally retarded. Her six children are widely scattered: married daughter in OR; one in law school at Hastings in S.F.; a high school daughter returning from a year in Switzerland; two sons working; and one at Case Western.

Linda Cooper Roemer and husband Bill are staying young with Sarah, 11. Linda has given up estate and yard sales to clean house. Bill runs a three-billion dollar bank.

Our 30th reunion weekend was super. Weather was HOT and humid with a few raindrops. We had a grand time reminiscing and trying to recognize each other before we could get close enough to read name tags.

Official Notice

The annual meeting of the Connecticut College Alumni Association will be held at the College on Saturday, September 27, 1986, at 8:15 a.m. The agenda will include reports from officers of the Association and from chairmen of standing and special committees.

Prudy Murphy Parris has to be thanked profusely for pulling off a wonderful time for all. She thought of everything from reserving the Vaux Hall three years ago for Saturday dinner and hosting a brunch at her home on Sunday to creating a brand new class banner to replace our stolen one, doing the latter immediately after having a cast removed from her arm.

We were delighted to visit with Professors Cranz and Mayhew at the cocktail party Friday, followed by dinner in the refectory. Saturday, class president and nominating committee chairman **Gale Anthony Clifford** convened our class for its meeting and the election of new officers for the next five years. We then donned our yellowed white blazers and, proudly carrying our new banner, marched to Cummings Arts Center for the presentation of class gifts. Our record breaking gift was presented by our class agent, **Marjorie Lewin Ross**. This occasion was highlighted by the presentation of the highest honor the College can bestow, the Connecticut College Medal, to **Nellie Beetham Stark**, professor of forestry at the U of MT. Nellie was the first woman in the country to be named a professor of forestry. She presented a lecture on nutrient cycling in tropical ecosystems and food production.

Dinner was well-attended and **Marie Garibaldi**, another of our illustrious classmates, spoke, describing her ascent to the Supreme Court of NJ. Our special guest was Ruby Turner Morris, former chairman of the economics dept. and mayor of N.L. Two of our classmates proudly introduced their new husbands—**Nancy Teese Mouget** and **Alison Chamberlain Ainsworth**.

We enjoyed Prudy's hospitality on Sunday at her home in Groton Long Point with its magnificent view of the Sound. The perfect finale for a grand weekend. We look forward to seeing everyone in five years!

Correspondents: *Helen Cary Whitney, 1736 Fairview Dr. S., Tacoma, WA 98465; Laura Elliman Patrick, 120 Circle Road, Staten Island, NY 10304*

58 **Helen Melrose Sims** does testing related to immunodeficiency diseases at the immunology dept. at Upstate Med Center in Syracuse. Daughter Terry graduated PBK from Wesleyan in '84, and works and studies in S.F. Daughter Amy is at Wesleyan; son Mike is in h.s.

Karen Davis Levene and Ed toured CA in 9/85, visiting **Nancy Brand Goldstein**, who runs a greenhouse operation in San Lorenzo. Both families' children are grown. Karen's youngest, Ron, is graduating from Skidmore and plans a trip to AK before beginning with Prudential Bache in NJ. Eldest, Tom, will return for his MBA at Georgia State. Karen has postponed work on her thesis as she is in her third year as pres. of the bd. of the Binghamton Symphony; while at the Symphony Conference in NY she spoke with **Reva Sprafkin Wurtzburger**, who represented Friends of the New York Philharmonic as past president. Karen was honored in 11/85 as one of three Women of Achievement in Binghamton. They have traveled to FL and Rio.

Ann Frank Potts and Gordon have moved to Toronto, Ontario, and a new city lifestyle. She notes the contrast between Toronto and NYC: the former is safe and clean but lacks the excitement of NYC. She is preparing to practice psychotherapy through an exam followed by a residency. Their children are at Middlebury, Skidmore and Hartwick colleges.

Lucia Beadel Whisenand's last college student is graduating from Skidmore, and daughters are in Boston and DC. Lucia plans a trip to Hong Kong and China to celebrate her "significant" birthday this year.

Peggy Goldstein Marx moved from Westchester to an apartment in Stamford, and still is a computer programmer/analyst for U.S. Tobacco. Son Jim graduated from Lehigh in '82 and works for Mutual of NY; Jeff graduated from Northwestern and is a journalist in Lexington, KY, and at age 23 has just received a Pulitzer Prize for investigative reporting.

Jean Cattanch Sziklas has had a busy year: son Allen married Marisa, whom he met during his junior year of study at Seville; Stuart graduated from Trinity in Hartford; and Andrew will enter CO State in Fort Collins. They will travel to AK and the Canadian Rockies during the summer.

Nancy Dorian is teaching an interdepartmental course at Bryn Mawr; her third book came out in Feb. '85. She is working on an edited volume, *Investigating Obsolence: Studies in Language Contraction and Death*.

Gale Linck Partoyan is back in NY, teaching again at Great Neck HS after a 15-year maternity leave. Children Gary and Betsy are junior and freshman in high school.

Carol Fuhrer Berger is in social work at Parents Anonymous/Parents United, working mostly with sexually abused children; she hopes to go into private practice. They have three sons in law school and one who is 20. They recently attended a reunion of the McCarthy presidential campaigners of '68. Dan is a trial lawyer and they were planning a trip to an AZ ranch in May. Family and work keeps them busy and satisfied.

June Bradlaw was invited by Pres. Ames to participate as a member of CC's botany visiting committee, one of several outside committees designed to evaluate departments and help in future planning. One committee dinner was in Windham dining room, awakening memories for June. Her career progresses; she has been invited to teach a course in tumor biology at U of Saskatchewan and she heads a new group in *in vitro* toxicology at FDA.

Sue Carvalho Efinger has two graduating: Judd in geology from Hope College and Jay in business from Eastern CT State U. Scott will attend Hope in the fall. Sue has twin grandchildren living with her.

Carolyn Beise Fournier and John married 8/85 in Denver and live in her house which she remodeled. They traveled to Canada, Scottsdale and S.F. Carolyn has a daughter in S.F. and one at Scripps College in Claremont, CA. Her son is graduating from high school in Vail, CO.

Sally Lewis Horner is the owner/director of a summer day camp near Pasadena, CA, working with about 275 children daily. She has been appointed to the American Camping Assn. National Standards Board.

Carolyn Barbour Warr's son Tim graduated from Trinity U in San Antonio and plans to enter the Peace Corps. Daughter Jennifer will return to Bowdoin after her junior year at the Sorbonne. Carolyn is secretary to the president of the undergraduate student government at Boston College and loves it.

Correspondent: *Mildred Schmidtman Kendall, 13 Queen Eleanor Drive, Gales Ferry, CT 06335*

60 Correspondents: *Cary Bailey Von Koschimbahr, 195 Hicks Street, Brooklyn, NY 11201; Elizabeth Froment Brown, 11 Treadwell Ave., Convent, NJ 07961*

61 Correspondent: *Sally Foote Martin, Ocean House Rd., Cape Elizabeth, ME 04107*

62 Correspondent: *Jane Crandell-Glass, 5930 East Ridge Drive, Shreveport, LA 71106*

64 MARRIED: **Joyce Parker Stevenson** to Arthur A. Dexter; **Barbara McCoun** to James P. Bradley.

Flora Barth Wolf, JD. is in charge of the code enforcement unit for the law dept. of the city of Philadelphia. She bought a new house in the city and is able to walk to work which is good since her job keeps her running in and out of court. Daughter Abigail has just completed her freshman year at Columbia while Susannah is a junior at the George School.

Margot Timson Sullivan is the new adult services librarian at Norwood (MA) Public Library. She also substitutes at a nearby county law library. During spring break, Margot and son Mark, 12 went to CA where they stayed in L.A. with **Judy Pine Edwards**. From March to the summer's end, Mark's baseball playing occupies the Sullivan family. Margot claims to enjoy this!

Back in class at an Alumni College history lecture, Jill Manes Rosen '61.

Sue Moatz Borten is in the running for having the youngest child in the class: Annie turned one on May 3rd! Others are Tom, 7 and Robby, 5. Sue is at last becoming indoctrinated into soccer, Little League, bike riding and G.I. Joe. She does volunteer work in a hospice in Berkeley and is a member of a book club.

Jill Landefeld has a thriving psychology practice in west L.A. specializing in work with couples and children from dysfunctional family backgrounds. Despite a very full workload, Jill is able to occasionally sneak away to Mexico for vacations.

Congratulations to **Koren Moore**, daughter of John and **Zoe Tricebock Moore**, who will be in the Class of 1990 at CC this fall! Zoe met **Judy Ireland Tripp** on a visit to Georgetown this winter where they caught up on the last 22 years of their lives!

Now that son Keith is off to Duke and daughter Kristin is a sophomore in h.s., **Lynn Sanders Meyer** is trying to decide what career path to follow; meanwhile she's enjoying "just relaxing" down in GA.

Sally Schlapp Tyler reports, "I am living in New Haven, married with daughters 12 and 8. I'm running two programs of housing rehabilitation for the City of New Haven in the Office of Neighborhood Development." Spare time is spent volunteering, playing tennis, and reading mysteries. Sally's outlook is a cheery one: "My fingers are always crossed that I can meet the challenges of each day and that I can keep a good sense of humor."

Platt Townsend Arnold says "If my life were any fuller, I'd burst!" Husband Dave retired from the Coast Guard last year and is taking a course in massage therapy (which Platt admits is benefitting the whole family!) Following in her mother's footsteps, daughter Sarah just married a C.G. officer and is quite thrilled that their first tour of duty will be in HI! Daughter Maggie is a senior at Williams School in N.L. where she thoroughly enjoys drama. Platt does independent title searches which she finds to be ever more challenging.

Gail Rosenberg Ludvigson and husband Max moved to the L.A. area in 1972. Since Max's job with ARCO requires traveling a great deal, Gail became a securities analyst with a trust company in L.A. There she moved up through the ranks and two pregnancies and is now v.p. of trust investment at TSA where she manages accounts of about \$150 million. She is also president of the L.A. Assn. of Investment Women. Joy is brought to Max's and Gail's lives by their daughters Laura, 10 and Deborah, 7.

Betsy Kimball McLean finally won the fight with her word processor and is now Dr. McLean! Yes, she's finally completed her dissertation on American diplomatic history! Betsy reports Bill and the girls are doing fine and all are adapting and loving life in their new home in Columbus, OH.

Leilani Vasil Brown has surely kept her sense of humor. She reports that after a "vacation" of over two years of FL living, she and lawyer husband Eric and

5-year-old Alexander have moved to Dayton, OH. Eric has joined LEXIS, a subsidiary of Mead Data Central. Leilani insists that she will stay home caring for Alex "until I get bored with club work."

Now living in Hartford, **Janet Wallans** stays busy with many volunteer projects. She is a docent and member of the advisory committee at the Wadsworth Atheneum and works with a support group of visually impaired at the Jewish Community Center.

Marcia Silcox Crockett is learning what it's like to have her fledglings "leave the nest." Son Jeff is a senior at Pacific Southern U (WA) and daughter Debbie is a Princeton sophomore. Todd, 16 is a junior in h.s. where Marcia spends endless hours volunteering.

Joyce Parker Dexter and new husband Arthur are ensconced Down East in Newcastle, ME. Joyce is a personnel officer at the First Nat'l. Bank of Damariscotta. Daughter Sarah just graduated from Babson.

Joan Ross Bloedel is getting huge commissions—literally—her most recent from the Seafirst Bank in Seattle, WA is for a 5½' X 11½' painting! In April she completed a month's artist-in-residency at Centrum Press in Port Townsend, WA; in June she completed another artist-in-residency at the Pilchuck School—the center for glass art, and has a new studio in Pioneer Square which she loves.

Carolyn Thomas Christy is in her tenth year as director of development at Columbus School for Girls in Columbus, OH where daughter Louise is a sophomore. Her son is a senior in h.s.

Allison McGrath Burchell-Robinson is head of the purchasing dept. of Fr. Bruce Ritter's Covenant House. Her son, 13, is a student at Fieldston School in NYC. The family spent the summer on their own little island—one of the Thousand in Canada!

Polly Rabinowitz Davis is associate director of the Family Therapy Institute of Alexandria (VA) and does consulting in her spare time. Oldest son Kenneth is at Phillips Andover where Polly feels that the education is still first-rate.

Barbara Larkin Franklin and husband John have three children: Jennifer, 15; Lisa, 12 and John, 5. John runs the D.C. office of Russell Reynolds Associates (executive recruiters) and Barbara works part-time at the D.C. Nature Conservancy.

Barbara McCoun Bradley and new husband James live in Fairfield, CT. Between them they have six children, two of his and four of hers! Barbara decries the amount of time she has to spend carpooling, but finds total contentment on their boat!

Congratulations to **Jane Tisher Powell**—she's coping with being a single parent and raising three boys; two in college, one in h.s.; has a marvelous career as a consultant in information management in her own business and finds time for volunteer work. Last year she was sustainer advisor on the Junior League board. This year, she's president of the Homeowners' Assn. in Orlando, FL.

In May, your correspondent had lunch with **Carol Fairfax Bullard** in NYC. Carol was down from Albany to direct a huge benefit for Yaddo (an artist's colony in Saratoga Springs) where she is director of development. The night before she was in the company of such luminaries as Gore Vidal, Virgil Thompson, Katharine Hepburn, Mayor Koch and Susan Cheever (who co-chaired the event with her). Carol seems well and very contented with her life— hectic as it may be. Son Barney, 15, is a sophomore at Albany Academy for Boys and is an excellent athlete—and excellent scholar. Thessa, 12, is in the 7th grade and loves the arts— drama, dance, and music. Her mother claims she's good in science, too. Carol's husband Geoff is really making a go of his investment business in NYC and has grown used to commuting between there and Albany.

And... believe it or not, **Sandy Bannister Dolan** has finally gone back to work! In fact, I have two jobs. Mainly I am the advertising manager for *The Pelham (NY) Sun*, our town's weekly newspaper; also—and even more fun, I am Pelham's Welcome Wagon rep! Unfortunately these part-time jobs do leave me with some time for volunteer activities and interminable carpooling and other social stuff like bridge—at which I am finally improving.

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

66

Correspondent: **Karen Schoepfer Hagerty** has stepped down as correspondent. Her successor is **Courtney Ulrich Rutter**, 15 Crowley Drive, Old Saybrook, CT 06475.

68

MARRIED: **Anna-Marie Booth Metwally**, in '84
BORN: to Peter and **Pamela Berky Webb**, Hilary Doohan 8/18/85; to Laurence Wolff and **Miriam Daniel**, Rebecca Eve Wolff 10/4/85; to Thomas and **Andrea Hintlian Mendell**, Lauren Tarvis 11/7/85; to Bob and **Jane Hartwig Mandel**, Rosie 4/16/86.

Anna-Marie Booth Metwally has been government relations manager for AT&T since 1983.

Pamela Berky Webb works part-time as a psychologist following the birth of her third child, Hilary, who is a delight to sister Allison, 8 and brother Tyler, 6. Accordingly, Pam is leading new mother/infant support groups. The older children are busy with school, sports, science fairs, and choir, and baby Hilary is busy standing and crawling. Husband Peter's practice of dermatology continues to thrive and the whole family vacationed in HI in 2/86 while there for a professional meeting.

Jane Hartwig Mandel and family spent eight months last year in NYC and London where husband Bob, a film director, shot and edited "F/X". They are now back in L.A. caring for newborn Rosie and volunteering at four-year-old Molly's preschool. Recently they had a wonderful visit with **Betty Flugelman Kahn**.

Anne Corpening Wentz has become involved in Girl Scouts, church, school and community work to meet people in Naperville, IL (a western suburb of Chicago), where she and her family moved in 1985. Husband Bill left a legal career in DC to become an entrepreneur, starting his own company, ShipNet Systems, Inc. Daughters Jennifer and Janine are 10 and 7.

Stephanie Hirsch Meyer and family love living in Boston! She has finished her second master's degree, in social work. Husband John publishes *Insurance Times* and *Financial Services Times*. Allison, 14 is in high school and Robert, 10 is involved in soccer, baseball and playing violin.

Naomi Corman Luban, M.D., was recently promoted to full professor of child health and development at GWU and continues as director of the blood bank at Children's Hospital there. She does research on AIDS and sees **Jane Silver**, who is special projects officer for the DC Commissioner of Public Health. She also sees **Miriam Daniel**, her neighbor in Chevy Chase, MD. Naomi's son Matthew, 11, attends St. Alban's and Ben, 7, goes to Beauvoir School.

Miriam Daniel is at home with David, 2 and Rebecca, 1, and loving every minute of her leave from the Federal Trade Commission, where she is an attorney. Husband Larry is a senior team officer for Malawi at the World Bank. Miriam keeps up with her neighbor, **Naomi Corman Luban**, and **Helen Epps**, a practicing psychologist in the DC area.

Mary Anne Fuller Grabarek has recently moved from SC to AL and then to Raleigh, NC, where her husband Bob now works. Daughter Julie is 12 and son Robby is 7.

Helen Benedict is chairperson of the psychology dept. at Baylor U, where she has taught since 1981. She and husband, Andrew Kovacs, travel whenever possible. They spent six weeks in England and Hungary in '85 (he speaks fluent Hungarian), and Christmas in CA with Andy's family, including Helen and Andy's grandchildren, Christy, 2 and Paul, 4 mos. Says Helen, "I skipped motherhood but love being 'grandma.'"

Ricki Chapman McGlashan volunteers "basically fulltime" for the Beyond War Foundation, which tries to communicate that war is obsolete and that we are interconnected on this planet.

Mary Harp Jorgensen and three children, Reed Catherine, 7, Blake Elizabeth, 5, and Elliot Austin, 3 have moved to Kentfield, CA and continue to "live life in the fast lane of suburbia and small children."

Allyson Cook Gall spent last year's sabbatical living in Teaneck, NJ, studying at the graduate school of

Picnicking Heather Wick, daughter of Kathleen Bristol Wick '71, reunion co-chair.

Jewish Theological Seminary and exploring NYC with her children, Yoni, Ari, and Rachel, while husband Marty studied computer chemistry at Columbia. They then returned to Kalamazoo to prepare for their oldest son's bar mitzvah.

Linda Demikat is foreign language dept. chairperson of the Nyack, NY Public Schools. She coordinates and supervises the foreign language and ESL programs for grades 7—12.

Patricia Gaynor Hartman left human services, after 15 years of social work, for the world of business and self-employment. She is co-owner of a fresh pasta and specialty food shop, "Pasta Unlimited," in Deep River, CT. She writes, "The hours are long, the work hard, but there is something to be said for being your own boss." In what little time she has left over, she drives her son Kurt, 10 to Little League games.

Susan Feigl O'Donnell carpoals in many different directions. She and husband Larry are in the curious position of looking into colleges with their 17-year-old daughter Whitney, and into nursery schools for their two-year-old son Gavin. In the middle is 15-year-old Trevor. Larry has left the law practice and is developing a 4,000 acre tract in Morgantown, PA, with a controversial energy resource recovery plant (trash-to-steam). She has talked recently to **Nancy Kaufman Schneer**.

Anna Bush is an asst. national bank examiner with the Office of the Comptroller of the Currency.

Ann Engstrom Reydel finished her G.R.I. and has a successful career in real estate in Weston, MA. Her life is filled with soccer and hockey for Tom, 13 and Steven, 7, and with renovating their cottage in Chatham, MA.

Lois Balfour is director of the special districts division of Local 660, SE10, AFL-CIO, and spends most of her time organizing and negotiating contracts for classified school workers in L.A. County.

Pamela Gnazzo Larrabee graduated summa cum laude from Detroit College of Law in 6/86. She and husband Rick and daughter Jennifer will move to the DC area where Pam has accepted a clerkship with the three senior judges of the DC Court of Appeals. Rick is with the Coast Guard and Jennifer will be a h.s. sophomore.

Dorcas Hardy has been nominated by President Reagan to be commissioner of Social Security. She writes, "I hope to be on the job soon—to make sure Social Security will be there when we get there! As the first woman commissioner, I believe I'll have even a bigger responsibility to do the best job: 75,000 employees, more than \$250 billion, and the need to ensure that the very best quality of service is provided—a big challenge, but I'm looking forward to it."

Ann Fertig Tiemann spent the past year in a new career as a substitute teacher. She is also busy with the usual round of parenthood activities: PTA, Little League, and piano lessons.

Kay Lane Leaird went to Europe last summer with

her children, John, 5, and Kate, 1, and visited **Patty Chock Chainon** and Jean Pierre in France. She writes, "daily life is busy, but good."

Judy Irving went to the jungles of Belize to be a director's intern on Peter Weir's new film, *Mosquito Coast*, starring Harrison Ford. She has also been on film projects in Palau in Micronesia, to a Ku Klux Klan convention in MI and to the open country around S.F.

Nancy Finn Kukura, your correspondent, spent the first five months of 1986 in London, where my husband Philip supervised the "Semester in Britain" program for Bunker Hill Community College. Our daughters, Elizabeth, 6 and Marya, 4 attended a proper English day school, Hill House, where Prince Charles went as a young boy. We visited with **Helen Reynolds**, who has spent the past two years as a visiting scholar at the Institute of Criminology at Cambridge U. Helen's book entitled *The Economics of Prostitution* looks at prostitution from an economic point of view of explains how market decisions are made in the oldest of professions. Her current subject is a comparative study of the court systems in the U.S. and the U.K. We met on several occasions and spent many hours exploring Cambridge and London. Helen has recently visited **Janet Finkelstein** who works for the French government and lives in Paris. I also visited **Carol Brennan Stephens '70**, who lives with children Cordelia, Benjamin, and Thomas, in Henley-on-the-Thames. My family and I thoroughly enjoyed our all-too-brief sojourn in England, but our four-year-old Marya says that castles and cathedrals make her tired.

Correspondent: **Nancy Finn Kukura**, 79 Mt. Vernon St., Melrose, MA 02176

70

Pamela Brooks Perraud is studying Portuguese, her family having moved to Rio de Janeiro in Dec. with her husband's job transfer. Marc, 7 and Andrea, 3 enjoy the beautiful beaches and magnificent weather, and Pam is perfecting her tennis and golf.

Correspondent: **Karen Blickwede Knowlton**, 1906 Sprucewood Lane, Lindenhurst, IL 60046

71

The new correspondent for our class is **Anne Kennison Parker**, 45 Woodland Ave., Apt. 39, Summit, NJ 07901.

72

MARRIED: **Deborah Wilson Stallings** to Paul Bonin, 6/20/86.

BORN: to **Amy Savage Beckley**, Jonathon Michael, 10/11/85; to **Roberta Wallack Murphy**, Ryan Matthew, 4/28/86; to **Susan Swyer Earle**, Matthew S., 5/4/85; to **Howard and Susan Tichnor Alfred**, Elana and Abigail, 11/1/84; to **David and Linda Simkanin Hammond**, Stephanie, 3/86; to **Tom and Reggie Anderson O'Brien**, Katherine Louise, 3/14/86; to **Ed and Ruth Tsai Ruppmann**, Jennifer Ann, 6/29/85; to **Deborah Warshaw Malin**, Jared Michael, 6/5/85; to **Irv and Barbara Sundheimer Extein**, Andrew Michael, 11/12/84.

Linda Anne Lee Howe is working on a mural for the children's wing of a library. One of her paintings is used as a poster in birthing centers and hospitals and has led to speaking engagements on the healing impact of feminine imagery.

Deborah Wilson Stallings returned to Richland, WA from two weeks of Naval Reserve duty in Japan just in time to marry Paul Bonin and leave for a honeymoon in New England. She and Paul both work at UNC Nuclear Industries. She manages a staff of PR/communications professionals.

Amy Savage Beckley's oldest child will enter K in the fall and #2 will be in nursery school. Amy is still working full-time as a moderate special needs teacher in Melrose, and her husband is planning to work part-time as a social worker so he can stay home with the kids in the fall.

Elizabeth Westrich Kavanagh left CT after graduation to go to DC, where she received an MFA. She is now living in NYC where she is painting and teaching. She has joined the Women's Caucus for Art and tries to have her work seen as much as possible.

Patricia Reum Burke has been in Seattle for more than two years while Dan does his postdoctoral in genetics at U of WA. She stays at home with Sarah, 2. Casey, 6, is in K. Patti's "escapes" are art and exercise classes.

Bernadette Prue is a senior computer programmer analyst at Actna in Middletown. She enjoys gardening and hiking, and is editor of her high school alumnae newsletter.

Sally MacLaughlin Olivier is contemplating going back to work, since juggling volunteer activities and carpooling kids is beginning to seem more stressful than paid employment. Building playgrounds for two primary school buildings was a big project in spring '86.

Suzanne Macdonald Horan has two children, Erin, born 3/16/81 and Kathryn, born 2/2/84. Jeff is v.p. of a chain of sporting goods stores and Suzanne teaches second grade. They live in a country setting in Martinsville, IN.

John Myers and Sarah are both working at their local hospital as RN's. They live in the mountains and enjoy camping, hiking and white water canoeing.

Patricia Thoma Ivansheck lives in Salem, CT with Rich and their three children. She teaches French at Norwich Free Academy.

Paula Wolf Carlson and husband are finishing building their own home in CO.

Enid Markowitz Garber moved to CA in Feb. where David works for New World Pictures. She is fixing up their house and will soon be rehabilitation counseling again.

Alison Dunn Gittleman lives in West Hartford, CT and is kept very busy teaching music part-time in a private school and caring for her three children. She plays violin in a string orchestra with **Elaine Sorin Siegel**, who also lives in W. Hartford. Elaine is taking time off from her work as a speech pathologist to be with her three children. She stays in touch with **Denise Lyons**, who is a counselor in private practice. Denise and husband Michael Storer are renovating an old house in Lambertville, NJ.

Roberta (Bobbie) Wallack Murphy has left her marketing job at AT&T Information Systems to pursue other interests. She'll spend the summer with Bradford, 5 and baby Ryan.

Isabel Nieves, husband José Villar and Julian, 2 are in Guatemala City after eight years in Baltimore and D.C. Isa is regional rep for the Intl. Center for Research on Women and José heads a technical division at INCAP, an international nutrition and health agency. Julian is learning to swim and becoming bilingual. They divide their time among Guatemala, the U.S. and Argentina, and spend summers in Punta del Este, Uruguay. Any classmate traveling through Central America is welcome to visit and should call Isa at 723762.

Nancy Newman-Limata, Dan and their two girls are living happily in Tribeca. Nancy is now with Touche Ross as manager of accounting standards.

Jennifer Ward Angyal survived as a single parent to her two sons for several months while Andy was in Hungary as a Fulbright lecturer. Jennifer works in the video dept. of Carolina Biological Supply Co. as scriptwriter and asst. producer on scientific and natural history videos for the high school and college market.

Susan Tichnor Alfred has her hands full with her five daughters, including the twins, now 18 months. The older girls are busy with dance lessons, competitions and performances. Susan is working in Howie's nephrology practice two days a week and still does community and organization work.

Linda Simkanin Hammond is on a leave-of-absence from her job in Seattle to be with her new baby.

Pamela McKittrick and husband Eric Keim recently moved to Bethpage, L.I., NY with Cody, 7, Morgan, 5, and Leigh, 2.

Reggie Anderson O'Brien is now in Groton with husband Tom, Tommy and their new baby.

Ruth Tsai Ruppman is busy with baby Jennifer and Christopher, 4. She's on the board of Christopher's nursery school, plays racquetball and takes aerobic exercise classes. Ed is a v.p. with Citibank in NYC.

Candace Thorson is now district manager in the Irvine, CA office of Westinghouse Credit Corp. In her spare time she skis, plays tennis, and goes to the beach. She learned to windsurf last summer.

Deborah Warshaw Malin is living on Cape Cod and is busy with Alexandra, 5 and baby Jared, as well as synagogue activities and exercise classes.

Peterann Rich Gilbert plans to move from TX to Cleveland, OH in the fall.

Barbara Sundheim Extein and Irvare enjoying life in the sun in Boca Raton, FL with their three children.

Margaret Ellen Williams and husband Alan live in Baltimore with Ellie, 4. She works in a job-sharing situation as head of the city's multi-family and commercial loan programs division. She keeps up with **Michael Ware** and **Peter Vickery** and Barbara.

Kathleen McGrath Stillman is doing freelance landscape gardening again now that Elizabeth, 5 will enter K in the fall.

Lucy Boswell Siegel, am writing this column from my new home in Tokyo. Henry is running Equitable Life's new subsidiary here, I am doing communication consulting work for a Japanese PR company and some multinational firms, and David, 3 is in the nursery at the American School. We are painfully trying to learn some Japanese and adjusting well to life here.

Correspondent: Lucy Boswell Siegel, King Homes 806, 1-8-10 Kami-Meguro, Meguro-ku, Tokyo 153, Japan

74 MARRIED: Janice Johnston to Steve Primiano, 4/12/86; **Linda Harding** to Michael Warriner, 1/12/85; **Jeanne Stevens** to Andy Kohn, 12/85.

BORN: to Jeffrey and **Sophia Hantzes Maass**, Edward Andrew 4/28/86; to Rick '75 and **Katherine Powell Cohn**, Peter David 4/21/86; to Bill and **Deborah Rifchin McDowell**, Jacob 4/86; to Andrew Morang and **Susan Zebley**, Melinda Zebley Morang 3/18/86; to Dave and **Deidre Kaylor Richardson**, Sarah Kaylor 1/27/86; to Richard and **Barbara Meichner Horton**, Emily Brooke 11/26/84; to **Andrew Kercher** and Wendy, Hayley Amanda and Ericka Elizabeth 3/9/86; to Michael Ciancetta and **Leslie Goulet**, Whitney Elizabeth 1/13/86.

ADOPTED: by **Faith Spencer**, Selena, age 12

Deidre Kaylor Richardson, Anne Swallow, and

Association Assistant Director Tamara Brown '84 and Reunion Chairman George Hulme '77 worked on reunion weekend plans for a year.

Anita Perry Laughlin are all in the S.F. Bay area and get together often. DeeDee is at home with two red-heads, Melissa, 5 and baby Sarah. Anne is minister at the Carmel Valley Community Chapel, and part-time in the local hospital recovery center, as well as mother to her toddler son. While at home with Nathaniel, 3 and Todd, 1, Anita writes plays and gardens.

Pamela Gleason Swearingen is a pediatrician at the Lahey Clinic in Burlington, MA. She and her psychiatrist husband Charles live in Belmont.

Sophia Hantzes Maass and husband Jeff are enjoying baby Teddy and Alex, 2. Sophia is taking a summer-long maternity leave before returning to pharmaceutical advertising.

Linda Harding Warriner and husband Michael own and operate the Hotel Coral Reef in Kapaa, Kauai, HI, and would welcome CC alumni.

Jan Howland is a v.p. at Bank of America, technology division, in S.F. She and husband Jay visited Brad and **Jean Rath Kopp** in NYC.

Janice Johnston received her M.Ed. in 1980 from Providence College and has been teaching multi-handicapped preschoolers at a United Way agency.

Donald Kane visited **Brian Peniston** and wife Anne in Bali and Lombok, Indonesia, where Brian is directing operations for CARE. Donald also went scuba diving off the Great Barrier Reef, did night photography of kangaroos in the Australia outback, landed a ski plane on a glacier, and danced with Maori tribesmen in New Zealand.

Carolyn Kent is head of the reference dept. at the Cabot Science Library at Harvard. Last year Carrie organized an exhibit of Andrei Sakharov memorabilia at CC's library.

Andrew Kercher is entering a master's program in educational psychology at UC-Davis.

Doris King Mathieson was the subject of a local newspaper cover story which focused on her decision to leave the workplace to be a fulltime mother to Christine, 2.

Barbara Meichner Horton is balancing her work as a nutritional consultant with her growing family.

Ellen Holland Gibson is secretary in the dance and drama division at Bennington. She is amazed at the voice the students have in the administration of the college.

Lynette Navez Rapp and husband Will are pleased with the success of their mail order catalog company of gardener's supplies in Shelburne, VT.

Katharine Paine is director of corporate communications at Lotus Development Corp. in Boston. She has business dealings with **Pamela McMurray**, and keeps in touch with **Stacy Valis**, who is with Warner Bros. records in Hollywood, and **Norma Darragh Marh**.

Edward Pellegrini is in the movie business in L.A.

Catherine Platen Mueller is at home in Pittsford, NY with Sarah, 3 and Emily, 1. She plans to resume teaching when her daughters are in school; meanwhile she is involved in church activities, dancing, and home projects.

Katherine Powell Cohn is on maternity leave from her job as volunteer chairman of parent education at her local hospital, and is enjoying Erica, 3 and baby Peter.

Helene Prokesch has begun a toy lending library for handicapped children in Atlanta, and is mother to Bonnie, 3.

Pamela Raffone D'Agostino teaches high school foreign languages and is mother to Julianne, 2. She visits with **Linda Amato** and **Debra Stone Banerjee** often.

Deborah Rifchin McDowell is enjoying Andrew, 3 and baby Jacob.

Ronald Robins recently started a consulting practice to the tabletop and furniture/lighting industries.

Martha Seely is an art director and advertising manager for an in-house agency in Boston, does freelance work and her own art. She has visited FL and CA.

Andrea Shechter works for a non-profit human services agency in Cambridge, MA, and attends science fiction conventions. She recently saw **Edith Williams**.

Susan Snyder Cloninger enjoys Stacey, 6 and Robin, 3 and works as an occupational therapist in a psychiatric hospital. She visits with **Marianne Casey Reinhalter** and **Ann Jacobs Mooney**.

Faith Spencer is the proud adoptive parent of Selena.

HOMECOMING 1986

CONNtemplate FALL

October 24 and 25, 1986

Mark Your Calendar Now

WEEKEND HIGHLIGHTS

Coffee House

Regatta

Men's and Women's Soccer

Faculty Open House

Steak Dinner

12. She teaches fifth grade in New Orleans.

Naomi Stein Howe is busy with Dana, 6 and Jesse, 3 and works on her master's in behavioral medicine at CC. **Jeanne Stevens** and bassist husband Andy Kohn live in Baltimore where Jeanne is director of music at St. Mary's church and teaches privately.

Debra Stone Banerjee, a fulltime mother to Jay, 3, is involved in a co-op nursery school, and works for the meals on wheels program. She vacationed in Aruba with husband Ben.

Nelson Stone is director of urology at Elmhurst Hospital and asst. prof. at Mt. Sinai Medical School, NY.

Roma Taddei Mott retired from teaching to raise Jonathan, 5 and Juliette, 3. She and husband John live in an A frame on ten acres in Kalamazoo, MI.

Lee Tatum Usnick, on leave from her job as an attorney, has moved into a new home in Austin, TX.

Judith Viadella is a psychiatric social worker in Groton Long Point, and teaches part-time at the college level. She is in touch with **Kate Godfrey Weymouth**.

John Wing Wilson and Nancy Green '75 live in Alexandria, VA with Jordan, 5 and Chloe, 1. John is in the policy shop at the USEPA.

Joanne Wyss Gallagher is busy with Sean, 6, Karen, 4 and baby Amy. She works part-time as a psychologist at Phoenix Children's Hospital.

Susan Melinda Zebley has moved to Vicksburg, where she does part-time social work and enjoys baby Melinda.

Caroline Cole and **Bernard Zelitch** are pleased that their newspaper, the *North Andover Citizen*, has won the Natl. Newspaper Assn. Blue Ribbon for 1986 in recognition of their quality product.

Margaret Hamilton Turkevich is busy raising children, poodles, and roses in a two-traffic light town between Cleveland and Akron. She escapes annually to Baton Rouge for Easter and to Cape Cod in Aug.

Edith Williams teaches autistic children and is working on her master's in special education.

Correspondents: Francine Axelrad Rosenberg, 1893 West Point Drive, Cherry Hill, NJ 08003; Andi Shechter, 536 Commonwealth Ave. #46, Boston, MA 02215; Margaret Hamilton Turkevich, 83 West Case Drive, Hudson, OH 44236

76

MARRIED: Shelley Conger to Michael Dabrowski, 4/5/86; **John DeZeeuw** to Allison Nolde, 4/5/86; **Nancy Hershatter** to Gerald Hinson, 6/1/86.

BORN: to Robert Huebscher and Sally, Benjamin Seth, 11/26/85; to Kevin and Jo-Anne Principato Morley, Andrew McKenna, 5/9/84.

Nadine Earl Carey appeared as soloist with the Brooklyn Philharmonic in a program titled "300 Years of Black Classical Music," conducted by Lukas Foss and Kermit Moore.

Nancy Hershatter Hinson has spent the past five years living in the NYC area and teaching nursery school in Greenwich Village. This summer she is the music specialist at an overnight camp for homeless children in Bear Mountain, NY. The camp is run by the NY Coalition for the Homeless and serves 300 children currently living in welfare hotels and barracks shelters. In the fall, Nancy starts a new position as head teacher at Lehman College Child Care Center, a program to help college students with children find affordable, quality day care, while completing their undergraduate educations. She has also been in touch with Greg and Nancy Rajotte Simonson '77, who are living in Hayward, CA, and Bill Sheffield '78, who was last heard from while trekking through the Himalayas with a battered guitar on his back.

After nine years with the US Dept. of Ed. Civil Rights Office, **Le Roy Jones** has decided to return to the poverty of student life. He has just completed his second year at Antioch School of Law, and will spend the summer clerking for Judge Mary Johnson Lane, US District Ct., 2nd Cir. S.D. NY.

Jo-Anne Principato Morley and family live in NJ. Jo-Anne practices law with a NYC labor law firm and keeps in touch with **Sarah Burchenal Parmenter** and **Elaine Coutsouridis**.

REUNION NOTES: Over 100 members of the Class of '76 and their guests returned to CC in June to celebrate our 10th year reunion. Traveling farthest were **John Chimoures**, **David Coleman**, **Susan Maunders**, and **Jeffrey Oshen**, who all arrived from CA. **Michael Collier** and **Nadine Earl Carey** shared their talents by par-

ticipating in the formal reunion program. Michael gave a poetry reading, and Nadine sang for the musical service of remembrance. Lectures, campus tours, a faculty reception, a picnic, an alumni parade, and our class dinner were just a few of the scheduled activities. Accommodations for classmates staying on campus were on the top two floors of Larrabee. Unlike some other reuniting classes who were housed in the Complex, ours had no trouble at all adjusting to co-ed bathroom facilities and other aspects of dorm life. Some '76ers even claim that they didn't hear the Class of '81's stereo system emitting piercing sounds (That certainly wasn't any music I remember!) from Larrabee living room from 1:00—2:00 AM on Saturday, while others are plotting their revenge in 1991. A special note of thanks and congratulations to **Carol Bowman Grammar** for organizing our reunion activities, including our class dinner at Poor Richard's. Elected to office for the next five year term are **Kathleen Smith Andersen**, president; **Ann Bodurtha**, v.p. and reunion chairman; **Ken Kabel**, treasurer; and **Jonathan Kromer**, class correspondent. See you all again in 1991!

Correspondent: Ann L. Bodurtha, 1400 Hartford Tpke., North Haven, CT 06473

78

MARRIED: Dawn Wheatley to Robert Bruce Schaller, 4/86; **Kathy Mast** to George Mitchell Kane, Jr., 8/6/83; **Julie Grey** to Charles Poling, 6/5/82; **Matthew Kercher** to Miroslava Pospisil, 6/7/86; **David Keep** to Merrell Bennett, 8/3/85; **Gary Jones** to Sara Chase, 9/8/84. **BORN: to Alec Thomson** and Cissy, Keenan Dallas, 3/29/86; to **Peter and Julie Kalt Gale**, Zachary Ethan, 6/19/85; to **Kathy Mast Kane** and George, Danica Kesler, 9/24/85; to **William White** and Susan Karp White '79, Cameron Bradley, 12/17/85; to **Lorri Cohen Rich** and Kevin, Emily Jane, 1/21/86; to **Sally Davies Halsey** and Andrew '77, Andrew March, Jr., 7/12/84 and Allyn Copp, 2/18/86; to **Elizabeth Baylies Burns** and Nick, Elizabeth Stanton, 3/1/86; to **Barry Gross** and Cindi, Rachel Melissa, 5/8/86; to **Gary Jones** and Sara, Darryl Stewart, 6/7/85; to **Isa Borrás** and Oscar, Oscar Gabriel IV, 7/1/85

Michael DiPace is married and has three sons. He graduated from Emory Dental School and is a clinical fellow in periodontology at Harvard. He lives in Belmont with wife Anne, a nurse.

Karen Haas lives in Brookline, MA and is the asst. curator of the Isabella Stewart Gardner Museum. She is working on a master's in art history at BU, specializing in photography and American painting. She and **Ann Drouilhet** see each other frequently and visited **Lue Douthit** in Tucson, AZ where Lue is working on a play.

Ann Drouilhet and husband Jim have been renovating their house in Wayland, MA. Ann is director of the Boston Public School system counseling program and has a private practice as a family therapist, having completed her training at the Kantor Family Institute in Cambridge, MA last year. She and Karen are planning our 10th year reunion and welcome any ideas.

Marti Gaetz Karasek had been a probate paralegal at Peabody and Arnold in Boston since '84 and recently became an estate administrator at Goodwin, Proctor and Hoar. She saw Mark and **Anne Merrill McCrystal** at the firm's holiday party as Mark is a lawyer there. Marti and husband Dale, a youth worker in the South End, are busy working on their three-family Victorian house.

Michael Gauthier has been elected a principal of Temple, Barker and Sloane, Inc.

Talitha Claypoole Nelson had her first solo album entitled *Shantyman!* She is also featured on another album release entitled *St. James Gate*. Talitha has been collecting and performing traditional Celtic music for over twenty years. She is living in Brighton, MA.

Will Swan is the production manager for the consumer division of Epsilon, a direct marketing/data management firm in Burlington, MA.

Cindy Gall is a customer support rep. for Veril. She travels throughout N.E. and trains people on typesetting systems. She owns a home in Hopkinton, MA.

Stephen Cohan moved to Swampscott, MA and stays in touch with the Glanzes, Davises, Yahias, and McCrystals. This is his seventh year with the MCI Telecommunications Div. of N.E. as senior manager.

Elizabeth Ashford Bacon tutors children with learning difficulties when not busy with her own two-year-old daughter. She was elected to the Sutton School Committee and finished restoring their antique Cape in Sutton, MA.

James DeLucia is in his third year as an instructor of business administration at North Adams State College in N. Adams, MA. He received his MBA from UConn in '83.

David Bohannon practices law in New Haven, CT and lives in Essex with wife Libby.

Henry Collins Flagg, also in Essex, is a software consultant doing systems design and programming on IBM equipment.

Lawrence (Larry) Walters opened his own law office in Branford for the general practice of law.

Pamela Goff is a horticulturist for Champion Intl. Corp. in Stamford. She does weaving, running and community gardening on the side and was voted "Young Executive of the Year" by the Stamford Jaycees. She recently bought a Cape Cod in Fairfield, CT.

Nicholas Ryan moved into the century-old summer cottage he had spent two years renovating in Middlebury, CT. He teaches art at St. Margaret's-McTernan School and does freelance graphic design/illustration.

Katherine (Kate) Halsey is in her seventh year of business with her sister at Two Sisters Deli/Restaurant/Catering. Their original location is Mystic and they have opened a second operation in N.L. where she gets a lot of College business. Kate lives in Noank, CT.

Sally Davies Halsey lives in Mystic with Andy and her two children where they are near Andy's sail loft.

Carl Frye has devoted all his time to music since 1985 and was recently incorporated as seety-treasurer of Amadeus, Inc., a total service music business dealing with early instruments, electrical instruments, sheet music and lessons. He has a new apartment in Mystic, CT near Stonington.

Deborah Mandel has a private psychotherapy practice in Niantic, CT with fellow alumna Barbara Stevens '72. Debbie is also in her second year in a doctorate program in clinical psychology at the Antioch/New

Amy Wey Turner '81 at reunion from Abilene, Texas, with baby Andrew.

England University in Keene, NH.

Susan Calef received her MSW from Fordham U in 1985 and is a caseworker for the Jewish Assn. for Services for the Aged in the Bronx. She attends sports events with the CC Club of NY.

Sharon Brous recently fulfilled one of her three or four million life ambitions by spending a month in New Zealand. She loved it and intends to return. She sends word that **Scott Williams** lives in Paris and is happy.

Don Capelin is a v.p. of E.F. Hutton's corporate bond trading dept. specializing in high yield "junk" bonds. He likes living the hectic but enjoyable city life where he occasionally sees Eric Kapnick '77 and searches for someone who can remember when the Rangers last won a Stanley Cup.

Sharon Golec graduated from the NYU School of Law and is in the corporate dept. of Thacher, Proffitt and Wood. She lives in Park Slope, Brooklyn, has traveled in Europe and studies French in her spare time.

Julie Kalt Gale is happy to be home with her two young sons while husband Peter completes his MBA at Iona College.

Rick Chusid is in his fourth year of trading stock options on the floor of the American Stock Exchange in NYC, still liking it. He lives in W. Orange, NJ.

Bruce Collin is in his fifth year as a college field representative for Prentice Hall in NJ involving initial manuscript work with college authors and textbook sales.

Matthew Kercher continues his doctoral research on "The Calligraphy of Pa-ta shan-jen" at Princeton U while living in Princeton. His wedding was in Obernberg, Austria.

Christine Schneider works in NC as a fabric design consultant with a jacquard weaving mill and will return to NYC to continue in design/computer graphics.

Douglas Green practices environmental law with the Piper and Marbury firm in DC.

Joanne Guth loves her work as an economist doing research in the trade policy area for the US Intl. Trade Commission.

Laura Brown lives on Capitol Hill and has been working as a lobbyist for Gov. Wm. O'Neill (CT). She traveled a lot to Europe and spends time locally with **Molly Hoyt** and **Lauri Hollister '76**. Laura also visits NYC to see **Sally Schwab Gerson**, **Cathy Tharin** and **Sara Eisenmann '76**.

Gary Jones moved to a new home outside Leesburg. He left Future View to go into real estate and possibly

video production. Gary races boats out of Annapolis and his wife Sara is an avid horse rider.

Elizabeth (Libby) Allen Baylies and husband Nick have left Cairo, Egypt after two years and now live in Jerusalem where their second child was born. Nick works as a political attaché at the American Consulate while Libby tries to learn some Hebrew between diaper changes. She sends her regards.

James Glick lives in Malaysia and sells clothing designed by his wife. He returned to the U.S. recently for a short visit.

Isa Borras and husband Oscar recently bought a home in Puerto Rico. She is a first grade teacher at the Parkville School and visited **Anne Frankel** in Chicago where she works for an airline company.

Jane Kappell Manheimer and husband Jack are building a house in Falmouth, ME, leaving NYC behind.

Leigh Gartland Peterson is a special education teacher living in Grove City, PA with husband Jeff '77, a Presbyterian minister, and three children.

David Keep received an MBA from MI State and now works for Proctor and Gamble, beauty care marketing in Cincinnati. **Peter Garrett** and Ellen attended his wedding.

Kathy Mast Kane, an historic preservation consultant since 1981, is busy rehabilitating her old residence in Columbus, OH for tenants, having bought another home. Husband George is an architect.

Cathy Fleischer is working on her Ph.D. in English and education at the U of MI. Husband Andy is program director for PIRGRIM (Public Interest Research Group in MI). They live in Ann Arbor.

Peter Gibson is an engineer in the Chicago area, having received a B.S.M.E. in thermomechanics in 1983 from the College of Engineering, U of IL Chicago campus.

Julie Grey Poling is the business manager for New Mexico's only professional dance company, the Southwest Ballet. She had worked for the largest Arabian horse breeding farm in the state as business manager for five years. She and husband Charles spend weekends outdoors riding their own horses.

Lorri Cohen Rich is in her second year as manager of a medical center of a regional HMO in Salt Lake City, UT, while really enjoying parenthood.

John (Jack) Batchelder and wife Debbie completed building their own home last year in WA. Jack is active in local government, chairing a commission on aquaculture policy. He is asst. manager of the hatchery div.

of Coast Oyster Co., the world's largest shellfish hatchery. He stays in touch with **Alec Thomson** living in Harwich Port, MA.

Correspondents: Laurie L. Heiss, 6 Seaside Ave., Milford, CT 06460; Jay R. Krasner, 56 Oak Hill St., Newton Centre, MA 02159

80 MARRIED: **Jessie Dorin** to Igor Ristic, 1/25/86; **Anna Ziss** to Tim Patton, 1/85. BORN: to **Thomas (Tad) Connelly** and Julie Stone, Christopher, 6/30/84

Jessie Dorin is a senior publicist at Houghton Mifflin Co. and recently finished working with Pete Townsend on his new book. She and her husband live on Central Park West and enjoy NYC.

Hillary Perl, also in NYC, reports that she teaches adaptive physical education at a private school for learning disabled children and is involved in administrative and supervisory jobs there. In her free time she does gymnastics and keeps up with old friends.

Frank Diaz-Balart lives in NYC and is an assoc. producer for C.N.N.

Tad Connelly works for Gilford Securities in NYC. **Holly Friedman** married Larry Glick in 1983. They recently moved to the Boston area where she is a family therapist.

Correspondents: Deborah Gray Wood, 27 Crafts Road, Chestnut Hill, MA 02167; Martin C. Johnson, 117 Central Ave. S., Wayzata, MN 55391

81 *Correspondents: Christine S. Easton, 5-A Troy Drive, Springfield, NJ 07081; Kenneth M. Goldstein, 201 East Street, Lexington, MA 02173*

82 MARRIED: **Liza Helman** to Edwards Quigley, 3/16/85; **Lucinda Sawyer** to David Rowe Jefferson, 10/5/85; **James Starke** to Elizabeth Gorvine '83, 4/5/86

BORN: to Colin and **Christine Hargreaves Ewing**, Heather Christine 4/9/85; to Bruce and **Sandra MacDonald Wyshake**, Andrew Stone 12/28/85

Robin Brown often runs into other alumni in Hoboken, where he lives. He has returned to school to obtain his master's in teaching ESL (English as a second language) and will be working at the E.F. Language School this summer. He visited Nicaragua in '85.

Margaret Garvey worked for two years at Harvard Schools of Public Health and Medicine. She has spent the last two years in Lewes, DE at the U of DE College of Marine Studies. The recipient of their Marine Biology/Biochemistry fellowship, she will receive her master's in Aug. In Sept., she will be enrolled at the U of PA School of Veterinary Medicine.

Liza Helman Quigley enjoys teaching horseback riding at the Claremont Riding Academy of NYC.

James Starke owns Starke Properties, a real estate investment company in Milford, NH.

Christine Hargreaves Ewing lives on Martha's Vineyard, where she is head teacher for the M.V. Cooperative Preschool.

Carla Kaul received her law degree from Hamline U Law School of St. Paul, MN in May, 1986.

Debbie Kuo formed her own partnership after three years of graduate study and work as an art director on Fifth Ave. Her firm, "Mancini and Kuo" is a Manhattan-based graphic design studio. Debbie did work at the Artists Classified Studio with **Kiri Bermack**, who is also a graphic designer.

Craig Lissner, living in Switzerland, is employed by the World Health Organization in Geneva. On weekends, he skis the Alps.

Carolyn Leavenworth also lives in Geneva, where she is a currency trader for Cargill, Inc.

Chris Fascione is happily performing theater full-time in Chicago, as well as periodically returning to the East Coast with the Child's Play Touring Theatre.

Randi Chudnow is working on her MS on communication disorders, which will certify her as a speech language pathologist.

Denise Eschenbrenner Rice, a senior actuarial assistant with the Traveler's Insurance Co. in Hartford, CT,

has achieved the distinction of associate of the Casualty Actuarial Society.

Gregg Burgess is stationed in West Berlin, Germany. He is the intelligence officer of the 6th Battalion 502nd Infantry Regiment and was recently promoted to first lieutenant.

Jim Evans received his MS in electrical engineering from FL Atlantic U. He is now with Motorola Semiconductor as a sales engineer in Ft. Lauderdale.

Tozia Hinkel is a staff accountant at the CPA firm of Arthur Andersen & Co.

Deirdre McGill performed the lead role in "Evita" at the Huntingdon Valley Dinner Theater, outside Philadelphia. She played to sellouts every night.

Wilfred Stebbins is part owner of a new communication service in the Springfield, MA area and plans to enter an historic preservation program soon.

Mary Magnuson and **Judy Duker** share an apartment in Boston. Mary works in international sales for a software company. Judy practices law with the MA Dept. of Social Services.

Dave Elliott attends the U of Chicago Graduate School of Business.

Lisa Chernin recently spent four weeks in Europe, before returning to a new research position at the Rice Center of Rice U.

Catherine Marrion graduated from UConn Law School in May '86. She is clerk for an appellate court judge.

Our sympathies to the family of **Mark Kearney** who died 11/23/85. Mark, an RTC graduate, was a Navy veteran of the Vietnam War and a member of the Disabled American Veterans Post of Willimantic, CT.

Correspondent: Jill S. Crossman, 63 Maplewood Ave., West Hartford, CT 06119

84 MARRIED: **Karen Bousquet** to Thomas Landis, 3/8/86; **Julia Constantine** to Fahed-Al-Sager, 8/26/85; **Sally Everett** to Scott R. Williamson '81, 6/15/85; **Andrea Louise Florey** to Samuel Chandler Bradford II '81, 11/2/85; **Cynthia Griffin** to Kofi Aboagye; **Patricia McDonough** to Wilbert Agnew, 6/16/84; **Natalie Mello** to Rodolfo Acuna, 3/23/85; **Elizabeth Spejewski** to Richard Frechette, 6/9/84; **Elizabeth Tesson** to Stephen Loftus '87, 3/8/86; **Jill Louise Whitney** to John Charles Peterson, 9/7/85.

Stacey Baron works in NYC for an advertising agency. She is an account executive on the Perdue chicken account.

Doug Barr looks forward to graduation from Washington U, where he studied systems science in the electrical engineering dept. Doug plans to travel in Europe this summer and then work for GTE.

Jacqueline Belknap Merritt is studying for her master's in social work at Rutgers U.

Nathaniel Malinowski attended his parents' (Karen and Wayne) fifth reunion.

Amy Blackburn works with emotionally disturbed children at St. Ann's Home in the greater Boston area. She plans to start a graduate program for psychiatric counseling at Lesley College in Sept.

Suzanne Bohan plays frisbee when she has time off from her studies in environmental and natural resource law in Boulder, CO.

The wedding of **Karen Bousquet Landis** was attended by **Jacqueline Belknap Merritt** and **Elizabeth Labaree**.

Pam Bullis teaches kindergarten and runs the after-school program at Glen Urquhart School, a progressive, independent school in Beverly Farms, MA.

Tammy Brown is living in Noank, CT for the summer and is winding up her two years as asst. director of alumni at CC. She's teaching dance on the shore this summer and will begin graduate study in dance therapy at Goucher College in Baltimore in the fall.

Kathy Canfield, after spending a year as an editorial asst. for Little, Brown publishers and waitressing in Boston, has completed her first year at Simmons School of Social Work. In her spare time, Kathy spends time with Mont Fennel '83 and enjoys running.

Tony Catlin is a graphic designer for Nason Design Associates in Boston. Tony lives in his recently acquired condominium in Cambridge and does part-time modelling for the Chute Agency.

Martha Clampitt was promoted to advertising manager at Scudder, Stevens & Clark, an investment counsel firm in Boston. Martha spent winter weekends in Warren, VT, where she rented a ski house with **Ned Taylor**, **Russell Dupuy**, **Mark Hubbard** and a few others.

Julia Constantine Al-Sager lives in Kuwait and is thrilled with tackling the language and culture of her adopted country.

Janet Cram is completing a graduate program in speech pathology at Columbia and hoping to stay in the NYC area after graduation.

Sheryl Edwards lives in Wilton, CT and works for IBM in Norwalk. In her spare time, she concocts class letters!

Scott and **Sally Everett Williamson's** wedding party included **Ruth Hornstein**, **Sheryl Edwards**, **Brian Kelley '81**, **Bob Ruggerio '81**, **Peter O'Connor '81** and **Tom Sargent '82**.

Ruth Haas works winters at the Newfound Harbor Marine Institute on Gib Pine Key in the FL Keys. Last fall, she was in CT at Nature's Classroom in Ivoryton. Although she likes CT, Ruth enjoys her FL winters!

Gregg Gabinelle is project manager for an environmental consulting firm in NJ. He begins a master's degree program at Yale U's College of Forestry and Environmental Studies in Sept. and is looking for a New Haven apartment-mate.

Laurie Garesche is an account executive at Adamson Advertising in St. Louis, MO. Laurie will attend Washington U there in the fall as a full-time MBA student.

Howard Gefen is working for his MBA at Washington U in St. Louis, MO.

Sue Gilman lives in Providence, works for Talbots and plans a trip to New Zealand with **Rachel Perry**, **Cathy** and **Leslie Leeming** to gather goods for their new shop "Kiwi Shack."

Lyle Glowka is a product manager of dredged material for the NY District U.S. Army Corps of Engineers.

Liz Gottlieb is working in the hotel industry at the Grand Hyatt Hotel in NYC.

Anna Graham lives in MD and works for Chevy Chase Savings and Loan where she hopes to become involved with personnel and recruiting.

Andrea Graves finished her first year in a master's program at UCLA Davis in agronomy. Andrea is conducting research on salt tolerance of crop plants. She is also busy training her graduation gift—a golden retriever!

Cynthia Griffin Aboagye looks forward to completing a master's in Chinese studies and international economics at Johns Hopkins School of Advanced International Studies this spring. Cynthia sees **Jerome Turble**, **Michael Broswell '82** and **Elizabeth Lee Stock '81**, all CC alums in the same program.

Bob Hannon sells Fidelity Mutual Funds and lives in Boston's North End, a block from **John Rice**. In his

spare time. Bob is working toward his MBA in Boston College's evening program.

Pamela Harris is an account executive on Wall Street.

Arthur Handelman spent more than a year in England, Paris, Israel, Greece, Italy, Holland and Denmark. Currently he's enrolled at Emory U Law School in Atlanta and plans to spend summer in Chicago.

Katie Hax is a graduate student in the preservation studies program at Boston U and lives in Somerville. Katie also has a part-time job with the National Park Service as a research assistant on the Statue of Liberty Historic Structures Report.

Stephen Heaney works for the U.S. Capitol Police and just finished eight weeks of training at the Federal Law Enforcement Training Center.

Silvia Henel traveled to Peking after graduation where she taught English to grad students for five months. Silvia was married, honeymooned in S. China and then enrolled at the Central Academy of Art. She trekked the ancient Silk Road, studying Buddhist grottoes. In July '85, she and her husband returned to the U.S. and settled near Cambridge, MA. Silvia plans to attend Harvard in the fall.

Karen Henry is finishing her first year at OH State U Law School and looks forward to spending the summer working in ME.

Bart Hoskins works for the Lead Poisoning Prevention Program in Boston.

Lucy Jacob lives in UT and will be in a master's program for school psychology in the fall at U of UT. She reports skiing was still great in April and was expecting it to go through June!

Deborah Jacobs works in an art gallery and is working toward an MFA in painting.

Grechen Jacobs lives in Milwaukee, WI where she works at a bank part-time and on her MBA part-time.

Emily Klayman works in DC at the Phillips Collection, a private museum, and at the Jones/Troyer Gallery of commercial photography. Emily will study organic chemistry this summer to prepare for a graduate program in art conservation.

Elizabeth Kolber, having spent a year working as an asst. buyer in the men's dress shirt dept. at Bloomingdale's, is now part of the executive squad in merchandising and hopes to become a buyer for Bloomin's.

Robert Leitner is a commercial real estate broker in NYC and sees Steve Clarendon '81, Ben Robinson '82, Bill Regan '82, and Rob Shusfer.

Rob Levinson, an account executive at N.W. Ayer, an international advertising agency, does freelance copywriting in his spare time and plans to spend the summer in the Hamptons writing short stories.

Maura Lombardi lives in Danbury, CT and works in the engineering dept. at Boehringer Ingelheim Pharmaceuticals.

Tom Loureiro will graduate from Yale U in environmental studies. After some vacation time, Tom plans to look for work in NYC.

Kathy Lynnes lives in Somerville, MA with Liz Greene '83 and Edie Taylor '83 where she sees many CC alums. Kathy is applying to graduate schools for her master's degree in counseling psychology.

Johanna Markson is smoking in New York.

Colleen Matan and **Olivia Cassin** have returned to school after having been historical script consultants on the TV mini series "Peter the Great." Olivia has finished her first year at Brooklyn Law School and Colleen has just received her MA in history from the U of MN.

Patricia McDonough Agnew is a kindergarten teacher and loves it.

Natalie Mello Acuna has been in Costa Rica since '85 and is teaching at a private American school, Costa Rica Academy. Natalie and her husband plan to return to the U.S. in Oct.

Renee Mercado is a biological laboratory technician in a physiology investigation studying marine pollution at the National Marine Fisheries Laboratory in Milford, CT. Renee is pursuing a master's in biology at Southern CT State U.

Gail Miller is a claims adjuster at Mutual Marine Office Inc. in NYC and attends Fordham U part-time for her MBA.

John Miller lives in W. Hartford and looks forward to his final year at UConn Law School. John plans to

The Alumni Association organized a corps of 20 student workers to help out at reunion, including Sam Seder '88 (above).

work on several political campaigns and perform in local theatre musical productions this summer.

Pamela Missal attends law school in DC and enjoys living there.

Meg Mundy lives in Natick, MA, is working toward her master's in social work at Simmons School of Social Work and is an asst. residential supervisor and case manager for Mystic Valley Mental Health Assn. in Lexington, MA.

Robin Patch lives in Somerville, MA and works with emotionally disturbed children. She plans to attend graduate school in Sept.

Rachel Perry is an assistant art director at Robinson Assoc., an advertising firm in Boston. She also freelances.

Mary Ellen Pettit works for the dept. of mental retardation and lives in Waterbury.

Linda (Liddy) Rich lives in Cambridge and works in Brookline doing newspaper production and design work for a group of weekly newspapers.

Wendy Santis lives and works in Ecuador where she is a health volunteer for the Peace Corps. In addition to improving her Spanish, Wendy is learning Quechua, an Indian language.

Laura Sharon and **Hope Murphy** are on a three-month tour of the U.S., camping and staying in hostels and with friends. Laura hopes to teach in the fall and to become a certified alcoholism counselor.

Betsy Scutt is leaving her current teaching position in Rocky Hill, CT to become a unit supervisor at Allstate Insurance in Farmington, CT.

Julia Anne Seigel lives with freshman year roommate, **Julie Perlman** in NYC. Julia is an assistant traffic manager at McDermott Trading, a petrochemical and plastic trading firm, doing support work and some trading in the plastic trading dept.

Caroline Shepard, **Elizabeth (Ebit) Speers**, **Jane McKee** and **Shelley Warman** recently spent a long weekend on Bourbon Street, New Orleans.

Betsy Singer received her MSW in May from B.U. Following graduation Betsy traveled to Israel for a few weeks and hopes to work in Boston.

Allison Smith is taking it all on in Boulder, CO! While working toward her master's in counseling and agency settings, Allison teaches pre-employment life skills and facilitates a group support session twice a

week for a Boulder-area junior high school. In addition she is building a private practice.

Kathryn Smith has a middle management sales position with Crate and Barrel and lives in Brookline, MA.

Elizabeth Spejewski Frechette lives in SC and is pursuing a master's in exercise physiology at the U of SC.

Mark Stevens is at Harvard School of Design, hoping to eventually have a master's in architecture.

Sharon Tobey is a computer consultant at PC Connection in Marlow, NH. Sharon is taking a clown class and is on her way to becoming Jelly Beans The Clown!

Lynn Tupay works at Pfizer-Central Research and plans to attend business school at the U of Chicago in the fall.

Wendy Volkman is the in-town cook for the National Outdoor Leadership School in Rander, WY. In her spare time, Wendy paints, climbs, hikes and relaxes!

Sally Everett Williamson is a paralegal at a Boston law firm and will begin law school at B.U. in Sept.

Hope (Hopie) Windle is living in S.F. doing freelance illustrations, submitting card designs to card manufacturers, illustrations for children's books to publishers, and is working at a health food store. Hopie wants to paint giant abstract paintings on billboards all over America. Hopie shares an apartment with **Cordon (Corky) Veneklasen** and sees Joann Coppola '83 and Tom Curtis '85 occasionally.

Rachel Youree lives in Soho and is assistant to the director of the Chinese Language Study Institute.

Correspondent: Sally P. Williamson, 184 South Main St., Natick, MA 01760

85 MARRIED: **Jane Rowan** to William Blough, 10/12/85
Jane Rowan Blough taught at a child development program in Seattle, WA until she and her husband traveled cross country to their new home in Portsmouth, VA.

Michael Lee and **Cushing Anderson** went through Officer Candidate School in Newport, RI, and both are now ensigns in the Navy. In Sept. Michael will deploy to the *USS Butte*.

Elizabeth (Libby) Marston worked for the National Committee for the Prevention of Child Abuse in Chicago, IL as a special events coordinator for the seventh National Conference on Child Abuse and Neglect.

Wendy Matthews is teaching nursery school at CC's Children's School.

Kara McCormack is attending Syracuse U Law School.

Molly McKibben is living in S.F. appraising homes. **Katherine Paxton** is living in Portland, OR exploring career opportunities.

Kenneth Perregaux resides in Needham, MA with **Duncan Robertson**. Ken is a mathematical statistician in Natick, MA.

Marjorie Reich has joined Nicolazzo & Assoc. as asst. account coordinator.

Susanna (Suki) Schavoir is busy creating at a growing graphics studio/print shop.

Mari Ann Smultea has been working for the Pacific Whale Foundation of HI as a research associate studying humpback whales in HI, Australia and other S. Pacific islands.

Bettianne Spirito is teaching third grade in Salisbury, CT.

Lee Statchen is a production asst. at WFSB channel 3 in Hartford, CT. Lee is also back at school fulltime.

Paul Stueck works at CBT Operations Center and resides in Hartford, CT.

Joseph Tatum lives in Athens, GA.

Jacqueline Vargas is a claim representative at Traveler's Ins. Co. in Boston. Jackie lives with **Leslie Freund** and **Lauren Cleary**.

Coren West is an analyst/programmer for Aetna in Hartford, CT.

Deborah Whipple is a research chemist at Monsanto Chemical Co. in St. Louis, MO in a peptide synthesis laboratory.

Scott Wipper resides in Weymouth, MA.
Correspondents: Kathleen A. Boyd, 4302 Saul St., Kensington, MD 20895; Anne-Marie Parsons, 531 Burnham St., East Hartford, CT 06108

FALL SPORTS

1986 CONNECTICUT COLLEGE

*Schedules are subject to change.

MEN'S SOCCER

DATE	OPPONENT	TIME
Sept. 13	at Fairfield	11:00
Sept. 16	CGA-Varsity	4:00
Sept. 20	at Bowdoin	11:00
Sept. 27	Wesleyan	2:00
Oct. 1	at Amherst	4:00
Oct. 4	at Salve Regina	1:00
Oct. 9	Clark	4:00
Oct. 11	Colby	1:00
Oct. 15	at Rhode Island College	3:30
Oct. 18	Trinity	2:00
Oct. 20	at Anna Maria	3:30
Oct. 25	Williams	2:00
Oct. 28	at Nichols	3:00
Nov. 1	Middlebury	11:00

WOMEN'S SOCCER

Sept. 13	Amherst	1:00
Sept. 18	at Tufts	3:30
Sept. 21	URI	3:00
Sept. 24	WNEC	3:30
Sept. 27	at Iona	1:00
Sept. 29	Mt. Holyoke	3:30
Oct. 4	Salve Regina	2:00
Oct. 9	at Clark	3:30
Oct. 11	at Trinity	11:00
Oct. 14	Williams	2:00
Oct. 18	Wellesley	11:00
Oct. 21	at Wesleyan	3:30
Oct. 25	Bates	11:00

WOMEN'S TENNIS

Sept. 13	at Wesleyan	11:00
Sept. 14	Bowdoin at Amherst	TBA
Sept. 17	at Trinity	3:00
Sept. 21	Bates	1:00
Sept. 23	at U. Hartford	3:15
Sept. 27-28	State Tournament at Trinity	TBA

Sept. 30	Fairfield	3:00
Sept. 30	Dean J.C. (JV)	3:30
Oct. 1	at Amherst	3:00
Oct. 7	Southern	3:00
Oct. 9	at Rhode Island College	3:00
Oct. 18	Salve Regina (JV)	1:00
Oct. 21	Mt. Holyoke	3:00
Oct. 24-26	New England Tournament at Smith	TBA

WOMEN'S VOLLEYBALL

Sept. 13	NESCAC Scrimmage	9 am
Sept. 17	CGA	7:00
Sept. 19	at Smith w/Bentley	7:00
Sept. 25	at Williams/Mt. Holyoke	6:00
Sept. 27	at Wesleyan/WPI	11:00
Sept. 30	Rhode Island College	7:00
Oct. 4	Conn Invitational	9 am
Oct. 7	at Amherst	7:00
Oct. 11	at Salem St/Tufts	1:00
Oct. 16	at Clark/Wellesley	6:00
Oct. 18	at Smith Invitational	9 am
Oct. 22	at CGA	7:00
Oct. 25	NIAC Tournament	TBA

MEN'S CROSS COUNTRY

Sept. 13	at CGA	2:00
Sept. 20	at Trinity	11:00
Sept. 27	at RIC Invitational	TBA
Oct. 4	Connecticut College Invitational	11:30
Oct. 11	NESCAC at Tufts	2:00
Oct. 18	Clark w/Hartford	1:30
Oct. 25	Quinnipiac	11:00
Nov. 8	ECAC at Stonybrook	TBA
Nov. 15	NCAA Div III New England Regionals	TBA

WOMEN'S CROSS COUNTRY

Sept. 13	at CGA	1:30
Sept. 20	at Trinity	10:30
Sept. 27	at RIC Invitational	TBA
Oct. 4	Connecticut College Invitational	11:00
Oct. 11	at NESCAC Championship (Tufts)	1:30
Oct. 18	Clark	1:00
Oct. 25	Quinnipiac	10:30
Nov. 8	at ECAC Div. III Championship	TBA
Nov. 15	at NCAA Div. III N.E. Regional-Franklin Park	TBA

FIELD HOCKEY

Sept. 6	at Smith Field Day	TBA
Sept. 13	at Wesleyan	11:00
Sept. 16	at Mt. Holyoke	3:30
Sept. 21	Bates	1:00
Sept. 25	W.P.I.	3:30
Sept. 27	Amherst	11:00
Sept. 30	at Clark	3:30
Sept. 30	Dean J.C. (JV)	4:00
Oct. 2	Smith	3:30
Oct. 11	at Trinity	11:00
Oct. 16	at Tufts	3:00
Oct. 18-19	at Seven Sisters Wellesley	TBA
Oct. 21	Becker J.C. (JV)	3:30
Oct. 23	at Fairfield	3:30
Oct. 25-26	NIAC tour	TBA

SAILING

*All starting times at 9:30 a.m.

Sept. 6-7	Harry Anderson Trophy at Yale
Sept. 6-7	Pine Trophy at Maine Maritime
Sept. 13	Southern Series I at URI
Sept. 13	Frosh Invite at CGA
Sept. 13-14	Nevins Trophy at King's Point
Sept. 13-14	Bag-a-Deuce at URI
Sept. 14	Sloop Elims at CGA
Sept. 20	Hap Moore Trophy at CGA
Sept. 20-21	NE Women's Single-handed at MIT
Sept. 21	Buzzard's Bay Regatta at Mass Maritime
Sept. 21	Southern Series II (site TBA)
Sept. 27	Captain's Cup (Women) at Tufts
Sept. 27	President's Trophy at BU
Sept. 27-28	Danmark Trophy at CGA
Sept. 28	Southern Series III at Brown
Oct. 4	BU Trophy at BU
Oct. 4	Smith Trophy at MIT
Oct. 4	Women's Invite at Yale
Oct. 5	Southern Series IV at Yale
Oct. 5	Freshman Invite at URI
Oct. 11	Southern Series V (site TBA)
Oct. 11-12	Hood Trophy at Tufts
Oct. 11-12	Women's Invite at Yale
Oct. 12	Invite at MIT
Oct. 12	Frosh Invite at Dartmouth
Oct. 18	Invite at BU
Oct. 18-19	Women's Team Racing at MIT
Oct. 18-19	Priddy Trophy at Harvard
Oct. 18-19	Hoyt Trophy at Brown
Oct. 19	Dartmouth Bowl at Dartmouth
Oct. 19	Freshman Invite at Yale
Oct. 25	Invite at CGA
Oct. 25-26	Schell Trophy at MIT
Nov. 1-2	Horn Trophy at Harvard
Nov. 8-9	Atlantic Coasts at King's Point
Nov. 8-9	Freshman Atlantic Coasts at SUNY Maritime

MAUREEN'S
CROWN

...the excited
...ation of
...ition of work
...ecent meeting
...by current sen
...will celebrate
...y 30-June 1, 198
...he past 75 years
...e held in the Cum
...m., Friday, May 30