

PRINCETON DAY SCHOOL

Spring '86

ALUMNI NEWSLETTER

PDS Awaits Allings

On July 1, 1986 Duncan W. Alling will assume his new post as Headmaster of PDS. The school is fortunate to have a man of his quality to lead it and there's an air of expectancy on campus as July draws near.

Beyond his professional qualifications, which were outlined in the letter sent to all constituents in late January, Mr. Alling boasts another strong asset — his family. His wife, Cynthia, and their two children are eager to tackle the challenge of moving to a new town and meeting new people. They hope to live on the campus.

Duncan and Cynthia grew up in Bronxville, NY and attended Bronxville High School together. After graduating from there, Duncan obtained his B.A. from Yale. He also holds a Master's degree in Modern Chinese and Japanese History from the University of Virginia. Cynthia attended Walnut Hill School and Vassar College.

Duncan has sustained a life-long interest in sports. He played Varsity basketball at Yale and when he took his first job as a history and algebra teacher at Blair Academy, he coached basketball as well as football, golf and track. In 1970 he cofounded the Tandem School in Charlottesville, VA and took responsibility for admissions, curriculum planning, student scheduling and discipline. He taught history, algebra, journalism and the history of the American West. On top of all this, he was Director of Athletics and coach of the basketball team! He continues to coach at Miami Valley, feeling it enables him to know the students better. Duncan is an enthusiastic paddle tennis player and participated in the national tournament that was held in Cleveland two years ago.

Cynthia has had experience in admissions and alumni and development work on the university level and hopes to pursue that field again. She is currently administrative assistant to the Chief Financial Officer of Amcast Industrial Corporation in Dayton. Her special interest is music. She sang with the Masterwork Chorus in Morristown while living at Blair and she hopes to join the chorus again. She is excited about moving east and plans to host informal gatherings for faculty and students in her new home.

The Allings two children, Elizabeth and Greg, graduated from Miami Valley School in Dayton where their father has been Headmaster for the last seven years. Last summer they worked at Citicorp in London learning about banking and sharing a flat with another graduate of Miami Valley. Now they both attend Yale University.

Elizabeth is a history major at Trumbull College and will graduate on her twenty-second birthday this May. This year she has enjoyed her position as freshman counselor, advising a group of twenty-five freshmen on everything from course selection to social life. She is looking for a job in the advertising and public relations fields in New York. Greg is a sophomore in Calhoun College where he majors in economics. He's taken on the position of undergraduate chairman for

The Alling family, Christmas, 1984.

the 10th reunion of the Class of 1976 so take his mother's advice and "all PDS graduates who are members of that class of Yale, take note to look him up under the tent!"

We welcome the Allings to Princeton and hope that alumni and parents will take advantage of opportunities to meet them so the Allings will soon feel they know us as well as we have come to know them.

Remembering Henry Ross

by Herbert McAneny

Henry B. Ross, teacher at Princeton Country Day School from 1929 to 1958, and Headmaster for the last ten of those years, died in Yarmouth, Nova Scotia, on November 22. He was 79 years old.

Henry Ross's memory and influence among present-day Princetonians are extraordinary. More than twenty years have elapsed since he left to return to his home in Yarmouth. Except for one brief visit to Princeton none of us saw him, unless we traveled to Canada to do so. Yet his former colleagues and Princeton friends speak of him casually and frequently as they would of someone seen last week.

Among those who "knew him when" I guess I go back about as far as anyone. Henry joined the PCD faculty two years before I did, but thereafter we were colleagues until 1958, when he resigned the headmastership he had held following the death of the founder and first headmaster, James Howard Murch.

Close friendships developed at PCD, then a small school of about 50 students and just five full-time faculty. I have to smile as I remember the aura of formality which Mr. Murch imparted to the school. During my entire first year the teachers addressed each other as Mr. Ross, Mr. Loney, Mr. Dill, Mr. McAneny. Not till Commencement Day in June did we break down and become Henry, Howard, Alan and Herbert. (Not so Mr. Murch, however. He always "mistered" us, and never in 17 years did anyone call the headmaster Jim.)

Henry and I shared several common interests. We inflicted a bill of two one-act plays on the school. (Sandy Maxwell, do you remember your part in "The Crimson Cocoanut?") This grew into an annual spring play which we either jointly directed or took turns master-minding with each other's help. Also Henry was adviser to the *Junior Journal*, a privilege which I inherited — together with his English classes — after he left the school.

He set the rest of us an example of vigor and patriotism when he went to war in 1943 as an ambulance driver in the American Field Service. His letters from shipboard (a 73-day voyage to Egypt by way of the Cape of Good Hope), from Egypt, and from the firing line in Italy made a great impression on the boys of the school.

Ham actors from way back, Henry and I were both charter members of the Princeton Community Players and acted together in their first play, "Cock Robin," in 1933. Henry was a fine character actor. Some of his memorable successes were as Samuel Pepys in "And So To Bed," Cauchon in "Saint Joan," Lord Loam in "The Admirable Crichton," Noah in Andre Obey's "Noah," Mr. Throstle in "Berkeley Square," Andrew Murphy in "The Magic Well," the bandit Pancho Lopez in "The Bad Man," and villainous Jacob McCloskey in "The Octoroon." All these plays were given on the stage of McCarter Theatre.

Henry never relinquished his Canadian citizenship. The pattern of his life after he returned to Nova Scotia continued to be a combination of public service and individual friendship. A trustee of the Yarmouth County Historical Museum, he was the real power which earned the museum national recognition through a

Continued

Vol. 4 No. 1

Portrait of Henry Ross by Peter Cook

recent article in the Canadian news magazine, *MacLean's*. Proud of his own garden, he did much to beautify Yarmouth's parks as a member of the town council's parks committee. As his cousin, Katherine Spinney, writes: "His life was devoted to serving others, and he is deeply missed by so many."

I asked some of those who taught at Princeton Country Day in Henry's time to share some of their memories.

Stuart Robson: We have so many memories of Henry it's difficult to know where to start. The additions at PCD were of course the inspirations of Henry. We fondly remember putting the stage together until the early hours of the morning with a member of the stagehand's union from New York.

We remember that he was the Headmaster's Headmaster. Seldom in his office, he was always roaming the halls, visiting the playing fields and an active participant in the whole school life. He paid particular attention to the physical appearance of the grounds and building, and on weekends seemed to make this spot his second home.

We all wondered who wrote the story each term in the *Junior Journal* titled "The Boy Who Sits Behind You." These were delightful anecdotes of life at the school, and it wasn't until some years had passed that we realized that Henry was the author.

We remember the faculty gatherings at the Peacock Alley where he entertained with a sense of style that helped to bring the faculty family together.

When Henry left for the war he became a driver for the American Field Service. He used to love to tell about being sick in a hospital at Anzio and Madeline Carroll, a well-known movie star of the time, sat on his bed, held his hand, and promised to visit him at Princeton Country Day School after the war. We all waited in vain for her visit.

He also loved his home in Yarmouth, Nova Scotia. We recall visiting him there — he was so pleased that we had made the long trip, that we could meet his housekeeper who looked after his house twelve months a year and spoke only French; his cousins who adored him; and he took us on a round of parties and made sure that we met Mr. Fuller of the Fuller Brush Company.

Above all we respected his kindness, his wisdom, his ability to articulate, his keen interest in all aspects of school life from locking the door at the end of each school day to planning for future construction.

PDS in California

We are always eager to learn about our alumni and to involve them in the present life of PDS. Realizing that personal contact is the best way to do this, Acting Headmaster Sandy Bing took advantage of a trip to California to visit with some of the more than 100 alumni who have settled in the state.

He and his wife, Iris, flew to Los Angeles on February 13th where they were met by the worst storms of the year as torrential rains and gale force winds destroyed the state's sunny image. Nevertheless, loyal alumni found their way to a Westwood restaurant where the Bings hosted a luncheon on February 14th. After attending a meeting of the National Association of Principals of Schools for Girls in San Diego, the Bings flew up to San Francisco where they met with more alumni for a party at the University Club on Nob Hill. Wesley McCaughan: My wife and I were invited to a small cocktail party soon after I was hired (1955). This was held in Henry's apartment on Palmer Square. A few trustees of the school were there. Judy and I were a bit nervous at first. There was no need to be. Henry was a remarkably warm man and put us immediately at ease. That impression of him was never to leave me.

I was a young man of 30 when I joined the PCD faculty. I never really knew then how old Henry was. I know now that he was 18 years older than I. How could a man who was 48 years old be so immeasurably wise? Indeed, that was my second impression of him that was never to change.

I had not been long at PCD before I began to hear stories from other faculty members as to Henry's remarkable ability to mesmerize his students when he read to them in the classroom. Henry was not a man of affectations; he simply had a wonderfully cultured voice which he used to full advantage to make characters of fiction leap from the pages. One day I passed his classroom as he was reading, and I lingered a while to listen to him. I remember feeling a little envious that I couldn't carry off that sort of thing as well as Henry.

There was a motto that went along with the school on Broadmead: "Manhood, Learning, Gentleness." It seems to me that those very words of the motto fit Henry Ross as well as any other man I have known in my lifetime.

Robert Whitlock: Henry Ross was my first full-time boss. I will always remember my job interview. I was not really familiar with independent schools and asked Henry why a school like PCD wanted an Industrial Arts program. Henry's answer was that he felt that industrial arts was an important part of a well rounded education for boys in grades 4 through 9. I was most impressed and pleased as that was my philosophy, and from that moment we "hit it off" and my teaching career was off to a great start.

Henry was, to me, a perfect headmaster. He was well respected by the students and parents, a good disciplinarian, and really interested in all aspects of school life. He was willing to listen and was adept at giving advice when needed. He was very visible in his quiet way and available to all. He had a soft whistle or hum as he would walk the halls absorbing behavior and attitudes.

Henry was most supportive of my program and was responsible for making it possible to get a larger shop facility and procuring equipment for it. Not that a larger shop wasn't needed; one could only cut a sheet of 4x8 plywood if it was placed directly in front of the entrance door to the shop. I was always worried about what might happen if there were a fire drill while this wood was blocking the door.

Henry was totally committed to Princeton Country Day School, and I cannot separate the two in my thoughts. He was a joy to work with, and I feel fortunate in beginning my professional life under his direction.

Lester Tibbals: I never thought that I worked *for* Henry Ross at Country Day. Rather I felt that I was working with him jointly to accomplish a collaborative task. We faculty were given broadly defined responsibilities and accorded enough confidence in our abilities to carry them out in whatever way seemed best to us. When asked, he was always ready to help make the job go better. He was ever ready to listen to our opinions and to use them in making his decisions. Whenever we were subjected to pressures from outside the school, he stood by us and saw justice done. I believe that the boys and all the rest of us benefited greatly from our association with this wise and considerate gentleman.

Let's conclude with a voice from his boys. In the February 1944 issue of the Junior Journal the following editorial appeared:

"MR. ROSS

As everyone knows, Mr. Ross is in the American Field Service with the British army, somewhere in the Middle East. After fourteen years it is needless to say that the School misses him, both as a teacher and as a leader of outside activities. What we miss most, perhaps, is his wonderful sense of humor, which was apparent in the classroom, on the playing fields, and even on exam papers. We also miss his hearty singing of the morning hymns, for he was their principal support. Wherever he is we speak for the whole school in wishing him a happy and successful year. May he be back with us at the earliest possible moment!"

Happily the artist, Peter Cook, has given Princeton Day School a portrait he painted of Henry Ross. It will hang in the PDS front hall beside those other great headmasters, Mr. Murch and Douglas O. McClure.

In San Francisco: L. to R.: Sandy Bing, Richard Lazovick '81, Jamie Bonini '81, Brad Marcus '75, Greacian Goeke '71, Susan Short '85, Mrs. William Kain, Laurie D'Agostino Stoumen '70, Will Kain '78, Vicki Willock '70, Alexandra Dilworth '67, Meriel Burtle '74, Linda Baker Bogue '68, Iris Bing.

Los Angeles reunion, L. to R.: Sandy Bing, Bob Peck '70, Carol Lifland '73, Debbie Hobler Kahane '66, Jim Mulryan '76, Alison Hopfield Lifland '75, Charlie Lifland '75.

From all reports, the reunions were a great success. The Bings had a wonderful time seeing former students and meeting some they hadn't known before. The alumni really appreciated the Bings' visit and the fact that even bad weather didn't affect their attendance proved their continuing interest in the school. They were surprised to learn there were so many alumni nearby and plan to renew old friendships and make new ones. With the help of our computer and the Alumni Directory, we'll be able to pinpoint regional groups more easily. Alumni are now located throughout 46 states and abroad, so we won't be able to reach everyone but, as the Headmaster's travel plans develop, we'll do our best to organize get togethers wherever and whenever we can. (Another good reason to keep us informed if you move!)

First Alumni Awards to Be **Presented on Alumni Day**

The Princeton Day School Alumni Award was established last year to honor alumni whose achievements reflect the highest ideals of the school. A committee of faculty and alumni met through the winter and has chosen three outstanding recipients. They are Christian Chapman PCD '36, Jane Cooper MFS '42 and Robert Gips PDS '72. As alumni from the three schools that make up PDS, they represent a continuing tradition of achievement, sensitivity and generosity. They will be honored on Friday, May 16th at 7:45 p.m. before the alumni performance in the Herbert McAneny Theater.

Christian Chapman went to Exeter after PCD and graduated in 1939. He entered Princeton University but left after the Battle of Dunkirk to join the Free French forces. He was taken prisoner during the war but was freed and returned to Princeton to complete college. He also earned degrees from the University of California at Berkeley and the Sorbonne in Paris. In 1950 Christian entered the foreign service and was posted to Casablanca from 1951-1953 as a vice consul. He served as 3rd secretary in Beirut in 1953 and 2nd secretary in Tehran from 1953-1956. He was in Saigon in 1957 and Vietiane, Laos from 1958-1959. He was appointed officer in charge of Laos affiars in 1959-1961 and a member of the Viet Nam Task Force from 1962-1963. In 1963 he was appointed to the National War College and then acted as a representative for the US at the High Authority European Coal and Steel Community. He served as charge d'affaires at the American Embassy in Luxembourg and deputy assistant secretary-general, political affairs at NATO in Paris from 1966-1967 and in Brussels in 1968. From 1968-1973 he acted as the director of military assistance and sales policy for the State Department and 1973-1974 saw him as the director of regional affairs at the Bureau of Asian Affairs. He was the minister-counselor and deputy chief of mission at the American Embassy in Vientiane in 1974-1975 and at the American Embassy in Paris from 1978-1982

Christian has been decorated with the Legion of Honor, the Croix de Guerre, the Medal of the French Resistance and the State Department's Meritorious Service Award.

He retired from the Foreign Service last year and launched himself into a new career as an advisor on investments in Europe and the US. He lives in Washington with his wife, Anita. They have three children; Jennifer is a junior at Princeton, Catherine, 24, is an artist and designer, and their son, Hillary, 23, teaches

Jane Cooper is Poet-in-Residence at Sarah Lawrence College, where she has taught literature and writing since 1950. She has also taught at Columbia University School of the Arts and at the University of Iowa's Graduate Poetry workshop. She was a member of the pilot program of Poets in the Schools in the high schools and junior high schools of New York in the late sixties (this program is now used nation-wide). Under a Creative Artists Public Service Foundation grant in 1976, she founded a poetry workshop at the Henry St. Settlement House, including a successful workshop for senior citizens, which is still active. At present, she is at work on a fourth collection to be published by Macmillan which will be called A Mission With the Night.

Babes In Arms

Birdle

Jane Cooper was born in 1924 and spent the first ten years of her life in Jacksonville, FL. After her family moved to Princeton in 1934, she attended Miss Fine's School, graduating in 1942. She attended Vassar from 1942 to 1944 and completed her BA at the University of Wisconsin in 1946. She took an MA degree at the University of Iowa in 1954. She is a member of PBK, PEN, and the Association of Writing Programs.

Rob Gips graduated from PDS in 1972 and from Harvard in 1976. He holds degrees in business and law from Yale. He is a lawyer in the firm of Tureen & Margolin in Portland, Maine which won a landmark case for the Penobscot nation and the Passamaquoddy tribe awarding them 81 million dollars for the settlement of land claims against the state of Maine and individual citizens.. Rob structures financial transactions for the Indians and has helped them invest their money in such diverse ventures as a radio station, a blueberry farm, a utility company and one of the country's largest cement plants. He is also associated with Tribal Assets Management, an Indian oriented bank for which he does financial analyses.

Rob's wife, Karen Harris, manufactures and sells the "Baby Bag," which appears in the L.L. Bean catalogue. She may have used it to carry the Gips' daughter, Sara, who will be one year old in May.

anthropology at a Philadelphia school and is the leader of a jazz band in which he plays the guitar.

Jane Cooper has published three books of poems, most recently Scaffolding (Anvil Press Poetry, London, 1984), which received the first Maurice English Poetry Award in 1985, juror: Galway Kinnell. Her first volume, The Weather of Six Mornings (Macmillan, 1968), received the Lamont Poetry Award of the Academy of American Poets. Maps and Windows (Macmillan, 1974) followed next, and in 1979 she published the chapbook Threads: Rosa Luxemberg From Prison, published by the Flamingo Press for the benefit of an Anti-Nuclear group. Her poems have been published widely in magazines, including the American Poetry Review, the New Yorker, the Transatlantic Review, etc. Her work has also appeared in more than a dozen anthologies ranging from No More Marks to The New Yorker Book of Poems. She was a co-editor of Extended Outlooks: the Iowa Review Collection of Contemporary Women Writers (Macmillan, 1982). She was a contributor to Poets Teaching: The Creative Process (Longman, 1980).

In 1978, Jane Cooper was co-recipient of the Shelley Award of the Poetry Society of America, which is a lifetime achievement award. She has also had grants and fellowships from the Guggenheim Foundation (1960-61), the Ingram Merrill Foundation, Creative Artists Public Service Foundation of New York State, and the National Endowment for the Arts. She has been a number of times at the MacDowell Colony, Yaddo, Blue Mountain Center, and the Wurlitzer Foundation in Taos, NM. She has read her work throughout the United States, including at the Library of Congress, and also in England. A few of her poems have been translated into Italian and French.

Meg Brinster Michael '70, President Leslie Loser Johnston '71, Vice President William H. Walker III '62*, Secretary/Treasurer

Class of 1987

E. Bloxom Baker '60 Martha Sullivan Sword '73 Roger Williams '73

Class of 1988

Pamela Herrick '75 Leighton H. Laughlin, Jr. '64 Ann Wiley '70

Class of 1989

Gale M. Colby '69* Coleman duPont Donaldson, Jr. '62* Joseph B. Stevens III '58*

* Nominations. To be voted upon Friday, May 16, 1986 by the Alumni Association.

3

MISS FINE'S SCHOOL

12-19 No Class Secretary

12 Our sympathies to Jean Fine Reynolds, the daughter of Elizabeth Spahr Lytle, who died on February 17, 1984, Elizabeth was a niece of

May Margaret Fine.

20 - 24

18 Balfour Daniels reports that "he's been retired for fifteen years. A second edition of his Some Seventeenth Century Worthies has re-

> Class Secretary Mrs. T. Stockton Gaines'22 (Katherine Blackwell) "Fairhaven" — Box C115 Sykesville, MD 21784

22 Your Class Secretary had a hard fall thereby cracking my pelvis, which is now healed so I am back on track. I see Helen Smith Shoe-

maker '21 when she is at "Burnside Farm" in the Green Spring Valley. She is there in the summer and Florida in the winter. She is very active in the "World Fellowship of Prayer." My son, Andrew Gaines, has been invited to go to Australia to teach the Feldenkrais Method of Body Awareness. He will hold classes and do individual work with people who have muscular problems.

Annabel Dixon Arnett moved to a retirement community in California where she died. I am so sorry to have to report her death on July 26, 1985.

25 Class Secretary Mrs. Walter J. Smith (Florence Clayton) 37 Dix Street Winchester, MA 01890

Here we are with a new year, so "Greetings for 1986!"

Jacob Beam shares with us this brief but interest arousing outline of his years since MFS 1919: "Kent School 1924. Princeton University, B.A. 1929. U.S. Foreign Service 1931-73. What a rich and satisfying lot of reminiscences he must have! Hearing from Natalie Gauss Stephenson was a happy surprise, too. Natalie says, "I love to get PDS news," but she feels that she usually does not have any news to share. However, this year she went to Morocco with her son, Rob, to spend Christmas with his wife (who is a Moroccan) and his children as they are staying in Rabat this year. Natalie continues to live in New York in the winter and summers in Greensboro, Vermont. She frequently sees Irena Alexander Reed '32 who was a few classes behind us at MFS and who lives in the same building with Natalie. We are always glad to hear from you, Natalie, whether or not you are traveling to Morocco. Old time friendships become more precious with the passing of the years.

Helen Tomec Mileham reports that though she is feeling well, a cataract operation may be ahead. May you be as happy with the operation results as many other friends have been! Helen Foster Highberger tells of a cruise that she and John enjoyed last summer. They boarded the ship in Montreal, cruised down the St. Lawrence River, up the Saguenay, back to Montreal and Quebec with a day's visit to each including an evening firework display from the deck of the ship. They continued through the St. Lawrence Seaway and the Erie Canal to Troy and thence down the Hudson River, around Manhattan Island, through Long Island Sound to Rhode Island and Narragansett Bay. That certainly sounds like a delightful way to spend twelve days, Helen. Recent months have not been very happy for Susanne Blackwell Posey with illness in her family and Sue herself" in the clutches of the dentist since November." However, she is now looking forward to going to Washington with Mitch to see two big exhibits at the National Gallery and enjoy a long, leisurely weekend. She has also enjoyed forcing her pink magnolias and her white azaleas to bloom indoors. "A joy to see!" exclaims Sue. Do enjoy your Washington interlude, Sue!

27 No Class Secretary

We still don't have a secretary for this class There must be one of you who would like to get more mail and keep up with your old schoolmates. We did get some notes, however. Your former secretary, Katherine Mitchell Osborne, writes that she and her husband 'had a wonderful Christmas in Pennington with our daughter, Lydia (Osborne Sferra '65) and her family. During this visit we had dinner with Kingsley Kahler Hubby '26 and her husband. Kingsley is as full of life as ever. In January we joined the Historic Savannah Foundation for an exciting five days in Washington, DC. Following this we visited my sister, Anne Mitchell Dielhenn '29 in Columbia, MD. The wedding of our son (Frederick, Jr. PCD '55) on February 15th was most certainly the high point of this month." The Osbornes also took a trip on the Clipper Cruise Line on the inland waterways of the Deep South.

Jean March Westphal had a visit from her oldest grandson, Eric Weinberger, a Yale freshman, at Thanksgiving. She also enjoyed a telephone "reunion" with Doris Johnson Low who was visiting her son and his family. Doris, herself, writes, "My son, David, will receive the Distinguished Intelligence Service Medal from the C.I.A. on March 3rd. No one has gotten it before without 30 years of service. He was there 21/2 years and left in October to take a business job. Mr. Casey wants to present it himself. There will be about 40 people. I will be there with the rest of the family and some of his C.I.A. friends and two other friends. He has been asked by the C.I.A. to continue as a consultant occasionally and will do so. (He has his new boss' permission.) He is now vice president in charge of financing for one of the largest real estate corporations in the country. I have just finished a pastel portrait of his eleven year old daughter and hope to take it with me. My older son, Peter, has just finished a book on the John Hinckley trial, He thinks it was done all wrong. It has gone to the publisher and his daughter, Cathy, designed the bookjacket. She graduated from the Syracuse College of Fine Arts last June and was married in August and lives in Atlanta,

28 Class Secretary Mrs. John B. Chick

(Elizabeth Dinsmore) Sea Tower Apt. #309 2840 North Ocean Blvd. Fort Lauderdale, FL 33308

29 Class Secretary Mrs. Roy Alao

Mrs. Roy Alan Rowe (Jean Herring) New Age Mission 9640 Takilma Road Cave Junction, OR 97523

Mary Stockton Brush writes, "Spent Christmas in Florida with Roberta '36 and Bayard PCD '29 (her sister and brother). We will become greatgrandparents just in time to celebrate our 50th wedding anniversary in April. Heard from Ginny Meyers Morgan at Christmas, also a letter from Jeb Johnston Koren. (The rest of us should be so lucky. Girls, couldn't you favor the Journal with news so the rest of us could hear? Please?) Cousin Laurie Norris Kerr '26 will visit us in June. Take care." Margaret Lowry Butler had the following news. "Shall be on my way August 1st to join a group going to the Aegean following the sea journeys of Paul - on the 'Sea Cloud.' Charles and I previously went with the same tour guides to the Holy Land and always wanted to take the rather strenuous sequel. This summer I will have my chance." hope she will report on that trip and am so glad she was able to take it! Good for you, Margaret. Wish Roy and I could get away to go with you.

30 No Class Secretary

Margretta Cowenhoven writes, "With my sister, Mary Cowenhoven Coyle '35, I took a trip south the latter part of August to visit Frannie Boyce Sturges and Chloe Shear Smith. Frannie leads an active life in Highlands, NC in the summer with lots of golf and bridge. Chloe is busy getting her new year-round home in Seneca, SC fixed up to her liking. She is only a few miles from Clemson University, another

31 Class Secretary Mrs. Robert N. Smyth (Jean Osgood) 321 Nassau Street Princeton, NJ 08540

32 No Class Secretary

Margaret Russell Edmondson has a new greatgrandson. In the last *Journal* we incorrectly reported she was awaiting the arrival of a grandchild. She has five grandchildren aged 23 to 25. Our apologies for the mistake and our congratulations on being a great-grandmother.

> Class Secretary Mrs. Lindley W. Tiers (Sally Gardner) 50 Pardoe Road Princeton, NJ 08540

33

We received a nice Christmas card from **tily Lambert** McCarthy and husband John and in it Lily said if we came to Palm Beach to give them a call. That opportunity presented itself while we were visiting Bob Terry PCD '34 and his wife, who are long time residents of Florida who, incidentally, are spending more and more of the summer months at their Princeton residence. We had a delightful luncheon "catch-up" with Lily and John at the Bath and Tennis Club. Later Lily wrote me an update on her family which is noteworthy to repeat verbatim.

"As residents of Florida since 1974, John and I will now be spending more time at our Florida address. We are returning to the good old USA, selling our house in England and our future plan is to spend winters here in Florida, summer probably at Martha's Vineyard, at least we are going to try it this coming summer. falls in Vermont and around Williamstown, where John and also our youngest son went to college. Summer address from May 1st to Sept. 1st: Kelley House, Kelley Street, Edgartown, Martha's Vineyard, MA 02539. Children: David W. Fleming in November had his 50th birthday, three children living in Greenwich, Conn. David and his wife, Peg, live in New York. David is a stockbroker, Lily Lambert Fleming Norton lives with her husband in Savannah, Georgia. Four children, her oldest, Lily Lambert Cross Bedford, is being married 30th May '86. My first grandchild to be married. Peter C. Fleming, my bachelor, has never married. He lives in New York and has a small place in the hills of New Jersey. He is a great collector of 'ships and ocean liners' (paintings & postcards). John G. McCarthy, Jr. lives with his wife in Geneva, Switzerland. He works for Russell Reynolds and has been with the firm for about ten years. Johnny had eight years in tondon before moving to Switzerland with his wife, Mary. Two children, a boy and a girl, are being educated in England but spend time in Switzerland and they will all be coming to Edgartown to stay with 'old Granny' for three weeks this summer. Ann McCarthy is married to a Nicaraguan, Xavier Zavala, and they have been living in Nicaragua for the past 11 years. It has not been easy! But recently they moved to Costa Rica where the children, Ana Maria, 13, and Xavier, Jr., 11, are now in a good American school

"John McCarthy has devoted much of his time the months we are in England to the restoration of old and famous gardens in East Sussex starting with the Brighton Pavilion in Brighton. He has accomplished great things with these gardens and has a very fine group working with him, some of the top horticulturists of England. Both our roots have gone deep into English soil and up-rooting is not going to be easy but being back with old and dear friends, those that go back to my school days in Princeton, is going to make coming home very easy, really quite exciting."

While at the Bath and Tennis Club, we ran into Donnie Mackie and wife, Fleury. Donnie said that **Marion Mackie** Kelleher's daughter, Marina, had married in January. **Nini Duffield** Dielhenn writes that her granddaughter, Karen Kerr, daughter of Hope Thompson Kerr '53, was married in January to Lt, John Lennon, U.S. Army. They are living in Mainz, Germany. **Nelson Vance's** niece, the beautiful skater, Dorothy Hamill, with her husband, Dean

Katherine Blackwell Gaines '22 sculpting a child's head which she says is "lots of fun, hard work, but satisfying."

23

Had a wonderful letter from Martha Love Snow who lives at 23 Sagamore Road, Bronxville with her husband, Richard, whom she knew

when they were at Columbia studying architecture sixty years ago! She has led a very active life practicing architecture, town planning, decorating, as secretary during the Depression and even a few years as cruise hostess. She now has poor vision, so you know how wonderful it was to hear from her. Martha has a daughter, Dr. Caroline McCagg who does rehabilitation work at the J.F. Kennedy Rehabilitation Center in Edison, NJ. She has performed some miracles on "hopeless cases" such as Agnes deMille. Martha's son, Edward K. McCagg who lives in Seattle, WA is an airport architect. He is a consultant for Dulles Airport and for the approaches for a tunnel being built under Boston. He has twin daughters who are freshmen at Harvard, Last summer they were U.S. junior champion oarsmen in the eights, the fours and the doubles. He has a son 18 years old who plays basketball and also rows.

Until next fall and more notes from you, have a restful summer!

A note from Joan Woolworth Smith arrived saying, "Have read Tom Matthews' Angels Unawares. Visited brother, Philip Woolworth and his wife near Albany and visited a friend in northern California this past summer, also friends in Reno and in Illinois."

Your Secretary is too modest to tell us herself, but we saw her featured in the local papers. She was inducted into the Princeton Real Estate Hall of Fame in December. The honor is for individuals who have made "outstanding contributions to the real estate industry in the Princeton area and over a long period of time." Mrs. Kerr certainly fulfills the criteria, having joined her mother in renting and selling property in 1935 and continuing until her retirement in 1974. Today she remains committed to working for the preservation of open space and low cost housing that has produced the socio-economic mix that has characterized Princeton. Congratulations! rah, rah tigertown like Princeton, so she feels right at home. Both gals are super hostesses and entertained us royally. They beat the locals a mile at southern hospitality."

Dorothy Hamill, with her husband, Dean Martin's son, were guests at the fabulous dinner and ball at the White House, honoring Prince Charles and Princess Di last October.

Betty Menzies '33 shooting birds - with field glasses and a camera.

Am looking forward to seeing Anne Arm-strong Huchison in March. She will be visiting her sister, Jane Armstrong Schroeder '34 and husband, the Reverend Herbert Schroeder, here in Vero Beach. Anne moved north after her husband died last May to Wayne, NJ (117 Chestnut Street, Wayne, NI 07470) to live with her youngest son, Stuart, and family. She had hardly settled in when she had to have an eye operation in New York City. Nearly blind in one eye. She underwent a miraculous human lens transplant and vision returned! Then just before Christmas she slipped and fell and broke her hip. To go through great sadness, a move, an operation, an accident and still hold her head high proves the excellent stuff of which Anne is made. Anne has two other sons; Ion who lives in Canada and Richard, the oldest, a career officer.

Have a good summer and please pick up lots of news and "snaps" of you and yours for the next Journal.

> Class Secretary Mrs. William R. Reynolds (Wilhelmina Foster) 508 Ott Road Bala Cynwyd, PA 19004

35

34

Class Secretary Mrs. Charles R. Walton (Marion Rogers) 1209 Yardley Commons

Yardley, PA 19067

50th REUNION

36 No Class Secretary

> **Class Secretary** Mrs. E. Riggs McConnell (Cornelia Sloane) 279 Elm Road Princeton, NI 08540

Phyliss Vandewater Clement and Joan Taylor Ashley of MFS '38 on the Great Wall of China.

38

Class Secretary Miss Helen Crossley 21 Battle Road Princeton, NJ 08540

A very welcome card from Jane Thomas Fenninger recounted a long-awaited year of travel. When husband Leonard retired last year, they went to Japan and New Zealand and visited friends in Australia. "We've waited a long time," she wrote, "and there's so much of the world to see." So they went to the Lowlands and then Yugoslavia and have recently returned from Paris. Bette Hill Stretch saved a woman's life by using the Heimlich maneuver at a large luncheon in Philadelphia. She continues to serve on various hospital boards, and was recently put on the board of the Helene Fuld School of Nursing in Camden, New Jersey. She is also on the Council of Auxiliaries of the New Jersey Hospital Association. Somehow she also managed to squeeze in a trip to Germany. The class was greatly saddened by the death of classmate Mollie O. Hall last December. Mollie was a major figure in the nursing community of the Princeton area for close to 40 years, and she will be greatly missed. The class extends its deep sympathy to her sister, Mona Hall Fisher '41 and the rest of her family.

Ashley'38, was also along. Phyllis further states, 'We have finally retired and returned to Berkeley, Calif, where we are reasonably near all the children and six grandchildren. (Near being a 12 hour drive.) If we hadn't moved I would probably still be social working . asit is, I'm enjoying freedom to fix up the old house and grounds and get involved in local politics. We've bought a place on a lake with more than 100 camellias to care for, but otherwise relaxing, and a great place to entertain the family. Hope all MFS '40's are thriving and would love to see any who travel so far afield.

Anne Guthrie Yokana writes of a small Christmas reunion in Princeton with Peggy Munro Slaymaker, Agnes Agar Coleman and Phyllis Vandewater Clement. Wish I could have joined them!

Janie Colt Phelps lives in Camden, S.C. "I now have seven grandchildren and am busy with Garden Club, shooting, Lanbach volunteer work, needlepoint, writing, bridge and crossword puzzles. All grandchildren live in Louisiana so only see them about four times a year. My 'new' husband, Bob, not too well, so no trips at all. LOVE hearing everyone else's news

Pinky Peterson Ager now has eight grand-children with the addition of two little girls in 1985 first girls in 16 years, and not a figure skater among them, so far! Decided to cut back activities to spend more time with them but within days was elected to Board of Directors of the U.S. Figure Skating Association. Still Public Relations Vice-chairman for the East and recently was put on the National Figure Skating Committee for Special Olympics, my most favorite project. My hospital pharmacist daughter Nancy said, "You call this cutting

No Class Secretary

Class Secretary

Mrs. Dudley Woodbridge (Polly Roberts) 233 Carter Rd. Princeton, NJ 08540

Once again these class notes must pass on the sad news of our thining ranks, for Carol Munro Monas died last December 29th after a long battle with fibrosis of the lungs. Carol and Sidney had lived the last good many years in Austin, Texas, where Sidney is a professor in Slavic Studies. Their three children are Erica Clements of Miami, FL Deborah Wurdmuller of Oxford, England, and Stephen Monas of New York. They also have seven grandchildren. I had the pleasure of seeing Carol briefly on her occasional visits to Princeton over the years and her bright smile and cheerful outlook were always refreshing and undiminished since younger days. My memories of Carol are all good ones, and I'm sure the rest of you w wish to join me in extending our sympathies to her husband Sidney, her children, her sister, Peggy Munro Dayton '40, and to her parents, Prof. and Mrs. Dana Munro, who are still living here in Princeton.

Joan Thomas Purnell writes enthusiastically of her travels and life since her retirement from teaching as of May '84. That summer she and lack spent two months in England, Scotland, Austria, Switzerland and a Danube boat trip to Budapest. During the summer of '85 Johnnie says. "We spent one week on a 62-foot schooner sailing around the San Juan Islands, WA in July and rented a house there for five weeks. Family and friends visited for picnics, beach activities and whale watching. It's a beautiful part of the world. In March of '86 we will go to Hawaii. I love retirement and am taking a course to be an Art Docent to work with kids in art appreciation. Lots of work but rewarding." Other travelers: Joyce Hill Moore says, "We went to southern Spain in October '84 and spent a fortune, such good shopping. Also spent New Year's at the Tides Inn in Virginia with Libby and Jerry Moore (Marjorie Libby '43).'

Summer of '85 found Polly and Dudley Woodbridge exploring France for three weeks, part of the time with Reg and Alice Elgin Bishop 50. After 40 plus years I was surprised not by how much French I had forgotten, but by how much more than expected I remembered. Thank you Mrs. Wade!

Class Secretary Mrs. B.F. Leonard (Eleanor Vandewater) 2907 Sunset Drive Golden, CO 80401

HELP! Where are you all? The deadline has passed and I haven't received a single post card. Actually, 1 know where you are because the school has sent me a list of names and addresses. But do you know?

Mona Hall Fisher and Betsy Howe Smith are both still in Princeton. Helen Cannon is back in her family home in Pennington. Also in New Jersey, Lisa McGraw Webster lives in Blawenburg, In New York, Jonny Harmon Heffer is in Rochester and Julie Lee lives in New York City. Lorna McAlpin Hauslohner lives in Rosemont, PA and Roz Earle Mattews in McLean, VA. Moving west, Elise Eaton Allen is in Cincinnati, OH, Jane Jolliffe Clemen in Breckinridge, CO and I am in Golden, CO. Consuelo Kuhn Wassink is in Anchorage, AK. Back in England, Valerie Winant Goodhart divides her time between Oxford and London. The last I heard, Ellen Mary Chinoweth Soule was in California and Agnes Sampson Sawyer was in Maine. There are more of you out there I know. Maybe when the new directory comes out I can find out more.

Meanwhile, lacking any other news I can only report that I had a great two week trip through the Grand Canyon in a dory last summer and am otherwise still keeping busy and enjoying life

> **Class Secretary** Mrs. Maurice F. Healy, Ir. (Sylvia Taylor) One Markham Road, 3B Princeton, NJ 08540

45

Out of the blue came a lovely card from Janet Hill Hurst. 1 am thrilled because even though she and Ray live in Titusville, we almost never meet. Her three children are married . . . Chris, the eldest, in New Haven; Pam, an account executive at Merrill Lynch in Lawrenceville; and Richard, with Merrill Lynch in Princeton. He and his wife, Jackie, had a baby girl, Gillian Anne, on December 18th! So Janet's cup runneth over with joy. The Hursts are spending the winter in Boca Raton. She and I both want to know what has happened to Blythe?! Mary Brummer Calkins writes from Santa Clara, CA that she "is still working at Sanitrol Security Limited (graveyard shift by choice) as training supervisor, but only 32 hours a week (by choice). Acute asthma diabetes a quiet peaceful life!" Her son, Bruce, was home for Christmas, having returned from the Army in Cermany. He has been accepted at Northrup University in Los Angeles and hopes that eventually he can return to Germany to work. He loved the people and the country.

Both my granddaughters are of course enalso exhausting," writes Sesaly Gould Krafft. Their son, Bruce, is now in Orlando at Navy Nuclear Power School and Alison is working as a geologist in the World Trade Center, Sesaly is busy with house and garden projects and is a docent at the Salisbury Mansion (restored to 1830s) in Worcester, MA. Skiing and "grands" is the news from Mary Jo Gardner Fenton. Life in Aspen is always busy and glamorous trips to Sun Valley and Arizona complete the picture.

I leave tomorrow for a three week trip to Australia and New Zealand with the Princeton Art Museum. Mo is staying home because, as he says, he had six years in the South Pacific and doesn't need any more. Our girls are great. Beth '69 went to Amos Tuck at Dartmouth last year and will graduate with an M.B.A. in June. We are very proud. Anne '71 is the art director on the NBC "Late Night Show with David Letterman," She loves it, as I do. Can any of you sit up that late? I wish Barbara Cart McCauley wasn't in Chapel Hill. We'd have a ball chuckling together. Our youngest, Sarah, has come back from Santa Fe and is launched on a career in CBS-TV. It's all very rewarding. A few more questions before you pelt me with mail. WHERE are the rest of you . . . we are so few! Dorothy, Florence - you know who you are.

Philena Locke Richards writes that she loves

January 25, 1986 to Warren W. Perry in New York City. On the other hand, we were saddened to learn of the death of Lee Farr Ridal on September 14, 1985. Lee had lived in Norwalk, CT and is survived by her son, Marine Corps First Lieutenant Peter Ridal.

50

51

Class Secretary Mrs. Kirby T. Hall (Kirby Tompson) 12 Geddes Heights Ann Arbor, MI 48104

Class Secretary Mrs. G. Reginald Bishop (Alice Elgin)

166 Wilson Road Princeton, NJ 08540

Class Secretary

Mrs. Stuart Duncan II (Petie Oliphant) 85 Parker Road Plainsboro, NJ 08536

Margot Williamson Litt writes, "No children in school — why am I on the B.O.E.? Because Thursdays are sacred — evening that is. Andrew, despite learning difficulties, is happily enjoying college in the wilds of West Virginia equestrian program at Salem. Jessica, determined to become a jockey, is now working both Philadelphia Park and Garden State breezing (that's galloping) thoroughbred critters and loving her third season. My better half is 150 pounds lighter after nearly a year in Durham, NC, home of the 'fat farms.' Have been down twice to visit and lose also but not the aforementioned. I'm minding home and hearth for dogs and children, answering the LW.V. phone (that's a real trip) and planning a Senior Citizen Day and generally up to no good but having fun! Class of '51, write - we all had Mrs. Shepherd!"

Class Secretary Mrs. Wade C. Stephens 52

53

(Jean Samuels) Humphreys Drive Box 6068 Lawrenceville, NJ 08648

Class Secretary Mrs. Collins Denny III (Anne Carples) Box 450 Sabot, VA 23103

And did we have a good time! The occasion was the wedding of Karen Kerr, daughter of Skip and Hope Thompson Kerr on January 11th in Montclair, NJ. Several of our classmates. including Collins and myself, gathered for the ceremony followed by a lovely dinner dance where we could all be together at a table. Aside from Hope, there was Hilary Thompson Demarest. During the festivities the handsome groom, John Lennon, who planned to dance with his new mother-in-law, mistakenly asked Hilary to dance instead. It was an understandable and amusing error. Also seated at the table were Elaine Polhemous Frost and her husband, Ted. They were paying strict attention to details as they are planning a June wedding for their daughter. Jane Gihon Shillaber and Mike, who came up from Princeton bearing cute pictures of their first grandchild, joined the table along with Karen Cooper Baker, who added a lot of sparkle to the group. She wrote this note. "The class of '53 turned 50 in '85. Anne Carples, Hope, Hilary, Elaine, Jane, and I had a chance to talk about it at Hope's daughter's wedding. It's funny but I don't feel 50. I feel at the prime of my life but a little empty. With 5 children, 30, 29, 28, 26, 22, 3 in-law children, and 6 grands, a success-ful career, good health, and a very active life, what's missing? A person who enjoys sitting quietly and chatting about everything, a hand to hold, and 'a grown up person to love' as written in Andrew Eliot's diary in Erich Segal's novel The Class (Harvard '58)." Thank you, Karen, for sharing your thoughts with us.

Class Secretary Miss Therese Critchlow 11 Westcott Road Princeton, NJ 08540

On behalf of the class, we extend our sympathy to Therese Critchlow and her sister, Agnes '41 on the death of their mother last September

Class Secretary

Mrs. M. Peterson Ager (Pinky Peterson) 3641 Paces Valley Road, NW Atlanta, GA 30327

In her usual organized fashion, Phyllis Vandewater Clement took time to write me twice. She went on a fabulous Vassar Art Tour that included the Great Wall of China. Joan Taylor **Class Secretary** Mrs. A. Jerome Moore (Marjorie Libby) 17 Forest Lane Trenton, NJ 08628

I heard from Julie Sturges O'Connor who has been so helpful in the past by dropping me a post card with news for this column. She and her oldest daughter, Sandra, had a wonderful two week trip to Bergen and Oslo in Norway and then to Stockholm and Copenhagen. To make her winter complete, her daughter, Linda, had another son, Tyler Nicholas Casertano, on December 4th. It was a very happy fall for Julie. Liz Rolston Dill told me that Sally Burtch West's daughter, Ann, had a son, Evan Alexander, who is the first grandchild for Sally Ann and Evan. Liz said the two of them bickered every morning over who would carry the first Polaroids until they could get more pictures developed. Julie and Sally Ann - how about sending in some of those pictures with Grandma holding the baby? I'm looking forward to March 13th when I'm taking a trip to Brussels, Paris and Amsterdam with four other swingers, one of them being Hedl Dresdner Roulette '46. It's a month too soon for" April in Paris" but it's close enough for me.

retirement in Maine. Her daughter, Karen, was married to an Australian last summer and her other two daughters live in Portland, ME "Baskets still going strong."

On hebalf of the class, we extend our deepest sympathy to Barbara Pettit Finch and her family on the death of her father, Karl, last October. Mr. Pettit had lived in Princeton for over 60 years and was the father also of Mary Pettit Funk '41, the late Anne Pettit Bittel '35 Karl, Jr. PCD'32, William MFS'38, Walter PCD 34, and Samuel PCD '44.

47

Class Secretary Mrs. F. Vaux Wilson III (Joan Smith) New Road

RD 1, Box 198 Lambertville, NJ 08530

From Joan McGeoch Gregory we have the wonderful news that she was remarried on

1953 alumnae at the wedding of Hope Thompson Kerr's daughter in January. L to R .: Elaine Polhemus Frost, Karen Cooper Baker, Jane Gihon Shillaber, Anne Carples Denny, Hope Thompson Kerr and her sister, Hilary Thompson Demarest.

Juliana Cuyler McIntyre was featured in the local papers along with the Princeton Junior School where she teaches three year olds and acts as Headmistress. The school has grown from twelve to fifty-one students in two years and has been forced to look for additional space. It has also added a second grade. Although the school fills the void left by the closing of Miss Mason's School on Bayard Lane, it has its own character and philosophy. Juliana was quoted as explaining, "Children are in different circumstances today. Both parents are working and we get children who never would have gone to a pre-school ten years ago." She also believes that children have a passion for learning and are "capable of learning vast amounts, whether it (is) physical,

social or academic. The child brings the passion and it is the school's job to make the child feel safe, loved and respected.

Class Secretary Mrs. T.W. Dwight, Jr. (Katherine Webster) 115 Windsor Road Tenafly, NJ 07670

54

Christmas brought several notes from classmates, mostly the Princeton contingent, so here goes: first from Nancy Shannon Ford who reports that she and husband George are travelling quite a bit and have been to Switzerland several times for hiking with friends. On a stop in England they had a visit with Cornelia Starks who lives in the Cotswolds and works in the Bodleian Library in Oxford. Louise Mason Bachelder reports that her nest is empty now that daughter Hilary has gone off to Concord Academy, Lisa and her husband are settled in the Boston area where she is assistant vice-president at the Bank of New England and Cary and her husband are moving to a condo in Plainsboro, NJ. Louise is teaching nursery school in Princeton and has hopes of working in interior decorating in the future. It was nice to have an update from Tita Wheeler Ufford giving news of her three daughters. Eleanor is married to a classmate from Harvard, Kitty is a sophomore at Haverford, and Alix, a student at PDS, especially enjoys the sports. The Uffords are hosts this year for PDS's AFS student, Laila el-Nofely from Egypt. Aggie Fulper writes that she, her sister Rada '58, and Rada's two chil-dren are happily situated in a lovely house in Morrisville. And Anna Rosenblad Scharin is pleased that she now has three of her children living with her in Cannes, Peter, Niko and Josephine (see photo). Anna is still working at the piano and painting, exhibiting in local art shows

64 Carey Road Needham, MA 02194

Alice Marie Nelson sent news last summer in which she mentioned that she was going to be an alto soloist at the Berkshire Choral Institute in Sheffield, MA in Bach's Magnificat and Beethoven's Mass in C. She was also looking forward to a month on Cape Cod!

Laura Travers Pardee is our most faithful correspondent! She began working in August as Development/Alumnae director at Saint Edmond's Academy for Boys, a private Catholic middle school in Wilmington. She is enjoying the challenge of the work. Her daughter, Martha, is assistant director of development at The Thacher School in Ojai, California where her husband, Tim, teaches English, Laura and Fred were there for a week in November and thoroughly enjoyed their beautiful location. Laura's son, Michael, teaches Advanced Placement American History and is Head Coach of football at Albuquerque Academy. His wife is working on her MBA at the University of New Mexico. They always have a marvelous time together on their annual ski vacations in Taos, NM. Laura's husband, Fred, is Chairman of the Board of Wilmington Friends School and finds his obligations time-consuming but very rewarding. Mary Tyson (Goodridge) Tice has moved, AGAIN, to Scottsdale Arizona to get warm from fourteen winters in Jackson Hole. She is enjoying desert life - in particular the outdoor activities - hiking, bird-watching and exploring the state of Arizona. She is still involved in real estate. Her children are all out of college. Her son was married in the fall; her youngest daughter teaches at Millbrook School; her oldest has a boutique in Jackson Hole. (New address: 7812 E. Oak Shore Drive, Scottsdale, Arizona 85258)

Anne Belford Ulanov sent news on her Christmas card. She lectured in Zurich last summer, and then had a wonderful time in Paris, London and Edinburgh. She and her husband have just finished "our big book" The Witch and The Clown. Anne has had a piece in Vogue in the December and June '85 issues. Her son is now fifteen and daughter, Kate, will marry this summer.

Chloe King is, at this moment, looking forward to spring vacation! Winter in Boston has been snowless, although the mountains in N.E. are great. I am heading west, to, Utah, for a week to enjoy some real snow! School con-tinues to go well although quite differently for me this year. I retired as Chairman of the Physical Education and Athletics Department in June - 22 years of pushing paper was enough! Teaching, without all the administrative duties, is delightful! Still coaching field hockey, squash and lacrosse - and running each morning to stay fit! Went to Seattle in February to celebrate the Centennial of The Winsor School at a birthday party with alumnae there! It was great fun to see nine of my former students, and to visit with Kit Green, again. We had a super time. Summer plans are indefinite at this moment, but spring (April) will take me to Cincinnati for the National AAHPERD Convention for a week - that's always exciting professionally.

The children of Anna Rosenblad Scharin '54; Niko, 19, Josephine, 16, Peter, 26, and Johan, 28.

last summer as a volunteer. Connie continues as Principal of a Hebrew School and is doing more public speaking in the community which she enjoys. Fun to hear her news

Betty Nawrath Cobb (Physical Education X-XIII: is living in Maine year-round now. She and Phil are camp directors full-time and enjoy being in Maine ... cross country skiing and all. One of my Winsor students was a camper at their camp, Runoia, last summer and loved it! She is returning in '86.)

56 **Class Secretary** Miss Ann A. Smith 1180 Midland Avenue Bronxville, NY 10708

Received news at Christmas from Marina Turkevich Naumann, who wrote us from Geneva, Switzerland, the site of one of the many adventurous trips she and Bob have made during his European sabbatical year. Based in Munich, they have enjoyed jaunts to Cologne, Baden-Baden, Dresden, the Bavarian and Austrian Alps, Lac Leman, Geneva, and Varna (Bulgaria). A week-long physics conference at a resort north of Varna had given her and Bob the excuse for this trip. They have been traveling back and forth between Geneva and Munich, 'as Bob's teaching break has involved many experiments at the universities in both cities. Marina has amused herself by translating 35 Russian ethnic fairy tales into English. Daughter Kristin has imaginatively illustrated seven of them. Kris is in her final year at Smith, majoring in Art and Architecture, son Andrew Is completing distribution and prerequisite requirements at Princeton (achieving an Engineering/ Architecture degree). Beth MacNeil Boggess writes: "I've just moved into a new house, which I have been working on for the past three years. Beth is head of a non-profit company engaged in Cultural Resource Management, primarily archaeology but also historic preservation. We call ourselves Archaeologists Unlimited, and work anywhere. My volunteer work is with recovering addicts, primarily chemical-depending, but also other compulsive disorders

Two 1957 alumnae in French bird masks. See

mother, who has sold the family home, resides near the Hersheys in Wilmington. Last summer, Bonnie joined her mother for a delightful cruise offered by the Philadelphia Art Museum. Exhibits and other points of interest between Baltimore and Newport were featured. After disembarking in Boston, they spent some time together with Mr. Campbell on Cape Cod.

In September, Alissa Kramer Sutphin and I enjoyed a spectacular two weeks in France. II was our hope that Alissa's husband, Bill, would travel with us, however, because of a particularly heavy workload, he was unable to leave. Our first seven days were spent in Paris with the remaining time devoted to touring (in a plush BMW, which was secured as a last minute replacement when the modest rental car we'd reserved, caught fire) the countryside where we concentrated on chateaux. The weather was glorious, the sights were unbelievable, our accommodations were charming and the dining and shopping were fabulous. In fact, it was such a marvelous experience and there's so much more to see, that there's talk of another trip with Bill in tow this time. Alissa purchased these handsome bird masks which now grace the Sutphin's library. Can you identify the "birds" in the photo which accompanies this column?

Speaking of France, the entire Carter family (Betsy Baker) traveled there for a very joyous occasion - the marriage of Michael Scott Carter to Laurence Augello on August 10th, in Bayonne. Michael, a third year law student at the Columbia University Law School, and Laurence, a nurse, met during Michael's junior Year Abroad from Bowdoin. The young couple are residing in New York while Michael concludes his studies. Following graduation he will join the law firm of Rogers and Wells in the City. Catherine, a recent Vassar graduate, who is working and living at home in Ridgewood this year, and Stephen, an Amherst sophomore history major, who runs track and sings in the college choir, joined their parents for some Paris sightseeing before heading down to Bayonne, and then visited Ireland following the wedding festivities. Is Betsy the first class member to have a child marry?

Serving as class secretary can be great fun when you answer our pleas for news, but it definitely loses its glamour when your response is nil. Hint, hint!

Congratulations and many thanks to the editors of the last PDS Journal for the presentation of a most attractive and interesting issue. What a trip down memory lane!

50 **Class Secretary**

shop at Christmas time and am now able to redecorate and 'play house.' My 20 year old son is a sophomore at Denison University and the 16 year old is a junior at the Taft School in Watertown, CT. We have an empty nest and while we are missing the boys we are having a wonderful time!" Address: 1912 Fourth St. Jackson, MI 49203.

From Me: Class Secretary - I spend my time, as a freelance writer, based in Boston but traveling on frequent assignments to Miami. I love it. My clothes - even midwinter in New England - have that pastel look of the Art Deco buildings along the water in Miami Beach where so much of "Miami Vice" is filmed. A son, Nikolas, is enjoying his freshman year at Boston College. Dmitri is a junior at Milton Academy. They have both given up baseball for lacrosse and girls - who look a lot like we did in high school but seem more confident and self-assured than I remember us. Unlike everything that has ever been said or written about teenagers - they are - to me, anyway - a tremendous joy to be around. Whether they are discussing the space shuttle or new music or trends or personal relationships. If I spent as much time on my work as I do making up news about you all, I could have written a best-selling novel by now! Do me a favor and all your old classmates who are insatiably curious about you - make up some news even if you don't want to send the real thing. We will print - and read - and laugh over everything. I don't care if it's false or true, as long as it's from you. I wanted to be the first writer in space but changed my mind before the shuttle explosion. I'd decided someone else could go first.

> **Class Secretary** Mrs. Joan P. Davidson (Joan Nadler) 329 Hawthome Road Baltimore, MD 21210

60

61

Sally Hagen Schmid writes, "Still active in vol-unteer work. The Junior league cookbook, A Taste of Aloha has been a smashing success and my husband and I enjoyed collaborating on it. If anyone is interested in purchasing a copy, write Junior League of Honolulu, 1802-A Keeaumokee Street, Honolulu, HI 96822 Jane Dielhenn Otis lives in Northbrook, IL and has two daughters, one of whom is a sophomore at Princeton University.

Class Secretary Ms. Margaret Wilbur 110 Phillips Drive Lawrenceville, NJ 08648

Elise Bruml Burthess and Gary have had a second son, Matthew Bruml, whose godmother is Tibby Chase Dennis. Tibby has written Healing Faith, An Annotated Bibliography of Christian Self-Help Books, under the name, Elise Chase. It was published by Greenwood Press, July 1985. Elise recommends it to anyone involved in purchasing books for libraries or churches. Fiona Morgan Fein and husband Harvey live in Manhattan where Fiona is currently working on the production of the Mostly Mozart Festival at Lincoln Center. They recently bought a house in Sussex County but Fiona can be reached at 5 Riverside Drive, New York, NY10023 (212-799-9542), particularly if you are looking forward to our 25th reunion as much as she is

Cary Armstrong Tall writes from Norwich, NH where she has been relishing a tiny house from which Jamie and Christopher can walk to third grade. She also is working for the C.P.A. firm of Smith, Batchelder & Rush. Also from New England, news from Polly Busselle Bishop, Box 335, Eastham, MA 02642, where she has operated the Spendthrift Pottery since 1980. In her own words, which are hard to improve on: "The furnishings are driftwood picked up around here on beaches: the contents are mostly my pots - basically all very functional but hopefully also mostly gorgeous! Also Spendthrift has a sort of revolving collection of oils, watercolors, baskets, etc. It's definitely worth stopping in (see potter at work - me) and I would be thrilled to re-connect with any friendly people from the past. (By the way, my mother, Martha Busselle, is living happily on Martha's Vineyard.) The phone at Spendthrift is 255-1404 if you want to find us. Sandy Sidford Cornelius writes that all is well. Daughter Grace continuing to swim. At 13 years of age, she is ranked 13th worldwide in the 50 free. She will try to make the World Cup and/or the Ted Turner Goodwill Games teams this summer. Trika Smith-Burke sends the following items. "I was just elected VPelect of the National Reading Conference, an organization committed to all aspects of research on literacy and related topics. This spring I am on sabbatical, happily living in my house on Mud Pond Road in Gaylordville, CT. My phone is 203-354-7450. If anyone comes to the area, please give me a call. I am working on two research projects: the first is on management of classrooms in which there is a "language across the curriculum" or "whole

News from two teachers who were special to our class

Connie Rohr Reiter (History, Class X): She and her husband, Syd, have five children very busy, interesting children! Margie, the oldest and only girl, is working in hospital administration in New York. Richard was married in June, and he now lives about an hour away and appears for dinner (and laundry) now and then. Dan is in electronics. Paul is in Santa Barbara learning about hotel management and surfing. David is a Junior at the University of Michigan. Syd was in Israel for three weeks column for possible identifies.

57

After working with second graders at PDS for most of her teaching career, Nancy Miller is enriching the lives of the kindergarten students now. She seems delighted with the shift, and this move probably surprises none of us, who would have predicted early on, that eventually, Nancy would be holding that position. She says the children are eager to learn and more sophisticated than their predecessors, which keeps her on her toes. Nancy served on the search committee which selected the new headmaster. Her niece, Ann Miller PDS '86, (brother Bob's PCD '51 older daughter,) is headed for Macalester College this fall.

At Thanksgiving, I spent a lovely evening with Bonnie Campbell Perkins and her parents. Imagine my pleasure to find Aggie Fulper '54 and Abbie Rickert Hershey and Michael there, as well. Aggie calls the shots at the family real estate firm now, which keeps her constantly on the go. Abbie's twins are in college and her Mrs. Kenneth Cavander (Susan Robbins) 1265 Beacon Street, Apt. 506 Brookline, MA 02146

From Sissy Dean Hall: "To 'Susie Robbins' aka Robby' or' Robbie' in the '50s' - Hey Robs! It's been almost two years already! How goes life with you? We're - all three - very well and happy. Moved a year ago only about 10 miles away, but into a better school system for William (age 15, 9th grade), our own home, and better job for Pete and myself. Pete manages a large marina in Deltaville, VA. I started off the year working as Office Manager in the local radio station and in October, started working as an ophthalmic medical assistant with the local eye doctors. Still am singing in local choir and Williamsburg Womens' Chorus, too. I hope everyone else writes in so we can all keep in touch!!" Sissy's address is Rte 4, Box 546, Gloucester, VA 23061. The "two years already" refers to our class reunion in Princeton 2 years ago when we all swore "we'll never wait this long again. Let's try to do it EVERY year." Hmmmmm

From Dana Conroy Aymone: "Charlie and I moved this fall into his family's house. It is a lovely old house with tall ceilings and huge mouldings. I closed my art and needlework language" approach being used, and the second is just in the beginning stages on adult literacy. As of November, I became Managing General Partner of Pocahontas Mining Company, our family held company in southwest Virginia and southern West Virginia. I have learned a lot about the desperate condition of the metallurgical coal industry, and a little about gas and oil and timber management. It has been a very challenging experience so far.

Further afield is Sheila Long at the Abbaye Ste., Marie de Maumont, Montmoreau, France. She has been at the monastery since October 1983 and has prepared a detailed sheet for visitors, including details on transportation from Paris and Angoulene and day trips in the Maumont area. I am continuing at Legal Aid in Trenton and at Trenton State and see Anne Shepherd frequently and Debbie Moore Krulewitch and David (now two) and Peter Krulewitch not enough.

62 **Class Secretary** Susan Shew Jennings 61 Sycamore Court Lawrenceville, NJ 08648

63

Class Secretary Ms. Alice Jacobson 1840 Carriage Lane, Apt. 132D Charleston, Sc 29407

I have some new news and some old news this issue. This is slightly confounding because by the time you read this, it will all be old, but here goes.

February news from Kathy Sittig Dunlop: Much flu in the Dunlop family this winter, but by the time Kathy wrote, they were all doing better. Son Bob escaped the epidemic which hit so many in Salt Lake because he is a junior at the Williston Northampton School in Massachusetts. Daughter Allison will be off to boarding school next year. The Dunlops visited the east coast in October and saw Bonnie Grad Levy and Joan Knapp Crocker and their fam-ilies. Kathy reports both classmates are doing well. Her latest challenge is attending dog school with her boxer, Tiff.

Sally Campbell Haas sent two post cards during the fall and winter. The earlier card carried news of a May 1985 visit with Polly Miller Miller and Colleen Coffee Hall in Princeton. Sally reports seeing Colleen's "Designer Home" room in a house sponsored by the Junior League. A later card reported that Sally and husband Jerry spent last August in Alaska. They drove up via Seattle and Vancouver, boarded the British Columbia Ferry in Vancouver, transferred to the Alaska State Ferry in Prince Rupert, and spent three great days aboard watching eagles and whales. The Haas's then drove around Alaska and came back home via Jaspar, Banff, and Lake Louise. Sally's folks came for an October visit. Other trips for them included some local ski trips, and they are now planning a family reunion in Michigan in July of this year.

Polly Miller Miller wrote in July 1985 that she had received a \$.06 blank post card from me and wondered if I'd been collecting antiques. I am sorry not to be able to solve the mystery as the Alumni Office mails out the cards, and I am

but the receiver. Polly reports seeing Sally Haas and says she "looks fantastic." They saw Cindy Bull Tyler who "also looks great." Polly's son, Lawrence, is now a junior at Reed College while Scott is a junior at PDS. Polly is an adult advisor for Safe Rides, a free and confidential ride service for teenagers, run by them. This is the fourth year of the group which provides free rides to teens who, for many reasons, do not feel safe driving themselves or driving with someone else.

1 have had quite a year. After a wonderful vacation on the west coast, I returned to Charleston to be an observer of an incredible political "blood bath" which removed several of the major administrators at the college where I work. It was quite a lesson in reality for me, and I promise myself to write about it one day. Too bad I no longer have to produce Monday compositions because I need something like that to force me to sit down and concoct what has the makings of a great novel. This lack of time and fear of a slander suit have kept me in check. In any event, I survived and, because of a reorganization, have a new title: Vice President for Planning, Information Resources and Evaluation. The title is so long and cumbersome, my business card has an addendum attached to it! To work out fury, I started doing long walks, probably what saved me mentally and physically. I am now in training for the local Cooper River Bridge Walk in early April. This 10K walk takes people over the tallest bridge in the world and through downtown Charleston. In order for this to be the tallest bridge, you can imagine the up-hill slope we face. There are no hills in town other

than the bridge (this is the "low country," for real) so no one can train for it in a normal way. Hundreds of people I know are spending a lot of time climbing stairs! I'd be happy to hear from more of you, and I thank my loyal contributors.

A photograph of Ellen Levy appeared in the Trenton papers to announce the opening of an exhibit of her work at the National Arts Club Gregg Galleries in New York City in March.

65

Princeton, NJ 08540 Our condolences to Susan Pollard Gifis and Kirsty Pollard Lieberman PDS '66 whose father died in January. Dr. Pollard practiced obstetrics and gynecology in Princeton for 36 years

and will be missed by many in the community.

Class Secretary Mrs. Philip Hoverstein (Allison Hubby) 520 East 86th Street New York NY 10028

Darby Bishop Palmer writes, "Biggest news is the safe arrival of Amanda Brewster Palmer on August 25th. I'm enjoying my hiatus from salaried work and am trying hard to become a domestic engineer.' I doubt, however, that there's much hope. I enjoyed our reunion this summer-shall we start thinking about a 25th? Perhaps by then I'll be able to invite everyone to come here

moment for me in the whole process is the leave that I must take of each one of these beautiful yachts." Your Scribe recently retired from New Jersey Aluminum and am enjoying my relaxed life," (Hal would also like to retire as Class Secretary. He has been a loyal correspondent and we feel sure we speak for the whole class when we thank him for his efforts through the years. The job of secretary isn't very taxing and provides an easy method of keeping in touch with old friends so if you're recently retired and find you have some extra time on your hands, just call Hal or the Alumni Office and we'll be glad to answer your questions about the job. -ED.)

Class Secretary Mr. John R. Heher Rosedale Lane Princeton, NJ 08540

"To celebrate our 40th reunion, herewith a note, "from Tom Moore." Alas, the class prediction that I would transplant gorilla heads was not fulfilled! Instead I am a country pediatrician in central Vermont, thoroughly enjoying the four seasons in all their New England splendor.

The PCD Class of 1936 as fifth formers - 50 years ago! Back row, L to R.: J. Slaone, H. Sayen, R. Elmer, R. Harvey, J. Williamson. Front row; J. Cooper, J. Chadwick, P. Paris, W. Sloane, W. Meredith, C. Chapman, H. Baker.

PRINCETON COUNTRY DAY SCHOOL

> Class Secretary Mr. Edward M. Yard '29 110 Kensington Ave. Trenton, NJ 08618

Churchill Eisenhart answered the question: "What are you doing to enliven retirement?" by saying, 'Too much." No exclamation point, you may note. He supplied some examples of what he is actually doing: "The National Bureau of Standards established an Alumni Association in April, 1985. The rascals ap-

31 From Herb Davison comes the exciting news that he was married to Margaret Buechner on October 16, 1985. George Shelton writes,

"Retired in June 1980 as Director of Communications with Blue Cross/Blue Shield of Greater New York. Love retired life but am kept very busy on voluntary work -Trustee of Roslyn Savings Bank, Roslyn, LI (fee paying); active in Elks, Rotary, church, serving on committees; Trustee for Delta Upsilon Fraternity which I joined as an undergraduate at University of Virginia. Own a house in Antigua where I go for three weeks in November and three weeks in late January - early February. Am happily married to my wife, Doris. We have two children, both girls - Susan, the younger, has one child and Cindy, my other daughter, has her first due December 15, 1985. Tell my classmates who live locally that I promise to done an admirable job as Class Secretary for so many years. He has requested a well-earned retire-

ment so please, let's hear from some volunteers to keep the column alive! Harry also deserves our congratulations. We've learned from the local papers that he has been named Mercer County's Citizen of the Year for his efforts on behalf of Trenton and Central New lersey. He's been praised for being instrumental in the process of infusing private and public funds into the rejuvenation of Trenton's central district and for his "indefatigable enthusiasm and optimism" which helped to make the project a success.

Christian Chapman writes that he "left the Department of State in 1983 after a long career and launched myself into international investment consulting. It is a new world, stimulating and frustrating. It takes a lot of energy, effort and travel. It's an experience!" (For more on Christian, see article on the PDS Alumni Award.)

Nicholas Katzenbach has been honored by Yale Law School. A new professorship and a discretionary fund have been established with gifts from IBM and nearly 200 individuals. The Dean of the Law School praised Nicholas as a person who is a teacher, public servant and leader of the bar" and one who "has exemplified all that the law school is about. In everything that he has done, he has combined excellence with decency and humanity. We are particularly honored to join in honoring him.

Mr. Harold B. Erdman '39 47 Winfield Road Princeton, NJ 08540

38 Dr. John Northrup lives in La Jolla, California where he is associated with the Naval Ocean Systems Center in San Diego. He plans to retire "in a couple of years" so he can spend more time on his hobbies; horseback riding (he is founder and President of the NOSC Riding Club), sailing at Mission Bay Yacht Club, and tennis. His daughter, Helen, lives in Princeton where her husband, Dr. Pieter Hut, is professor of Physics at the Institute for Advanced Study. His older son lives in Arizona and his second son is in his third year of law school in San Diego. John adds, "The welcome mat is out for my old friends anytime." Steve Phinney now lives in Mequon, Wisconsin and after eight months of "trying it," became "unretired" and is now vice president in charge of sales for a design and construction firm which specializes in medical structures. George Gretton capsulized his life, noting that he was retired from his job as a consultant in the rubber industry and from the real estate business. He has four sons, one daughter and two grandchildren and is married to the former Marianne Saxenmeyer.

pointed me President Pro Tem. I've been going to NBS three days a week to get the show - I'm also Treasurer of the Kenunderway. sington (Maryland) Historical Society. - I'm also Chairman of two committees of the American Statistical Association." In signing he adds, "a very busy chap."

25-29

Richard Graham Kirchner reports that he has "not been working this year, relaxing after my Easter trip to Athens." This trip came before the

highjackings, so he had a good time on a 'three-island boat trip - and prowling the Acropolis." His daughter, Martha, still with IRS, joined him for some of this. He is planning to meet her in Copenhagen for Palm Sunday weekend this year during another European visit including Luxembourg. He will visit his other daughter, Gretchen, in Oregon in April.

Edward M. Yard, your secretary, has been travelling, doing ballistic experimenting, and writing. Last year took him to California for a month, then a week in New Mexico, and later several weeks in New England. Developing and testing a new pressure testing device for firearms occupied much of the time, not spent travelling, late last year and so far in '86.

make the spring reunion. I'm referring to Dick Baker, Herb Davison, John Scoon '34, Ed Yard 29, Jim Sayen, Maxwells (all of them), etc.'

The Princeton Packet featured an article on lim Saven recently in which he talked of the incredible changes that have taken place in Princeton in his lifetime. His concern for wise land use has prompted him to become involved with the Princeton Open Space Commission (now the Environmental Commission) and the Delaware-Raritan Canal Commission. On March 1st, he retired as a member of the Mercer County Park Commission, a post he had held since the founding of the organization in 1963. He still serves on the Princeton Regional Planning Board and enjoys the parks he helped form, "especially when my grandchildren are visiting me."

> Our deepest sympathies go out to David Wicks whose mother died this year and to his brother Robert '38 and sisters, Janet Wicks Grind-

ley MFS '31 and Margaret Wicks Spicer MFS '43. We were also saddened to learn of the death of Karl D. Pettit, Sr. in October. He was the father of Karl Pettit, Jr., William'38, Walter '34, Samuel'44, the late Anne Pettit Bittel MFS 35, Mary Pettit Funk MFS '41 and Barbara Pettit Finch MFS '47. We send our condolences to the whole family.

32

Perry Sturges is the subject of an 39

article in the Hinckley Yacht Company's newsletter. He has an active second profession in building beautiful ship models and has made many models of Hinckley boats. "The saddest

Am raising or being raised by two daughters who are still some years before college. Spend a lot of time playing the cello with my wife, singing, or in string quarters or in chamber workshops. The rest of the time is spent either stacking wood in preparation for winter or putting the stacked wood in the stoves."

Class Secretary 46 Mr. David Erdman 60 North Road Princeton, NJ 08540

Bob Piper writes that he's "living in Berkeley, California. Happy to renew acquaintance with old friends. Phone when visiting San Francisco. Am working with a small transportation consulting firm specializing in shippers' logistics." David McAlpin is continuing his work for the people of Nicaragua through a Christian, nonsectarian project called "Habitat for Humanity." The aim of the project is to teach the poor people of that country to build homes for themselves and others that "will last 100 years."

Class Secretary Mr. Peter R. Rossmassler 149 Mountain View Road Princeton, NJ 08540

Class Secretary Mr. John D. Wallace 90 Audubon Lane Princeton, NJ 08540

49

50

51

52

Class Secretary Mr. Bruce P. Dennen 10 Dearfield Lane Greenwich, CT 06830

Class Secretary Mr. William C. Wallace 25 Barnsdale Road Short Hills, NJ 07078

Class Secretary Mr. Edwin Metcalf 23 Toth Lane Rocky Hill, NJ 08553

James Kerney is working with the Gannett Westchester Rockland Newspapers in White Plains, NY. His son, James II, plans to be married at the end of May. He graduated from Taft and Middlebury and is a marketing representative for IBM in Portland, Maine.

> Class Secretary Mr. John C. Wellemeyer 429 East 52nd Street, Apt. 18C New York, NY 10022

53 CK

Class Secretary Kenneth C. Scasserra 8 Pine Knoll Drive Lawrenceville, NJ 08648

John Kerney reports he is about ready to give up farm life in rolling Bucks County and move back to become a full-time Jerseyite (already summers in Cape May). Children are leaving the ranch — Tom finishes Army Law Enforcement in July; Bobbie finishes Penn State in May; Kate started HRI at Michigan State after graduating from Stuart Country Day School, Princeton in June '85; Anne, Wesley and Kristan love Stuart Country Day and Patrick is applying for 5th grade at PDS.

On Dec. 31 four of us, Peter Knipe, Elof Rosenblad, George Scott and myself, got together for lunch. A quick update on our activities - Peter's law practice is going great very busy. He lives on Hodge Road and walks to his office. He has taken up hockey again after a 25 year plus hiatus. Elof is working for the Rosenblad Corp. on Alexander Rd. Princeton and traveling to out of the way places to check on the start up of Rosenblad Evaporators at various paper and pulp mills. George and family, after a few years in Seattle, have returned to Richmond, VA. where he is Vice President/Investment Officer for Wheat First Securities. I have recently joined Richard C. Fischer, Inc. Real Estate, 238 Nassau St. Princeton, as a full time sales representative. I would be happy to be of assistance to anyone who needs a professional approach to real estate - commercial, industrial or residential. By the way, Bela Vasady was a no show for lunch. He sure missed some great stories

From another source we learn that **Sumner Rulon-Miller** stepped down as Chairman of the Board of Trustees of Proctor Academy, Andover, NH last November. He graduated from Proctor before going to Princeton University. Except for a hiatus of two years, Sumner had held the position since 1971. For his support, interest and the development of the school, a thirteen student dormitory has been named in his honor, "Rulon-Miller House. Among many of his successful projects is the Marion Hatt Scholarship Fund which seeks to provide an economically diverse population of students. Of the two scholarship students to graduate in '85, one is a Cambodian now attending Colby College and the other went on to Vassar. Patrick Rulon-Miller '55 is chairman of the finance and solution committee of the scholarship fund. Another of Sumner's interests has been developing a "tie-in" rather than an exchange with the American School in Tangiers.

54 Class Secretary Mr. Fred M. Blaicher, Jr. 18 Rolling Hill Road Skillman, NJ 08558

> Class Secretary Mr Guy K. Dean III 11 Lemore Circle Rocky Hill, NJ 08553

55

51

5

56 Class Secretary Mr. Donald C. Stuart III 32 Nelson Ridge Road Princeton, NJ 08540

John Cook became a father again on St. Patrick's Day. His wife, Jeanne, gave birth to a 7 lb., 15 oz. baby girl whom they named Hilary Thomas Cook. The whole family's delighted with the addition and John's three other children are looking forwad to baby-sitting duties. Jack is enjoying his freshman year at St. Lawrence while Robin '87 and Mike '89 are both at PDS. Congratulations!

> Class Secretary Mr. James Carey 545 Washington Street Dedham, MA 02026

In the last *Journal*, **Hudie Wise** was transported back to Princeton without his knowledge. The Editor apologizes for confusing him with his father. Hudie is still happily living in Colorado.

8	Class Secretary
	c/o G.R. Murray
	P.O. Box 8B
	Princeton NL085

Toby Knox shared the exciting news that he will be married on May 24th to Kathryn Boardman, a Burlington, VT banket. His brothers. Tom and Hal, both '62, will serve as "best men." Best wishes! **David Stewart** writes, "I'm still working for the U.S. State Department as Assistant Legal Advisor for the International Claims and Investment Disputes. One major responsibility is the U.S. government's participation in the Iran-United States Claims Tribunal in the Hague, which was created by the Algiers Accords of 1981."

59 No Class Secretary

Two loyal correspondents were heard from this time around. **Rob Carrick** says that he and his wife and two sons are all looking forward to the ski season in Aspen and invite you to "come on out." Tempting! **Steve Cook** is "living happily in Belle Mead, working hard in New Brunswick and still trying to get on the ice whenever possible." That's quite often as Steve played with the Princeton Hockey Club when his schedule permitted and in the PDS Alumni/ Varsity game at Christmas (see article). He also helped his brother, John '56, coach the Bantam team on which John's son, Mike PDS '89, plays.

Class Secretary 60

61

62

Mr. G. Thomas Reynolds, Jr. 201 Nassau Street Princeton, NJ 08540

We offer our condolences to two classmates and their families who lost parents this fall. Terry PDS '68 and John Sheehan's father died in October. He had lived in Princeton for 35 years before retiring to Maryland. The mother of Rob '57 and Ward Kuser died suddenly in early December.

25th REUNION

Class Secretary Mr. Peter H. Raymond 54 Creighton Street Cambridge, MA 02140

Class Secretary Mr. William Walker III 2 East Franklin Avenue

Pennington, NJ 08534 Colie Donaldson and his wife, Trish, are the

proud parents of a boy born in February. He's named for his father who feels the baby will most likely play defense on the ice. Colle is teaching his step-daughter, Oakley PDS '91, the finer points of LaCrosse to prepare her for the seventh grade team at PDS. They live in what used to be the summer house on the Russell Estate off Edgerstoune Road and have restored it from plumbing to wallpaper. Alan Agle reports that he's "currently living and working in Washington, DC as a DC-9 captain with US Air. Life is an enjoyable combination of serious work and totally relaxing play; travel, skiing and concerts." Bill Walker has a new job as the program director for Project Self-Search, a private, non-profit organization under the auspices of Hunterdon County Youth Services. He'll be working with "youth at risk" in Outward Bound-type programs.

63 Class Secretary Mr. Kevin W. Kennedy 10 Carlton Place Glen Rock, NJ 07452

Copey Coppedge and his wife, Susan, "have added a fourth child, this time a girl, Sophie, to go with our three boys!" Congratulations. Congratulations are also in order for Jim Kilgore who was married to Dr. Denise Lawrence, a psychiatrist who practices in Princeton, on March 1 st.

As you can see from the address above, your secretary, has moved from Princeton to the land of sun and surf. Michael Simko, wife Lainie and daughter Kate are also on the move — from Houston to New York City. He's "still interested in knowing what Hale Andrews is up to." Anyone know? Amos Eno is helping to keep grizzly bears from devouring the trash in Yellowstone, MT. His proposal was responsible for raising money to buy bear-proof dumpsters that should foil the bears and keep them safe from irate citizens in the town who have been accustomed to seeing the creatures stroll along the streets at night to forage for food.

65 Class Secretary Mr. Mark H. O'Donoghue

Mr. Mark H. O'Donoght 432 Eighth Street Brooklyn, NY 11215

Stowe Tattersall is an assistant vice president in the Private Clients Group of Bankers Trust Company in New York and plans to marry Margaret Carroll in May. She's an estate and trust administrator with Morgan Guaranty Trust Company in the city.

The 1941 soccer team prepares to board the bus for a game against Germantown Friends.

20th REUNION

66

Class Secretary Lynn Wiley Ludwig c/o Wiley 33 Cold Soil Road Lawrenceville, NJ 08648

Leslie Loser Johnston's family is very involved with PDS. Her son, Tim, is a fifth grader and "enjoys it immensely," her husband, Todd, serves on the Parents Association Executive Council while Leslie is vice president of the Alumni Council. Ann Hughey became the bride of Morris Feibusch on January 4, 1986. Congratulations to her and also to Barbara Sullivan and her husband whose second child, a boy, was born in November.

Class Secretary Dr. Julia Lockwood P.O. Box 143 South Freeport, ME 04078

We all owe thanks to **Susie Fritsch** Faber, who is retiring this year after many years as our faithful class secretary. Congratulations, Susie, on a job well done! As physician rather than editor by training. I will have difficulty maintaining her journalistic standard. I would like, however, to enlarge our class' representation in this column. I therefore heartily thank those faithful few who took the time to respond to requests for contributions to this issue. For those who did not — there's always a next time! Don't worry about summing up twenty years on one small postcard: a few lines to let us know you're still alive and kicking would be fine.

I received a nice card from Laura Peterson, on leave from practice with a large New York law firm and writing a book on antitrust policy at Stanford University's Hoover Institution She says "Writing a book makes the Link seem like a piece of cake. Helpful advice has come from Richard Ross '68 who practices law in New Jersey. We got together with Bree Rossi Merrick and her husband Ted for a delightful picnic and outdoor baroque concert last August." An enthusiastic card came from Lucy (Alix) Dilworth, who has turned an avocation into an enviable vocation that must keep her trim as well. She graduated last June with a Masters in Management from Antioch University, focusing on management of not-forprofit organizations. She writes: "I am currently consulting to American Youth Hostels as director of the Great San Francisco Bike Adventure (June 8, 1986), a large non-competitive bike ride sponsored by Macy's California and KNBR Radio 68. This ride is modeled on the Five Boro Bike Tour which AYH organized in New York City every April. Last year, I went East to work on that ride, which had 20,000 participants. I expect to be getting together for one week this June after the bike event on Cape Cod with Phoebe Knapp, my godson and his sister. I will be in Europe cycling in August and September. I still have chickens and one duck who lays every day!" Beth Ann Levy has an equally original career and sent me a brochure on her growing Astrological Services in New York City. I'm sure all of us would be intrigued (if not a bit apprehensive) to have our individual horoscopes read. I have her address if you are interested.

I have kept in touch with Linda Fox, who is living and working on her own farm in Deming, Washington. She has recently married biochemist/fiddler Michael Schway, and sounds very happy with her new life. She wrote me that she is about to start a tennis program for a local parks department. Martha Miller Ricci now lives in Newton, MA. with her husband Steve and two adorable little girls, Eliza and May. I saw Jennie Borgerhoff and Susie Fritsch Faber during Christmas week in Princeton, Jennie continues to work as a paralegal assistant for a Philadelphia law firm and enjoys jogging along the Schuylkill River with her dog. Her sister Beth has recently built a house not far from where we live here in Maine, so I hope to see her when she visits. Susie is pleased with her move from New York City to Stamford, Connecticut and has been doing free lance work and job interviewing this fall. My husband Marc and I continue to enjoy our life in Maine. Marc has a full time practice in rheumatology - this cold climate is hard on painful joints! I still share a private practice in general pediatrics with another female pediatrician, and am director of a state-funded clinic for evaluation of young children with developmental and behavioral problems. I have tried to keep up with singing and piano by taking lessons and singing with the local Choral Art Society. Our big news is the birth of our daughter Rachel this past September. Hopefully being a parent will make me a more understanding pediatrician, although I am afraid the reverse is not true! Balancing the demands of working and motherhood has been a challenge, and I would love to hear how others with more of a head start have managed. Please continue to send news. I wait with pen in hand.

From other sources we've learned that Lucinda Ziesing is writing and producing a film for television. Ann Morgan Battle was featured in the local papers on the occasion of the 400th birth at Familyborn, the alternate birth center she founded in Princeton.

68 Class Secretary Mary Hobler Hyson 1067 Wolf Hill Road Cheshire, CT 06410

I think that mid-winter blues is responsible for lack of news this issue! I hope the summer activities will produce an abundance of stories to share. Lynn Behr Sanford gave birth to her first child, a boy named Laurence Hunt Sanford IV in August (1985). He has been nicknamed "Laddie." Lynn writes that she's enjoying her new status as full-time mother. When I was in NYC for a squash tournament in the fall, I stayed with Beth Schlossberg. She continues to work for Citibank and has recently joined an acting class. And this final note from John Taylor: "Still running the northernmost photography studio in New York, spending weekends north of Princeton, travelling whenever possible and generally enjoying life. I'm listed and would enjoy hearing from any old friends who would care to drop in and share memories and a meal.

A few more notes arrived in the Alumni Office. From Linda Hart Butler. "John and I had our first child, Peter Jeffreys Butler (had he been a she, she'd have been a Hart!), on May 18, 1985 and our eyes are open to the overwhelming wonders of parenthood - both fun and trouble. Peter's a sturdy little thing and a jolly little soul, but I can't imagine having two of him! John works on our house to give us a baby's room (faster, faster!) and I for our bread and butter (still at market research). I always see Ingrid in London who's now head of children's publishing at Heinemann and has just bought a house to make more room for her two beautiful children, Cayal and Maya. I never see anyone else, but l'd love to. I understand some of us are out here on the West Coast. We are right on the ocean in a tiny village north of San Francisco." And from Sue Kleinberg MacConchie: "Daughter Cecily MacConchie born 10/30/84. I am currently teaching Hebrew, Bible and Ethics at Congregation B'nai Israel, Rumson, NJ." Richard Ross wrote that he was, "Off to London for New Year's - some work, some play, have a case in Norway.

Our sympathy to Catherine Ecroyd and her sisters, Susan '72 and Sally '77, whose father died September 1, 1985.

69 Class Secretary Mrs. Stan A. Harris 25351 West Cuba Road Barrington, 1L 60010

Kathy Gorman Colket had a third child December 18, 1984, Caroline Stevens. She joined brother Alex, 7, and sister Laura, 4. "Caroline was christened in April of '85 and Deborah Merrick Baenen, her godmother, was here for the ceremony. We moved to Simsbury, CT at the end of August to a slightly bigger house. David Macleod writes that he is still ensconced in southern British Columbia, now watching snow pile up to the windows. "I started a forestry consulting business last year and we managed to make some money. This year looks like it's going to be better, but snow conditions preclude travel in the bush until around April. Until then it's vacation time! I've managed to see only a couple of schoolmates, most recently Larry Tan and my brother in California. I'd appreciate word from anyone.' Skip King informed us that Modelworks is now a part of Guggenheim/King Co. They are designing and building the photovoltaic marketing center for the Commonwealth of Massa chusetts. "When not working at my home/ studio on Lake Boon, Stowe, MA, am sky diving. I love an air bath. Does anyone else know the answer?"

Blair Lee is continuing to work in a clinic in East Harlem but also started a private practice a

Darcy, 3, and Brian, 17 months, are the children of Grace Taylor Harris '70.

70 Class Secretary Miss Ann Wiser 259 West 85th Street, #4 New York, NY 10024

Either the new system of asking contributors to address the postcard themselves was too taxing or there's not much in the way of news. What there is is:

Naurene Donnelly did her best to help us along with some excitement, vicarious or otherwise, by announcing that she is going to Hawaii in May and that if she is "organized in enough time" that the trip will be her honeymoon with Mike Antonettti. Not only that but she's selling her pre-marital place in Lawrenceville and moving to Eatontown on the way to moving to the New Jersey shore. Are there, she asks, any alumni living out that way? If you are, her new address is (in May) 74 Oak Lane, Eatontown, New Jersey 07724. Heidi Flemer Hesselein found time to write, though I can't imagine how, having just produced her third son. The crayon was a little smudged, but it seems his name is Carl Sinclair Hesselein and he joins his brothers Hans, 41/2, and James, almost 3, in keeping Heidi safe from inactivity. Nonetheless, she and brood invite classmates to visit them in Allentown. Robin Murray dusted off her passport and took a trip to Munich in November and Martinique in January. This is good news and she had a wonderful time. Then, without warning, she announces that she is now our class agent and will be "sending dunning letters to all classmates soon!" Beware the mailbox. Rett Campbell's entry cannot, as far as I can muster, be paraphrased. It reads: "1. Hoping to get on leopardy.' 2. Waiting for second baby. 3. Selling BMW fenders to body shops in Bayonne and Basking Ridge. 4. Wish palm trees grew out back 5. Wonder why we have a revolving door on our headmaster's office. 6. Would like friendship to be more permanent. 7. Jimmy Buffett and Jerry Garcia - come to dinner." Due to the placement of the dash, I think he means Jimmy and Jerry are invited but have not yet come, but if you want to be sure, ask Rett (or Jimmy or Jerry). Christopher Reeve sends love to all at PDS (but just one autograph) and reports that he's teaching son Matthew to ski and play Chinese checkers and enjoys watching daughter Alexandra "try to catch up." Last year, for those of you in the hinterlands where Liz Smith isn't even syndicated, Chris did the Marriage of Figaro at Circle in the Square and the Royal Family at Williamstown. This year he's doing a movie called Street Smart, for which he's been practicing for years in New York, and then may climb into his harness and do Superman IV this summer if "all goes well."

My antennae are dull, my mailbox is filled with catalogues and the fruits of direct advertising, which is to say, that's it for this time. I'm taking what I'll call a sabbatical from magazines and working with my husband (who's an architect) doing some interiors, some figuring out how to have a business, and, occasionally, some coloring with some pastel pencils.

15th REUNION

1 Class Secretary Mrs. Thomas B. Yoder (Jean Schluter) 4302 San Amaro Drive

Coral Gables, FL 33146 Congratulations to **David** and Betsy **Claghorn** on the birth of their daughter, Lane Richardson, July 2, 1985. Please take notice of the great photo that David sent to me. It reached our home in Florida too late to be included in the last Journal, so here it is, out-dated, but still terrific. The cast of characters, from left to right: Buzzy Woodworth '73 and daughter, Alexandra; David and daughter, Lane; John Claghorn '68 and daughter, Lila; and Christopher Maxwell (husband of Pam Woodworth Maxwell '70) and daughter, Sarah.

Another postcard that was sent to me by way of the U.S. Postal Service forwarding system too late to include last time was **Ted McCluskey**'s. Ted wrote: "I have recently graduated from Washington University in St. Louis with a MD/PhD double degree. I am now in the Internal Medicine Training Program at Barnes Hospital in St. Louis, MO. After graduation, T vacationed in Europe for three weeks and got to see a few of the sights in Paris I learned about with Madame Archer. Best Regards to Mr. Rulon-Miller."

And, from Lee Morgan: "We're still in Connecticut and enjoying ourselves. Tom is busy, still travelling to China frequently. Our big news is the addition of Benjamin Case Megna born July 31st, 1985. He weighed in at 10 lbs. 13 oz, so he's a big boy. Kate is a wonderful big sister. Of course two kids keep me busier than ever, but I'm enjoying being at home with both of them and I'm only working a few weeks here and there to keep my hand in the working world. We just got back from a trip to France; my in-laws, Pat and Ed Megna, are living in Versailles outside of Paris, so we all trouped over for a week in France. The kids travelled very well, and Kate was a great tourist. Ben slept through most of it."

Betsy Moyer and her family seem to be thriving up in Pennsylvania. Her youngest daughter, Samantha, just turned two this past winter. My, how time flies when you are having fun! Mim Sawyer Robinson, one of my most faithful writers, sent in this news: "Had a busy fall taking classes here in Port Alexander learned how to reupholster furniture and became a certified ETT (Emergency Trauma Technician), all in spite of freezing weather

year ago and has enrolled in a doctoral program at NYU. She saw Beth Healy at Christmas. 'Beth has one more semester of her M.B.A. program at Tuck. She's doing well and I hope will move back to New York when she graduates. Also, Andrea Fishman, if you think you can send me those damn chain letters in the mail and get away with it by disguising your handwriting, forget it! I sat next to you for a year in Mr. Daub's math class and would recognize how you write a zip code anywhere. Susi Schnur, I loved reading your 'Hers' columns!' As for myself, after years of friendships with the midwestern Amish, I have opened up my own business, "A Touch of Amish," selling their traditional hand-made quilts, furniture, clocks, loomed rugs, dolls, baskets and other collectibles. My five children and I love the time spent driving from one colony to another with a car full of Amish people wanting to visit relatives and the days spent living on their farms while my children attend their one-room schools and I collect the items I think will be most pleasing to the "English" eye. The highlights of the year were attending an Amish wedding (which I brought Mary Woodbridge Lott to) and having Jack's little Amish friend spend Christmas with us.

How about the rest of you? You must have some news to share as we all turn 35!

A chorus line — of sorts — includes, L. to R.; Buzzy Woodworth '73 and daughter, Alexandra; David Claghorn '71 and daughter, Lane; John Claghorn '68 and daughter, Lila; Christopher Maxwell, husband of Pam Woodworth '70, and daughter, Sarah.

that froze the town's water lines and wind and waves that made crossing the harbor in a skiff a dangerous undertaking. The winter's been mild since then, and we're all looking for an early spring. Eric will be heading out soon for a two-week salmon fishing trip on our new boat, the 'Yankee.' Will be taking a watercolor painting class in March. In the meantime, I'm trying to start another oil painting. The major fishing season starts again in late June and ends late September. We hope to make a trek to the east coast in the fall to visit relatives, friends, and hometowns and give the kids a tour of the 'lower 48!' We're planning on a stop in Princeton. Any visitors to Southeast Alaska are welcome to share our roof and food. Come experience the rugged life on America's last Frontier!

I had the nicest telephone conversation with Robin Frey Steigman a couple of weeks ago and she filled me in on their news. Robin's family is now back on the east coast of Florida, in Coral Springs. Her husband, Don, is now the Executive Director of North Ridge General Hospital in Ft. Lauderdale. The Hospital has over 350 beds and is part of America Medical International. Robin's son, AJ, is apparently keeping Robin hopping. He is very active and will be coming up to his first birthday this summer. Lisa Warren has been working for Johnson and Johnson for one year and still seems to enjoy her job. She travels quite a bit and loves that too. In 1985, she went to: Tampa, Atlanta, Boston, Baltimore, Houston, Dallas, Cleveland, Cincinnati, San Francisco, Los Angeles, and Lake Charles, LA. She is living in Bedminster, NJ, and all seems well with her.

Natalie Huston Wiles sent in a great photo of her family for us to see. Please notice it near this column. She wrote: "We are enjoying California and San Francisco a lot. The kids are thriving. Geoffrey is in nursery school and Nathaniel is beginning to walk around. We will be back in Princeton in the fall for my sister, Marion's '73, wedding."

My family is still getting used to south Florida. I am learning how to deal with thriving mounds of mildew, slithering lizards and zillions of flies. Thom is finding the pace of his office here totally different than that of his office in New York City. Mandy is loving school, ballet and life in general for a six year old. I am taking a course at the University of Miami, shaking the cobwebs off of my brain. If anybody comes this far south, give us a call.

A bit more news appeared in the local papers to which Jean no longer has access. Jane Cross was married on September 14, 1985 to Paul Spector and Chessye Hill became the wife of Frederick Moseley September 28, 1985. Congratulations to you both! We were sorry to learn of the death of Candie Brown's father in January and send our sympathy to her and her family, especially her twin brothers. Ted and Bill, both '74. Our condolences also to Jean whose grandfather, Frederic Schluter died in December. He was the patriarch of a large PCD, MFS, and PDS family.

A nice letter from Jodie Platt Butz arrived in the Alumni Office which deserves to be shared. 'Highlights of the years since graduation are: married Jim Butz in May 1973, continued with college; Jonathan Edward born on Bastille Day, 1976 (right year, wrong revolution); graduated (finally) from American University in 1977 with a degree in accounting; accepted position with Ernst & Ernst (now Ernst & Whinney) in January 1978 in Washington, DC; transferred to Boston office later that year while Jim attended HBS; learned CPA; transferred to Allentown, PA office (yes, there was one) in 1980 when Jim accepted position with Air Products; Christopher James (second and last) born in April 1982; left E & W to be controller for local company in May 1983; left this to join financial staff of a division of Dunn & Bradstreet; plan to stay with D & B for a while I'm thoroughly enjoying marriage, motherhood, and career - all at equilibrium for now.

Another welcome note arrived from Paula Zaitz Mostoller who is now living in Cranbury with her husband, Michael, and twin sons, Charles and David, who were born on November 28th, Thanksgiving Day, 1985. Michael teaches architecture at Columbia University and the New Jersey Institute of Technology and has a practice in New York City. He has recently opened a practice in Princeton as well. Paula has, understandably, taken a leave

Natalie Huston Wiles '71 with her family; Geoffrey, Ellis and Nathaniel.

year. Alison made Board of Directors at Sutro, Inc. and we had another child, John Scanlon Ferrante, born June 11, 1985. We're moving back east to Worcester, MA in July '86." Brice Hereford and his wife live in Newton, MA and he was recently appointed advertising sales specialist for Information Center Magazine with responsibility for all new account development for the publication.

Andy Scasserra and Ginny Meyer Kester have taken on the exciting job of planning a class reunion. They'll be sending information to everyone so, please, make their job easier by replying to their letters!

Our deepest sympathy to the family of John Coffee who died on Christmas day after a long illness. John had been an account executive for Ogilvie, Mather and a co-founder of the Fund for Secure Energy. He and his wife, Meg, lived in Westport, CT. His brother, Kenneth Dawes '84 and sister, Colleen Coffee Hall MFS '63 live in Princeton and another brother, Joe PCD '59 is in Annandale, VA.

73 Class Secretary Mrs. James O. Weeks (Anne Macleod) The Perkiomen School Pennsburg, PA 18073

The responses this time were great! We've heard from all over and from people who've been silent in the past. First, Christopher Burt writes from Bangkok, Thailand where he is currently managing director of Golden Circle Publishing Co. They publish English language books and periodicals concerning Southeast Asia and do consulting for foreign film cor panies on location in Thailand (such as the Killing Fields"). Christopher loves living there and urges any PDS alumni to look him up when in the region. A happy event in Glenna Weisberg Andersen's life brought a few old classmates together. Glenna married Hans Andersen from Falun, Sweden this past summer. Attending the wedding were bridesmaids Beth Sanford and Ellen Fisher Clarke, and friends Martha Sullivan Sword and Daren Hicks Browne. Glenna and her husband live in Washington, D.C. where Glenna is an OB/ GYN and Hans attends GW Law School studying for a master's in Comparative Law. Two more names from the past were Hattie Gault Freeman and Wendy Richardson Chevillard. Hattie is living with her husband, Joseph, and son, Matthew Ian, 31/2 years, in Seattle, WA. Wendy is living in Turny, France with her husband, Noel, and two children, Juliet and Gregory. Wendy is teaching English and writing novels and short stories. Speaking of novelists, our own Gina Cascone Williams' first novel, Pagan Babies, will be published in mass market paperback this winter, while her second novel will be appearing around May in hardcover. Roger Williams is the NY Metro Rep for Doubleday publishing. Roger sends news of Carl Sturken who is producing under a number of labels and has two gold records thus far. Long live the beach rollos! Carl's wife, Cheryl Anne, works at the American Express Travel Headquarters in Manhattan. Also, on recent trip to Boston, Roger and Gina visited with Jeffrey Schuss who is now a stock analyst living on Beacon Hill. I don't know how many of you read the Standard Times of New Bedford, MA but back in November there was an article about the Japanese cascading chrysanthemums grown in New Bedford that graced the tables in the White House during Prince Charles and Princess Diana's visit. In the beautiful color photo of the flowers in the Allen Haskell Landscapers' greenhouse was an unmistakeably pretty, skinny lady we all knew, Julie Brewster. As we all break into our thirties, Julie continues to look the same as she did way back when! I would have known her in a crowd of millions. I hear from Daryl Janick fairly often for she happens to be renting a room from my brother Fraser Macleod PCD '64 in San Francisco. Daryl and her friend Bruce are on an extended visit. As for myself, I am still teaching AP English and loving the challenge. I took a short vacation from my master's to concentrate on my son Jed, 9 months, but plan to resume this summer. Jed is crawling, trying to stand, into everything and a true joy to be around. Please keep those cards coming in, especially those of you we haven't heard from since graduation and watch for ol' Roger at the corner of 57th and Fifth yelling, "Bestsellers! Get ya' Bestsellers here!"

There's even more news from other sources Marion Huston is engaged to John Lisko and plans to be married in the fall. John is the manager of a travel office in Phoenix, AZ. Carol Lifland and her husband celebrated the birth of a daughter, Alexandra Moffat Giesbarg, called Sasha, on May 5, 1985. Russell Pyne moved from New York to California where he'll continue to work for the Sprout Group as a venture capitalist. He's been made a vice president of the group which is associated with the investment banking firm of Donaldson, Lufkin & Jenrette. John Bushnell is a member of the "Bricks Mortar" band that appeared at the Trenton War Memorial for a concert in February. Margie Erdman writes, "Am between jobs! Hope to stay in northern New England as environmental consultant/planner -- teacher? Need to be flexible up here." An update on Pamela Tegarden follows. (Sorry about the misspelling of her name in the last /ournal - Ed.) She received her master's in physical education from the University of Rhode Island in November. Her sons, Matthew, 4, and Cameron, 2, attend a wonderful play-school during the day while Pamela coaches at Jamestown, RI schools. The Anne Reid Art Gallery had an exhibit of paintings and drawings by William Warren and his wife last winter which was enthusiastically received.

Our sympathy goes out to Anne Brown Durney and her brother, Ralph '75, whose father died in October. Mr. Brown was a trustee of Miss Fine's School, PDS and Princeton University.

It is with great sorrow that we report the death of James Britt who drowned in the Delaware River. Our condotences to his mother, his brother, Ben '66, and sisters. Alice '77 and Margaret '71.

Class Secretary 74 Diana Lewis Abbott 94 Rock Lane Berkeley, CA 94708

Lisa Bacheldor Alcock, and her husband, George, are in the process of rehabbing a house in Weston, MA. Melinda Cragg spent the past summer going around the world! She stayed with Randy Gulick MacCurdy in London and went to Wimbledon. Melinda then spent five weeks in Hong Kong and China. She went to Seattle on her way home and visited Liz Penick Graham, and then returned home to resume teaching. It sounds like a wonderful journey, Melinda! Liz sent in a note saying "still working for the Washington State Dairy Commission pushing milk, raising son Peter, 2, and helping my husband, Doug, remodel our turn of the century house. I'd love to hear from Pam Ritter and Sheryl Graff - what are they up to??" Eleanor Funk Schuster wrote to announce the birth of her son Alexander Mark, on October 20th, and to say he is now a Very Big Boy! Eleanor and Vladimir are busy with Alexander and their electrical contracting business, which is growing as fast as their baby. Trina Kassler is still living in Fairbanks, still producing documentary films and still skiing on the dog mushing trails. "The only news is that I've moved into town (no outhouse!) and I will be married to Michael D. Waters over Labor Day weekend in Maine. Needless to say, I'm very happy." Congratulations, Trina! Laura Mali-Astrue has finished her M.A. at Middlebury, and she is almost done with a M.S. from Sloan (M.I.T.). "Assoon as I grind out my thesis I'll be ready to rejoin the working world. Mike has been commuting to Washington, DC from Boston since April'85. I assure you it's no fun. Our goal for 1986: consolidated living expenses. In which city? We don't know yet. Best to all of 1974." David Straut wrote that he and his wife, Maureen, are still living in NYC on the upper west side, and that he sees Jamie Patterson frequently. David also has seen Terry Ward, who moved to NYC this past fall to teach at Collegrate, and Wendy Frieman, Fran Treves has been renovating a house he bought in Kingston, after work hours, for the past year and a half. "It (the house) is a one hundred year old shack and am turning it into a single bedroom house. Its size is not more than 800 sq. ft., making it the smallest house I have ever seen. I have a nice backyard though, plenty of room for outdoor picnics. I have been working for Steven Cohen Associates Architects of Princeton ... I have been busy working on designs for casinos, hotels, and office buildings."

From other sources we've learned that Fran Treves received honorable mention in a competition to design a neighborhood bicycle shelter held by the Strycker's Bay Neighborhood Council on the upper west side of Manhattan. A letter to the editors of the New York Times appeared in September from Wendy Frieman who wrote about the legends of the Chinese city of Xian.

75 Class Secretary Yuki Moore Lau

Yuki Moore Laurenti 464 Hamilton Avenue Trenton, NJ 08609

Uno, due, tre, quattro, cinque, sei, sette, otto, nove, diect, undici... we celebrated our tenth reunion in our eleventh year. But then who's counting? Not I, at least not in English? We are grateful to Linda Stefanelli and David Bogle for their support and assistance; without them the reunion would never have come off. Thanks from all of us!

Kip Herrick was the chair of the event and even travelled down to Trenton for meetings. She did a great job in light of the amount of travelling and commitments she has. Caron Cadle compiled the newsletter which chronicles the latest information on the class. I am grateful that she pulled it all together, especially considering some major events that have occurred in her life recently, more on that later. Early reports indicate it was well received by the class, especially those who could not attend the reunion. The rest of the committee included Molly Sword McDonough (who helped with the reunion while planning her own wedding), Chris Cragg, and Cindy Brooks.

A group of about 40 gathered together on September 21 for cocktails at PDS and then dinner at the Present Day Club (anyone remember dancing class in Middle School/). Phil Van Dusen started off the evening with a roll call. I will plagiarize this idea since there is so much information to present. My apologies to my classmates since I am quoting VERY liberally from the newsletter. An * means present at the reunion.

Amy Ahrens graduated from the San Fran-cisco Art Institute in 1979 with a degree in printmaking. She then received a 2 year printing and associate degree from Madison Technical College. Amy is now a process camera operator and image assembly specialist with suttle Press, Waunakee, Wisconsin, Ellen Albert* is an architect with the New York firm of David Brody. She is presently doing restoration work on the New York Public Library, Lars Anderson is in Washington practicing law. Ruth Barach will be married to G. Sidney Cox III on April 12. Congratulations! She received an M.A. in Anglo-Saxon Studies at the University of Durham, U.K. and is currently working on an M.S. in Art Conservation as a Smithsonia Fellow in the University of Delaware-Winter-thur Museum Art Conservation program. She expects to finish in September 1988. "My major in the current art conservation program is painting conservation. Prior to my application to the program I worked part-time at the Delaware Art Museum conserving 18th century Neapolitan creche figures and their cos-tumes." Eddas Bennett was a teacher in Birmingham, Alabama for 5 years and has a daughter, Shana. She was in New York City for a while late last year but now has moved to St. Croix. "I'm spending most of my time trying to windsurf and learning to scuba dive." Philip Benson and Dierdre Ball are living and teaching in Buenos Aires. Previously, Philip lived in Cairo, Egypt from 1982-1984. They plan to return to the US for one year and then go back to South America, this time Brazil. Suzanne Bishop is working for Dun & Bradstreet. Sally Blodgett is Manager of Planning for a small division of Dun & Bradstreet, developing information products and databases. "Jumped into this information-age revolution and am happily being swept along." Adam Blumenthal is working as a paramedic and starting an ambulance company in Florida. Jack Bonini worked at Proctor & Gamble for 5 years in a variety of manufacturing management positions. Last fall he moved to the "Big Apple to attend B-School at NYU. (Ed. – Jack is working on a special project at U.S. Trust on Personal Banking. It was a surprise to see him.) I am enjoying the 'academic life' and the sights and sounds of New York City. I see quite a bit of Carl Briscoe who lives on the exclusive and fashionable Upper East Side of Manhattan." Carl is a marketing manager in Cash Management Services for Manufacturers Hanover Trust Company. In May, Carl will be married to a young woman from Nashua, N.H. What a great location for a wedding! John Brinster* and his wife, Lucy Englander* '78, continue to live in Kingston. He does boat shows and recently came back from Chicago. Cindy Brooks works for Smith Barney and was recently transferred to Atlanta, Georgia. Julie Browder* is an administrator for the alcohol and drug rehabilitation program at Suffolk County Hospital. Kathy Burks* works at Dun & Bradstreet corporate headquarters as a senior financial analyst. Among the six divisions she works with is Technical Data Resources, where Sally Blodget Sperry works. Caron Cadle* has been nominally back in the Princeton area, since August 1983 - nominally because she has spent almost half that time in Europe researching a biography of an SS general. That will change, however, on September 7 when she will be married to Ralf Erik Remshardt. Felicitazoni (that's Italian for congratulations)! Ralf is a Ph.D. student in Dramatic Arts at the University of California, Santa Barbara. Caron will be moving out West after the wedding to continue writing and work on a Masters degree

of absence from her job as children's programmer for WNET/TV. They are renovating an old farmhouse.

72

Class Secretary Mr. John L. Moore III 135 Beach Bluff Avenue Swampscott, MA 01907

Last June, Susan Stix was married to Charles Fisher who has a corporate catering and retail shop in New York City called Fisher & Levy. Susan is still with Tucker, Anthony. Kathy Veeder Bailey and her husband have a photography studio in Newport, RI where he does the photography and she does "everything An update on Andrew Houston shows else. that he's been very busy. He graduated summa cum laude from Yale with distinction in the classics, then received his doctorate at Cornell, winning the Andrew D. White fellowship in philosophy. Next he went to Yale Law School and he's now with the law firm of Wachtell, Lipton on Park Avenue in New York. Mardi Considine "left New York after nine years and bought an 1850 house in Hopewell and am the advertising manager of Princeton University Press. Enjoy being home although it has exploded!" Giaff Ferrante writes, "I am finishing a general surgery program at Stanford this in History. Cathy Calcerano Lang is working and living in Florida with her husband. Michael Eily Carothers works for Squibb Inc-US in Lawrenceville and recently won a medal in her first 5K race. If 1 recall correctly, Eily was married this year. (Yes, she was, to Gregory Wojahn, a doctoral candidate at the Princeton Theological Seminary. - Ed.) Peter Chalverus* works as a TV cameraman. Abi Chilton has been in Philadelphia for 5 years. She entered into the food services industry as a caterer but "the competition became too intense. So now am pursuing an advanced degree in counseling. No marriage as of yet, but am involved. Family is fine and doing well." Chris Cragg was until recently a data editor at Peterson's Guides in Princeton. She is now basking in the sun and working in San Diego, California. Shawn Ellsworth* continues to run Ellsworth's Wine and Liquors in Princeton Junction and provided the libations for our reunion. There was a wonderful selection of wines - a different one at each table! Tim Fabian is a customer service manager for a photo lab and on the Board of Directors of Pittsburgh's only exclusively photographic gallery, which he helped found. His wife Karen works part-time at the Children's Museum, Jane Farley lives in Kingston. Linda Farlow works with the Vanguard Group, a mutual fund investment firm. She is also pursuing her interest in singing "Brigadoon"?) and recently sang the lead in 'South Pacific" with a musical theater in the Philadelphia area. Ridge Fell is a SVP with Cheney Flashing and was married on May 25, 1985 to Ragnhild Herendza-Harinxma (I am assured that this is the correct spelling). Grayson Ferrante* and his wife Dee are expecting a child in May, Banzai (that's Japanese for congratulations)! He is in corporate sales at Clancy Paul computers for such corporations as RCA and ETS. He does a good job, especially in dealing with obstreperous customers such as myself: In fact, I called him after typing this on my computer since I filled the disk with so much information that I could not print it out. Unfortunately, through no fault of Grayson's, I have had to retype this all over. I will not make that mistake again! Lilly Frey went to University of Colorado, Virginia Tech and the New York School of Interior Design. She was in business in Florida for a number of years but has recently moved to NYC to continue her work in interior design. Robert Gordenker started his own company, Irwin Magnetic, which manufactures tape back-up systems for the IBM PC/XT, partially of Bob's design. According to Grayson Clancy Paul sells alot of them! Dich Gordon* works with a company specializing in small computerized scanners of pictures. He also does marketing-miented work for the EVP in charge of special projects. Shelly Gordon* is a diamond buyer for Macy's. Lucy Gorelli* flew up from Jacksonville for our gathering. She is now a flight surgeon for the US Navy at the Branch Medical Clinic, NAS Jacksonville, FL As a general practitioner she takes care of wound ed pilots and other Navy personnel and often reaches her patients via helicopter! Bill Graff continues to work with the New Jersey Geological Survey as a cartographer. He was married on June 16, 1984 to Carol Lucey and has a stepson, Brendan, who is a 7th grader at PDS! Kip Herrick* is selling national advertising at New Woman Magazine. As you may recall, she had been at Glamour Magazine as a senior merchandising editor. "I was there for three years - I travelled around the country about 5 months out of the year giving fashion shows, representing the magazine. I was also interviewed by TV stations, radio and newspapers around the country (including 'Live at 5'l). A third part of my job included selling retail advertising which led me to my present job." Michael Hill is a lawyer in Vermont. Alison Hopfield Lifland and Charlie Lifland continue to pursue their careers in Los Angeles, as Vice President in research at Scudder Stevens Clark and as an attorney at O'Melveny & Myers. respectively. Marget Jacobus "worked briefly as a cabinetmaker in southern Maine after graduation, then moved to northern NH and became self-employed as a product engineer and designer in the stock line furniture industry. I did work for Sugar Hill, Bennington Pine and Drake-Smith. In 1981, I moved to RI and took a permanent position as a product manager. Projects there included New Engdegree in American Studies. He is now in the venture capital business with Guggenheim Brothers in New York. Henry Lennihan* lives in Manhattan and is pursuing a career as an artist and sculptor. His medium is steel and he also does construction work, both building and renovation. Steve Mantell* no longer reverse commutes to Princeton. He is working in Manhattan in the film field. Brad Marcus* came from San Francisco to join us, the furthest of any of our classmates. He lived in Los Angeles for 4 years before moving up the coast. Brad is a marketing director for a computer software company. Bill McClellan* is the Boston manager for a gourmet food importer that sells gourmet foods to restaurants and specialty food stores. Peter McLoughlin and his wife Eileen live in Brooklyn. Peter is in the sales department of NBC Sports. Jim Meigs lives in Manhattan and works for Videograph a magazine published in New York. Elliot Pilshaw continues in the music business, which, according to Caron Cadle, is a very good thing: "I heard his San Francisco concert in 1983 and it was great." Tina Pritchard Phillips is expecting her third child in June! WOW! Her two boys, Nicholas and Andrew, are 41/2 and 2, respectively. "They, along with my volunteer job with La Leche League of NJ keep me busy. I am 'area coordinator of leader applicants' which involves lots of correspondence and typing which I do when my two are asleep. La Leche is a support group for breastfeeding mothers and promotes good mothering through breast feeding. Between LL League and my family I'm very busy. This is my career choice. I adore it and would never choose differently." Janet Quigley is living in Washington and sharing an apartment with Irene Wellington '74, Doug Robinson lives in West Lebanon with his wife and two children,

regular. In my spare time, I work at the Urgi-Center laffectionately known as 'Doc-in-the-Sounds like these folks are awfully busy! Box'). Marjie Williams* has been living in Washington since the summer of 1984, representing Linden Press/Simon Schuster as a senior editor. "It involves commuting to New York for two days in the middle of each week and on the remaining days I work in an office at home, which is heaven." I can appreciate that after such a long commute! (In January Marjie was made an editor of the Washington Post and edits the federal report page. - Ed.) Gay Wilmerding was back in the area over the holidays twice - she returned in late January for her grandfather's 80th birthday celebration. Her brother Murry '76 was there with his one year old daughter! Gay has renovated a late 19th century adobe in Corrales, New Mexico and is renting out part of the space to commercial users while living in one wing. She can tell you all about the pitfalls of contractors! She is also a partner in a business that developed a machine which manufactures adobe brick cheaply and efficiently. Hilary Winter Thurmond and her husband John are back from their work in India and living in Paducah, KY. A reliable source wrote that she is expecting a baby in the fall. That's great! Sally Wright missed our gathering because she was enjoying herself in Colorado. She is living in Princeton and is pursuing a career as a freelance illustrator. Mike 'Moo' Young" has not changed much and was elusive as always. The writer* and her husband Jeffrey" continue to find enjoyment and challenge in their lives. I have found my service as a PDS Board member to be an enlightening one, especially during this past year. Discussing the curriculum and the future of the school along with seeing familiar faces among the faculty at meetings has been

Doug Robinson '75 with his children, Douglas III, aged 4, and Larissa, aged 16 months.

Douglas III, age 4, and Larissa, age Sandy Lamb Leong and he are relatively close neighbors! Anne Russell* is a teacher and acting chairman of the history department, a dorm resident and a coach at the Garrison Forest School in Garrison, Maryland. "I'm set for next year here and then off to China or someplace exotic." Glen Russo* is a manager of employee relations at Pathmark Corporate Headquarters in Woodbridge. In addition, and more importantly (?), he and his wife are expecting their first child. Gary Salup* lives in Yardley and continues to work at Quaker Curtain; he oversees their four stores. Lourie Savage Campbell lives in the area and is married to Richard Campbell. She is an architect with her father's company. Chuck Segal received his M.S. in business at the University of Wisconsin. He is now a real estate appraiser with L.W. Ellwood & Co. in Ridgewood, NJ. Lars Selberg* and Julie Sly* '74 came to the reunion after having just returned from an extended stay abroad. They were on their way up to New Hampshire to live and pursue their interests; in Lars' case, it is optic engineering. Davis Sherman received his law degree from Columbia in May 1985 and is presently clerking with Judge Eldridge of the Maryland Court of Appeals. Alexandra Shoemaker, according to the grapevine, is married. Alex Smith* is engaged to be married to Robert E. Spoerl, Jr. in November! She is finally tying the knot! Robert is from Exeter, NH and a Phillips Exeter Academy graduate, class of 1972. They will likely hold the ceremony in NH. Amy Stover Garofalo* lives in a loft in Boston with her husband, Lucio. He is an architectural photographer and she is an acquisitions editor for a publishing company. Marita Sturken continues to reside in her spacious loft in Hoboken. She is working on some special projects dealing with film and video. Molly Sword McDonough* married Peter McDonough* in August 1985. Peter is an A.A. for Representative Dean Gallo of NJ. Molly is a junior at the University of Maryland, College Park, majoring in history. Keith Thomas* brought his fiancee Constance* to meet his fellow classmates. He owns and operates a liquor store in Trenton. Marcia Weiner runs Ricardo Designs, in Fort Worth, TX, where she designs and sells a line of costume jewelry. Harvey Wiener* and his wife Vikki* had a son, Seth Jason, on July 13, 1985. Unfortunately, he did not accompany them to the reunion! Harvey is a radiology resident in the Department of Radiology at Kennedy Memorial Hospital in Stratford, NJ and Vikki has joined a family practice in Cherry Hill. "Internship was grueling. For twelve months Vikki and I worked 60-80 hours a week including on-call. Depending on the rotation, however, the time spent in the hospital could approach 100 hours a week. Now that I am a resident, my time and schedule are more

sjoyable and interesting, this is the school from a very different perspective than from that of a student. During the past year I was appointed to two boards which provide a different perspective from that of a Wall Street banker, the first, the Trenton Soup Kitchen, which is grappling with the issue of how to provide meals to the hungry and poor in our area, and the second, the Trenton-Roebling Community Development Corporation, for which I am treasurer. The latter is a community action group which is spearheading the development of the Roebling Steel works in an effort to make the project responsive to the needs of the community. I do find time to go into NYC where I continue to ply my trade as a Personal Banker at US Trust. I may also become a part of another Congressional campaign if Jeffrey decides to formally declare his candidacy for the 4th Congressional District of NJ. Another year of going door-to-door, making speeches, stuffing envelopes and attending dinners on the rubber chicken circuit; what fun!?

Thanks folks for all the news and for making our tenth reunion a fun evening. Maybe word will spread so our next gathering will bring together an even larger group! As you think back on our days at PDS, please remember to contribute to the Annual Fund. These monies are used to continue the work the school is doing for students like you and me; the school needs your support! MA. **Casilda Huber** can be found in the Crystal Garden Restaurant at the Princeton Hyatt Regency Hotel where she is assistant manager. Our thanks to Doug McClure who sent an article on **Cory Fischer** that he spotted in *The Racing Yachtsman* in November. Cory and her team from the Severn Salling Association in Annapolis''scored a decisive victory in the U.S. Women's Sailing Championship with an 11.5 lead over the second-place team. The Chicago Yacht Club, Belmont Station, was host for the regatta, sailed in generally light air on Lake Michigan August 25-29. Teams from each of the USYRU-designated areas of the country competed in J/24s for the round-robin series."

Class Secretary Alice Graff Looney 440 West Foster Avenue, #5 State College, PA 16801

Jessica Barton is living in Cambridge, MA and pursuing a career in Psychotherapy. She received an M.S.W. from Smith College, School for Social Work and an M.A. In Education from the University of Chicago. Jessica writes that she thinks of us often and would welcome any visitors. Karen Schuss is finishing her degree in accounting/computer science after some years as a ski bum at Crested Butte, CO. Karen will be taking the CPA exam in the spring, moving to Utah and "entering the real world" in the summer. At the time of this writing Pete Buck and his wife, Nancy, are most likely proud parents. I heard from Pete in August with the news that they were expecting their first child in February. Pete is living in Boston and still "misbehaving" with Ted Stabler and Tom Gates '78. Rachel Abelson Hickson is enjoying her job in market research, specializing in colleges and hospitals. She is a graduate student in sociology at Rutgers University. Rachel and her husband just purchased a home in Lambertville, NJ. Karin Morgenstern is engaged to Michael Papp and planning to get married in 1987. Karin is living in Las Vegas and working as a preschool teacher. Michael graduated from the University of Maine at Orono and is a soil scientist, working for Lockheed Engineering and Management in Vegas. My husband, Pat, and I have a wonderful little daughter, Elizabeth, who was born on January 5, 1986. I have taken some time off from my job and have been enjoying my new career as a mother. I hope everyone is having a nice spring. Please keep those cards and letters coming!

From the papers we learn that Marya Jansen was married on February 8, 1986 in the Princeton University Chapel to Gerard McGale. Daina Yokana and Guy Longobardo were married on October 5, 1985 in East Hampton. Guy is an associate with the law firm of Milbank, Tweed, Hadley and McCloy. They are living in Bronxville. Ophelia Laughlin Keller and her husband have a young son and Ophelia works as a nurse practitioner at Morristown Memorial Hospital.

Class Secretary

/8

Jennifer Chandler Hauge 207 East 74th Street #3D New York, NY 10021

Tom Gates sends news of his recent career switch from chasing tennis balls to marketing copying machines. Welcome to the world of coat and tie, Tom, but don't retire your tennis Tom is currently a marketing racquet yet representative for Xerox Corp., living in Brighton, MA (Address: 44 Champney St. #1, 02135, tel #617-782-7765). Tom reported that once again over Thanksgiving the class spirit of PDS '78 and the Gipses' perennial welcome produced yet another Basement Hockey Extravaganza with a strong attendance. Long live the Country Club! Tom also sent news of Will and Kathy Kain, who are living in San Francisco where Will is a yacht broker.

I received news of five classmates who are pursuing varied advanced degrees across the country and abroad. Jordan Sand is studying architecture at the University of Tokyo on a full two-vear scholarship from the lapanese Government. His mother reports that he is expected back in the U.S. in March of 1987. Jordan can be reached at 3-1-2 Yanaka, Taitoku, Tokyo 110, Japan, tel #011-81-38211594. Cecelia Manning is at Cornell working on her Master's thesis in architectural history (Address: 322 S. Geneva St., Ithaca, NY, 14850). She wrote that a week's vacation in Florida was so seductive that she could barely board the plane and head back to Ithaca. Cecelia spent some time with Leslie Nicholson over the winter holidays and reports that Leslie is at New York University working on her Master's in journalism. David Barondess is studying for his Doctorate in physical anthropology (specializing in forensics) at Michigan State University. David is planning to continue his studies this summer at Cambridge (England). Mike Walters (Wally, can we still call you "Wally'?) is studying for his Master's in administration and athletic management. Wally hopes to have his degree from Trenton State this July. "Hopefully, I will be teaching and coaching at the college level in September... No, I am not married! Two travel-conscious classmates also lead interesting lives when their suitcases and backpacks are at ease. Betsy Murdoch, teacher at the Holderness School in Plymouth, NH during the academic year, is once again running several treks in the Himalayas this summer. She has planned an advance trip in March with a group of Holderness seniors to launch them on a six-week senior project studying

AT&T Corporate Headquarters in NYC. 1 moved to Westfield, MA in 1984 and took a similar position. I bought a Victorian 2-family house (1884) and am enjoying restoring it. John Joyce is in hog farming. Sandra Lamb Leong was named an Outstanding Young Woman of America for 1985 and is a member of two national honor societies. She presented her master's thesis at the 1985 American College Personnel Association Convention in a joint program with her husband Fred and Wendy Settle, both of the University of Maryland, under the title "Career Decisionmaking Among College Students: Styles, Stages and Correlates." "Education is what I enjoy and have chosen as my career field. I am particularly enjoying my work with the Myers-Briggs Type Indicator (MBTI) about personality types and the 'gifts' each type has to offer to the world. I'm interested in doing some consulting, possibly, with this tool in corporations and agencies. It is used in a number of areas, including management-leadership development and communications training." Mary Lane McNamara was married the same day as our reunion to Thomas Frederick McNamara, a vice president at Barclay's Bank in Boston. Amy Stover and Sandy Davies Barada were among the guests. Peter Lawson-Johnston* graduated from Trinity College in Hartford in 1979 with a

land Medical Center Hospital in Boston and

10th REUNION

Class Secretary Jane Creigh Duncan 85 Parker Avenue Plainsboro, NJ 08536

76

Engagements seem to be in vogue this year so we'll start with them. Mark Greco and Dr. Alena Raidl plan a July wedding (and joint practice?). Joanne Kind and Michael Hinton of Philadelphia will wed in May. Michael is finishing his doctorate in organic chemistry at Temple University and Joanne wrote that she plans to return to Princeton and LaVake's in the fall. Julie Stabler and Thomas Hull have set an April date. Thomas graduated from Dartmouth and was a member of the 1980 U.S. Olympic rowing team. He's now a regional marketing programs administrator for IBM in Waltham,

Indian schools. Bob Habgood and his wife, Dawn Whiting (married around press time, May 31, 1986), are co-authors of the book Traveling with Man's Best Friend. The book covers everything from deluxe to "bed and breakfast" accommodations, and provides dog lovers like Dawn and Bob, whose two golden retrievers go everywhere with them, with the real scoop on ways to manage when the concierge frowns down his nose at your panting beast. Bob and Dawn are president and vice-president of Dawbert, Inc., which will be the publisher of their next endeavor, a New England version of their first book

Robyn Ultan is busy working in the marketing department of the Princeton University Press, singing in a Hebrew chorus and contemplating aerobics classes. After seven years, something in our last column must have prompted Rob Whitlock to sit down and write us! "Since I've last seen you, I've received my master's in architecture from Columbia University, an event which I'm sure will surprise no one, and have settled in NYC. I'm now working for a small architectural firm - there are two of us - the offices are in a studio in Carnegie Hall!" Rob reports that he has been appointed Class Agent for our class.

Miss Class Secretary, yours truly, is an asso-ciate at the Morristown, New Jersey law firm of Pitney, Hardin, Kipp and Szuch. I am in the labor department, but much of my energy lately has been going towards a pro bono case of interest: I am representing several non-AIDS afflicted inmates in two New Jersey corrections facilities. The inmates have brought suit against state officials to secure policy changes in the treatment of AIDS in prisons throughout the state. This has been a terrific learning experience. Not only have I had the opportunity to lecture at Rutgers Law School and pow-wow with a student group representing inmates in a similar situation in another facility, but I also have learned a great deal about the legal, medical and ethical issues surrounding the AIDS crisis

My apologies for having failed to report in the last issue that Burr Stoner was married to Amy Bollard on June 15, 1985 in Wilton, CT. Burr is working for General Electric in Stamford as a management trainee. The Stoners live at 50 Elmwood Ave., Norwalk, CT 06854

Susie Blaxill will be married this spring to her Floridian fisherman, Scott Deal. Meg Bailey, currently teaching at PDS, will be married in September. I had the pleasure of catching up with Hannah Felton at Meg's parents' home when we were celebrating Meg and Dan's engagement. Hannah is now an RN with a specialization in oncology. She glowingly related that life is wonderful in Delaware where John, her husband, teaches at a boarding school, Can't you just picture Hannah as the "Dorm Mother?" Kudos go to Kerry Faden upon the completion of her studies at Barnard whom I have not heard a peer from, for all of your accomplishments, whatever they are. Take care, and don't forget to give to the Annual Fund!

More weddings were announced in the local papers. Bob Cottone and Lauren Friedfeld married on September 1st, honeymooned in Hawaii and are living in Hightstown. Bob is working at Selected Risks Insurance Company. Sue Fineman is now Mrs. Edward N Keitelman and lives in the Hague, Netherlands where her husband is employed as a chemical engineer by Exxon. David Shillaber was married August 31st, the same day as Sue, to Catherine Arcaro. His brother, Michael '75. served as best man at the ceremony. David works at Merrill Lynch in New York. Keith Baicker plans to be married in May to Mary Elizabeth Rossi who works for Congresswoman Lindy Boggs in Washington. Keith was a congressional assistant to U.S. Representative James Florio and is currently enrolled in the master's in business program at Rutgers

Fred Woodbridge writes that he's attending Seton Hall Law School at night in Newark and working in Princeton by day. Our sympathy to Morgan Hite and his sister, Ruth '81, on the death of their father in September.

Class Secretary Miss C. Treby McLaughlin 80 138 East 6th Street, 3B New York, NY 10016 and Miss Elizabeth Stewardson 38 Charter Street, Apt. 6 Boston, MA 02113

Virginia Ferrante is at Parsons School of Design in N.Y.C. and working to break into the field of professional illustration. She has already had some pieces displayed in local galleries. Gin pays her rent at 90th and Park by living with, and taking care of an elderly woman since 'those free-lance jobs don't pay the rent.' Holly Lichtenstein writes, "I am still delivering babies and enjoying it. What a rush to see a new life begin." Holly's new address is in Plainsboro, NJ. Samuelle Klein has been working at a residential treatment program for substantive abusers in Paterson, NJ, called "Straight and Narrow." She was promoted to chief administrator of the women's treatment facility last September and loves her work Next year, Sam plans to start the four to five year pursuit of a Ph.D. in Clinical Psychology after which she would like to open a private practice. Kara Swisher is editor of the City Paper in Washington, DC, and says she sees a lot of Kathy Rhett who teaches freshmen poetry at Johns Hopkins. Winnie Stoltzfus Host married Chris Host, previously a math teacher at PDS, on January 4th. They are living in Boulder and Winnie is teaching at an alternative private high school while Chris goes to school. They "send their best to everyone. Half-way around the world, Gregg Raymond is half-way through his second year with the Peace Corps in Fiji as an aquaculture specialist. He writes, "It is wonderful here, but very rainy." I (Treby McLaughlin) am plowing through my first year in law school at NYU, and plan to spend the summer in London where I will work on a public interest law project evaluating aspects of the criminal justice system. If Diane Edelmann reads this please get in touch with me . . What's going on in your life?

From the papers we've learned that Bill Haynes and Dana Stewardson are both planning weddings. In June Bill will marry Jennifer Smart who is employed in the cardiac research department of Brigham and Women's Hospital in Boston. Bill is at the Winchester Star in Winchester, MA, Dana and Alice Mover look forward to a September wedding. They both work in Philadelphia, she as a placement consultant for Dart Associates and Dana as a broker with Kidder, Peabody. James Laughlin writes that he's a development officer for Aspira, Inc. of New Jersey.

AUGUST 1985: I traveled throughout Europe this summer and will be living and working in Paris beginning in September. Met up with Jane Gerb for a while. She returned to the U.S. later in the summer to begin her career as a mechanical engineer for General Motors in Detroit. I also ran into Pixi Kohli in the Tower of made her home in Florida where she is working as a computer programmer. Mandy Katz has also been doing some traveling. She received a Yale grant to travel throughout China this year and to develop her skills as a journalist. Kevin Johnson, also a Yale graduate, spent the summer teaching at Milton Summer School and will be head Lacrosse coach and an English instructor at St. Alban's School in Washington, DC this year. Jeff Rodney graduated from the University of Michigan where he majored in cellular and molecular biology. He will be attending the University of Pennsylvania School of Dentistry this fall. "However," he writes, "my first love will always be the Wolverines of Michigan - GO, Blue! John Marshall returned to Lafayette College this year after one and a half years at the Clancy-Paul computer store. He is now a private pilot, working on instrument rating. He spent the summer doing WHWH radio traffic reports, both flying and announcing live. He spent two months in August flying 3,000 miles around the U.S. for fun, Carl Wegner finished up at Georgetown University which included a year of study in Taiwan. He is now employed by the Department of Defense as a Chinese to English translator. Jamie Bonini (in addition to the awards mentioned in the Journal), was the

recipient of the Silver Medal of the Royal Society of Arts and the co-recipient of the James Hayes-Edgar Palmer prize in engineering for excellence in academic pursuits. In addition, he was the recipient of the Daily Princetonian Award from the University newspaper for his contribution to the spirit of the school. In the fall, he will enter graduate school at the University of California at Berkeley in the mechanical engineering department. He received a National Science Foundation Graduate Fellowship to continue these studies

Scott Egner graduated from Lake Forest College in May and is currently working at his uncle's construction company in Lambertville while interviewing in New York and Philadelphia for a job in finance. He is also considering taking a job at Club Med in Mexico. He reports that "Stephen Thomas is working in Princeton in the booming business of invisible dog fences - Go, Pavlov!" Scott also tells us that out west, Steven Willrich, who was in town from California in June, is a professional windsurfer and Linda Yuan graduated from UCLA as a graphic designer. Suzanne Spiegel is living in Minneapolis, MN and is studying nursing. She is considering a job offer there to follow her December graduation but has not made a final decision.

Back on the east coast, Charlotte Erdman spent the summer on Martha's Vineyard giving horse trail rides. She spent her senior year at Ithaca College traveling in Europe and studying in England for credit. Mark Sweeney lived in Providence, RI this summer and has returned to Syracuse University after taking a year off. He is now studying art. Mark Axelrod lived and worked in Philadelphia for the summer and is currently attending the University of Pennsylvania. Finally, Debbie Bogart married Marty Zoltick, Hun '80, on September 8th. She graduated from Boston University this spring and plans to settle in the Boston area as a teacher. FEBRUARY 1986: I have recently returned

from six months in Europe, where I spent time traveling and working in Paris. I am now working at a public relations firm in Manhattan. I've run into a few of you in Princeton and New York and have managed to gather some info on your where- and whatabouts, much of it through the grapevine.

Jamie Bonini is studying Mechanical Engineering in California and hopes to receive his masters a year from this June. He writes: "I love Californial You sure can't beat the weather. Even in January it's 50° and sunny. I'm looking forward to Mr. Bing's visit to the West Coast in a few weeks." Philip Ferrante is currently attending Rutgers University and majoring in Anthropology. He is a member of the Varsity Lacrosse team. Also in the surrounding Prince ton area are Charlotte Erdman and Scott Egner. Both have recently begun a training program in commercial lending at New Jersey National Bank. Charlotte graduated from Ithaca College in May '85 with a degree in Business Finance. She also spent six months of her senior year studying in London and traveling all over the U.K. and Europe. Scott is living in Hopewell with Stephen Thomas. Amy Lonergan is also back in Princeton: she has taken the Foreign Service Exam and is awaiting the results. Cynthia Griffin captained the Princeton University women's ice hockey team this winter and will continue to play lacrosse in the spring. Luke Fernandez spent last year in Europe and is now in his junior year at Amherst. He is on the cross country team. Bill McClelland is attending University of Virginia Medical School. Sarah Sword writes: "I've been working in television news since my graduation from Middlebury in May, 1985. My mom and I also took an art history tour through Tuscany, Italy in June. At the Holiday Dance in December I saw John Haroldsen '77, Debby Burks, Mike Southwick, Kirsten Elmore, Amy Lonergan, Liz Tregoe, Andy Sutphin '80, David Blaxill '79, and Lisa Peyton. Where were the rest of you?

David Blair is working as a paralegal in Manhattan, as is Chris Pey. Dave plans to attend Boston College Law School this fall, where Mike Southwick is in his first year. Matt Crocker is also in the Boston area, teaching

English at a prep school. Mark Goodman is enjoying his senior year at Harvard and enjoys making videos and rock music. On the West Coast, Kevin Groome is managing a restaurant in San Francisco. And finally, up in frigid Motown, Jayne Gerb is designing cars at General Motors

Much of the above information was gleaned by word of mouth and is not purported to be factual. However, there's only one way to combat misinformation: KEEP THOSE CARDS AND LETTERS COMING!

from other sources, a few more notes. Sean Clancy should be married by now to Paula Harrington. A September 14th wedding was lanned in the Berkshire Mountains. Doug Bailey received a degree in classics from Dartmouth and is studying for his master's in philosophy at Gonville and Caius College, Cambridge University where he's also a member of the university ice hockey team. Peter Bordes writes, "I have just returned to the U.S.A. after living all over Europe for a year, I have been pursuing a career in the entertainment field (modeling and acting) and hope that it will take off after all my experience from working abroad." On behalf of the class, we extend our very deepest sympathy to Richard Hawkes, his brothers, Andy '83 and Tim '88, and his sister, Jenny'86 whose father was killed in a plane crash in October.

Class Secretary 82

Mr. Cedric K. Harris 209 Moreland Avenue Trenton, NJ 08618 and Miss Lynn Freeman

69 Hemlock Circle Princeton, NJ 08540

Billy Rossmassler writes, "I am eating lots of granola and have decided not to cut my hair until next May when I will graduate. Mark Egner, Kip Thomas and I got together a couple of times for some hackey-sack games at the Sheik' (one of the 52 places to go at night in this hopping town). I'm taking skiing lessons at River Glen so that I'll soon be able to ski as well as my best buddy, Suzie," Michelle Hautau played the role of Suzie in Ithaca College's production of "Hot L Baltimore." Also on stage was Kristin Branson. She was Mana in the Theatre Intime's production of Twelfth Night.

> **Class Secretary** Miss Noelle Damico 33 Stamford Road Trenton, NJ 08619

83

and Miss Rena Whitehouse 123 John Street Princeton, NJ 08540

Ebe Metcali spent the fail term with sixteer other Colgate students in a history study group in London. Eric Hatke appeared in Lafayette College's season opener, "Amphitryon 38." Carrie Bowen spent this year in France in St. Lawrence's Off-Campus Study Program but returned to Princeton for her mother's wedding to Jim Jones in March. Rob '82 and Melinda '84 were also part of the wedding party. Amy Sibeud, a political science major at Middlebury, was also in France for her junior year. Erica Weeder was featured in the papers as a strong supporter of AFS. After her 1980 experience in Australia, Erica gained "a real interest in other cultures" to the extent that she's now in a Ph.D. program in anthropology at Rutgers. Louise Matthews played for New England in the National Women's Lacrosse Tournament. She also won the German prize from the German consulate in Boston and the Albert I. Dickerson prize for 1984-85 for her essay, "Pastoral Patriarch."

The class was shocked and saddened by the death of Jerry Webster in a climbing accident in January. Jerry loved mountain climbing and was on Mexico's 18,700' Mount Orizaba, the third highest peak in North America, as part of an independent study program at Prescott College which he attended. Our sympathy to his family.

40 Balcourt Drive Princeton, NJ 08540 and Mr. Evan R. Press 802 Park Avenue, Apt. 1-L Hoboken, NJ 07030

There are a few bits of news from the local papers. David Edelman married Cristina Munoz of California on August 24, 1985. She is the director of special services at Marlboro Township Public Schools and David is on leave from Rutger's Medical School while working toward his doctorate in Experimental Pathology at the University of California in San Francisco. Jane Henderson has been named relocation director of John T. Henderson, Inc., her father's company. She formerly did the same work for a real estate firm in New York City. Also in the papers, we find that Evan Press starred in the world premiere production of Jewish Kid, a comedy by Delaware Valley playwright, Bert Katz. It enjoyed a three-weekend run at the Mill Street Playhouse and was presented by the Trenton Theater Guild. Bravo! Cathy White Mertz writes that she's an assistant branch manager of a Connecticut savings bank involved in a relationship banking project. She and Oscar are living in New Haven.

Louise Matthews '83 is congratulated by her brothers, Greg '76 and Doug '80, after finishing the New York Marathon last fall in 3:57:19.

Class Secretary Miss Adrienne Spiegel 6 Temple Terrace Lawrenceville, NJ 08648 and

84

Mr. Edward Willard 9 Fairway Drive Princeton, NJ 08540

(The editors apologize to **Ted Willard** for misplacing his summer column for the *Journal*. We've included it here so the class can enjoy a year's retrospective. Thanks for the great job, Secretaries!)

SUMMER 1985: Mary Sutherland enjoyed her sophomore year at Rice and plans to take leave this year in order to continue her studies in psychology and sociology at the University of Edinburgh in Scotland. Don't worry, she'll be back for her senior year. Christopher Illick is playing soccer for Mercer United with Mike Blaxill and Andrew Bing this summer. He'll be heading out to Stanford in the fall where he hopes to continue playing. Margie Wallace enjoyed a terrific year at Dartmouth and looks forward to returning in September. This summer she worked at Princeton Bank and was able to spend her lunch breaks with Melinda (Bowen). Lisa Richardson spent the summer working with the AMC Theaters at Quakerbridge Mall with Christine (Sampson). She is planning on majoring in sociology with a minor in Spanish. Overall, she claims to have had a pretty good year at Douglass College. She wishes everyone well. Jon Mezrich is having a wild time at Penn. He was initiated by the Pi Lambda Phi fraternity and elected dining steward for next year. As for the summer, he is remaining at Penn, taking additional courses, Suzanne Lengyel really enjoyed her first year at Lehigh. She played on the tennis team and joined a sorority. For the summer she is teaching tennis in Princeton with Laura Von Seldeneck, Andrew Benioff '83 and Mike Stevens '83. She misses playing soccer but will be coaching a local recreational league at school. As for me, I enjoyed a terrific year at Washington and Lee. We'll be going co-ed in the fall and look quite favorably toward the move. In January I was initiated by the Sigma Phi Epsilon fraternity and was made treasurer for the coming school year which so far has become quite a large undertaking. As for the summer, I'm visiting friends in Seattle, WA and hanging around Princeton. Good luck to everyone this year and please keep in touch.

WINTER 1985-1986: There really isn't much to report this time. Andrew Chooljian says a lot has been going on at SMU. He's recently been involved in the founding of the Texas Delta chapter of Phi Kappa Psi fraternity. In September he was elected treasurer and claims every thing has been going well so far. He's made a lot of friends through the brotherhood and has been having a good time. He spent Christmas at home but was glad to get back to Dallas, a real "party city." As for me, **Ted Willard**, I spent Christmas at home and spent a lot of time with John Nicolai, who claims everything is going well at Lafayette, and with David Kahn, who is currently at Hobart. I'm really looking forward to spending mid-winter break with three of my fraternity brothers skiing in Colorado at Crested Butte. So far the Class of '84 columns have been really "skimpy" so let's try to keep in touch a little better by mailing in our cards. It's really fun to contribute something and in return you'll keep someone abreast of what you've been up to. So mail in those cards!

Greg Gigliotti writes from Connecticut College, "Besides academics, almost all of my time is devoted to the ski team. After founding it last year, I became captain of the team in our first season of competition. Our men are now ranked third and our women second in the National Collegiate Ski Association (NCSA). We've secured a berth in the regionals at Waterville Valley and in March we host the Connecticut College Invitational Super G.S. with schools such as Yale, Skidmore, Vassar, Trinity, Wesleyan, Southern Vermont and Am-Shin Na writes that she's now in her second year at Columbia and still hasn't decided on a major. She's planning on studying in Paris for her junior year and go on to join the Peace Corps. She often runs into Mike Satow on campus who is also doing quite well. She's also been seeing a lot of Mahmood Mattehedan, Liz Socolow, Sharon Stern and Shini Sinha, all '85. Laura Von Seldeneck is having a wonderful time at Trinity playing field hockey, squash and Lacrosse. The squash team finished third nationally under Yale and Harvard. She's excited for her trip to England with the field hockey team of '86. Also making time for schoolwork, right Laura!

From other sources we've learned that **Sarah Griffin** was on the field hockey team at Lake Forest where she played forward and was the leading scorer for the team. **Andy Bing** emerged as UMass' best soccer player, leading the team in goals and assists. He led the team to its second place ranking in New England Division I behind Connecticut. He was also named to the All-Tournament teams at the UMass and Iona tournaments. Also on the sports scene, the local papers featured Anne '82 and **Ned Desmond** as a Dartmouth phenomenon. They play for the women's and men's ice hockey teams at the school and have both had successful seasons. Class Secretary Miss Kathryn Jennings 61 Sycamore Court Lawrenceville, NJ 08648 and Mr. Andrew Schragger 50 Lochatong Road Trenton, NJ 08628

The St. George's Journal ran an article on Jane Erdman and her fantastic career as a runner at the school. "In terms of brevity and brilliance, (her) athletic career is unmatched in the annals of St. George's sport." She only started running in the fall of her senior year and entered her first race ten days later. She not only won the race, she broke the course record. She ran with the boy's cross country team, breaking eight course records and was twice named High School Star of the Week by the Providence Journal. She was the first runner selected for the ISL's girl's cross country All-League team and won individual titles in the SENSIS and ISL championships. In the spring, she ran track, culminating her year by winning the New England 1500 meter title and breaking the New England record by more than thirty seconds. She was awarded the St. George's medal and the girl's athletic cup. This year she's back in Princeton at the University. Congratulations, Jane! Hei-ock Kim performed Beethoven's" Piano Concerto No. 3" with the Greater Trenton Symphony Orchestra at the Trenton War Memorial last September.

A long letter from Jamison Suter arrived in November from France and deserves to be reprinted. "I'll write this in English but I'll have you know that it would be easier in many respects to do this in French. I received a package from home today and in it were mostly PDS related things; the Link supplement, alumni stuff, college lists (Ha! I'm so glad it's done for the moment), and a few pieces of news which, I'm certain, you're much more keenly aware of than I. I realize how small it may seem to offer my sympathies to those who were close to Dudley (Hawkes) and Dale (Griffee), but nevertheless, I do so. I lost my grandmother last January and it was painful. I'm sure most of you who read this have had similar, and probably closer, experiences to mine. I can't say or do anything new, that is readily admitted, but I can take this opportunity to comment on the one thing that has stuck with me from last January but which often enough is overlooked. The one thing that can be held over after someone has passed on is regret, but it is the single most out-of-place sentiment to hold in such a situation. Perhaps an inner cleansing of regret is nothing but a mind game with oneself and perhaps it is a selfforgiving process. I readily admit... that I don't know. But just as quickly I maintain that that is what I feel in my gut and we have nothing better and nothing else to go by. Please think on it.

on it. "On a francophone note, school is going much better than a month ago. It's tough. It's different. No one can readily prepare you for another culture; no, not Hans Hofferson, Jaako Tapeninian, Alex Avelis, Lindsay McCord '82, Aki Fukaiya, Till Illert, Susi Franz '86 or the AFS people who give a Monday morning assembly with slides and memories that give a taste of life 'a l'etranger.' I think I'm beginning to get the hang of it here in Anjou, however. Aside from English and math, my GPA is a strong 25%-30%. Mias comme il faut me dire chaque soir, je m'en fiche! Socially, the lycee is almost nothing. School is for learning and not for sports, music, drama and, most importantly, not for being with your buddies. I'm sure the French don't ignore these things, but they're not dealt with in the same way. Before I go off on a tangent on the French, which all of you save the seniors will hear next year probably in one of those rah! rah! AFS assemblies, I shall stop. Let it suffice to say I've learned a lot more in 21/2 months worth here in France, not only as far as French and French culture are concerned, but also on American culture and others as well. It's tough here, but if it weren't so hard, I probably wouldn't be learning near as much and I don't begrudge it in the least. Sometimes I get homesick for I appreciate certain aspects of the States I took for granted and I look forward to returning. But equally, to return means leaving France which I'm loathe to do. I think I'll look forward to the three quarters of my year which remain."

Jane Erdman '85.

On Monday, October 28, PDS suffered a great loss. Dale Keith Griffee, an people, a man with many, many friends; Upper School English teacher for fifteen but Dale Griffee has left many happy years, died of a heart attack. In addition memories behind for all of us to recall. to being an English teacher, Mr. Griffee A private funeral was held on Thurswas a Peer Group advisor, the Judiciary day, October 31, and a memorial ser-Committee faculty advisor, a member vice in thanksgiving for the life of Dale of Community Council, a senior class Griffee was held at PDS on Sunday, advisor, a faculty advisor to several November 3. We will all miss him dearly. Upper School students, an ardent sports (Reprinted from The Spokesman, Nov. 15, fan and theatregoer, and a dear friend. 1985.)

PDS may have lost one of its favorite

In Memoriam

The Alumni Association extends its deepest sympathy to the families of the following alumni and friends.

Elizabeth Spahr Lytle MFS '12 Janet Croll Morgan MFS '18 Annabel Dixon Arnett MFS '23 Mary O. Hall MFS '38 Carol Munro Monas MFS '42

Lee Farr Ridal MFS '48 Mary Nicholson Coleman MFS '49 John Coffee PDS '72 James Britt '73 Jerome P. Webster PDS '83

R. Manning Brown - Trustee of MFS and PDS and father of Anne '73 and Ralph '75

Eleanor Collins Flory — MFS science teacher 1955-1962

Dale K. Griffee - PDS Upper School English teacher and father of Keith '87

Henry B. Ross – PCD teacher from 1929-1958, Headmaster from 1948-1958

CLASS NOTES PRINCETON DAY SCHOOL

What's the news in your life? We're interested. Drop us a line, send a photo, keep us up to date.

NAME:

ALUMNA'S MAIDEN NAME:_

CLASS OR AFFILIATION:___

ADDRESS CHANGE

NEW ADDRESS:

Please help us save 25¢ per address change. One out of four of you move every year. We don't want to lose you!

Please mail this form to: Alumni Office, Princeton Day School, P.O. Box 75, Princeton, NJ 08542

Resurgence of Blue/White Rivalry

Since its founding in 1924, Princeton Country Day School maintained a blue/ white intermural competition between students that produced intense rivalry. The idea carried over to Miss Fine's School which modified the colors to blue and grey to coincide with their school colors. When the two schools merged, PDS continued the intermurals in the Middle School. The tradition carries way back as children are assigned the same color as their alumni relatives.

This year, blue/white goes school-wide. Everyone, kindergarteners to seniors, the Acting Headmaster to part-time staff, has been given a team color and will compete in a mammoth field day.

will compete in a mammoth field day.

The date is Friday, May 9th; the time, 11-2; the place, the athletic fields. A barbecue will be served to all participants and blue and white T-shirts have been purchased through the generosity of parent sponsors.

Come share the fun and excitement on May 9th as you watch this olympian display of school spirit.

The 1986 Varsity with coach, Graham Cragg, assistant, Jeff Johnson '79 and manager, Kelly Bencze '86

Alumni Return to Ice

by Harry Rulon-Miller PCD '51

THTHTHTHTHTHTHTHTH

Calendar

Wednesday, May 2 Grandparents' Day

Friday, May 9..... Blue/White Field Day

Saturday, May 10 PDS Fair

Friday, May 16..... Alumni Day, 7:45 P.M.

Friday, June 6 Lower School Final Assembly, 10 A.M.

Friday, June 13 Middle School Final Assembly, 10:30 A.M.

Sunday, June 15 Commencement, 5:30 P.M.

CHONONONONONONONO

Alumni Return for Basketball Game

Sixteen alumni, including former coach, Frank Konstantynowicz '76, suited up for the annual Alumni/Varsity basketball game on December 26, 1985. The PDS Varsity played well but was overpowered by the alumni, 66-62.

The annual Alumni/Varsity Ice Hockey Game, once again played on the day after Christmas, was an exciting and fun game for all. Again, the alumni came up with a strong, reasonably well-conditioned group that probably would have liked to play hockey all night. PDS, missing several of its players, was bolstered by the strong play of John and Steve Cook, Tom Rossmassler, and Kevin Cragg (who wanted to play for his father, PDS Varsity coach, Graham Cragg, at least one time in his life). The game itself was fast-moving and featured a very good team effort by PDS players who forgot to be awed by their older and wiser (?) opponents. The final score was Alumni - 4, PDS - 2.

Alumni Players

Mike Blaxill '84 Jon Brush '81 Jeb Burns '76 Jack Cook '85 John Cook PCD '56 Steve Cook PCD '59 Kevin Cragg '85 Mark Egner '82 Tom Foster '85 Greg Gigliotti '84 Andy Hawkes '83 Roger Holloway '82

Steve Judge '76 Erik Jensen '82 Mac McDougald '83 Rick Olsson '76 Eric Ott '83 Tom Rossmassler '86 Brad Smith '85 Ward Taggart '79 Steve Thomas '81 Newell Thompson '82 Kent Wilkinson '79

Everyone will want to have their own copy of the PDS Alumni Directory.

Alumni Directory Nears Completion!

All telephone contact has been completed by Harris Publishing Company, publisher of our official Alumni Directory. The telephone callers verified the information which alumni provided on the questionnaires and the information currently held on alumni records. At the same time, the telephone representatives invited alumni to purchase personal copies of the directory.

The directory is tentatively scheduled for release around May 23, 1986. If you don't receive your copy or if you are interested in ordering a copy and have not heard from the publisher, you may contact them directly at the following address:

Customer Service Department Bernard C. Harris Publishing Company Inc. 3 Barker Avenue White Plains, NY 10601

* * * Don't miss our star-spangled alumni revue on May 16th. * * *

Bye, Bye Birdie 1973

The Boy Friend 1970

Princeton Day School P.O. Box 75 Princeton, NJ 08542

FORWARDING AND RETURN POSTAGE GUARANTEED ADDRESS CORRECTION REQUESTED

28

0

Alama Directa

Mary Hobler Hyson 1067 Wolf Hill Road Cheshire, CT 06410