

PRINCETON DAY SCHOOL

ALUMNI NEWSLETTER

Spring '87

Vol. 5 No. 1

Polly Miller Honored with Alumni Award

Polly Miller MFS '63 has been selected as the 1987 recipient of the Alumni Award for her many contributions to PDS. She is the ultimate volunteer — the one you want to head your committee, the one you appeal to in an emergency. At a time when many women are searching for fulfillment through full time careers, Polly has chosen to volunteer her time.

She began working at the Outgrown Shop even before her children went to PDS and after they became students, she was very active in the Parents Association. She served on the PDS Board of Trustees from 1979-1983 and the Alumni Council from 1973-1983. In addition, she and her husband, Nick, have hosted *seven* AFS students. Polly is quick to identify a need and act on it. She devotes an amazing amount of energy and thoroughness to a job, be it small and anonymous, such as clearing brush from the Christmas tree yard at Colross, or very ambitious, such as founding the Parents Association Values Committee. She has been involved with almost every facet of school life from phonathon campaigns to discussions of the curriculum.

Beyond PDS, Polly has given time to the community. One of her projects has been the creation of the Fund for Drug and Alcohol Abuse to educate children and their parents and emphasize the need for solutions to the problem. Money was raised to bring David Toma to Princeton to speak to capacity crowds at Jadwin Gym about his first-hand experiences on the Newark police force. He also met privately with students in the local schools. Out of that beginning, various programs have been established to continue to monitor drug and alcohol related problems. Counseling services and a local chapter of Safe Rides are now an integral part of the community. Safe Rides, run largely by teenagers, is an idea that originated in Connecticut. It provides a safe ride home to teenagers who may find themselves stranded due to drivers who have become intoxicated. The student staff commit themselves to the program for a year and Polly particularly likes the fact that teens learn volunteerism through their efforts.

The Millers are anticipating the graduations of both their sons this year. Lawrence '84 left PDS after his junior year to attend Reed College in Oregon and plans to graduate in December. Scott will receive his diploma from PDS on June 14th and attend Brown University in the fall. At this juncture in their lives, Polly and Nick have decided, with typical flair and courage, to sell their house in Princeton and take an extended cruise on their boat. They will use their house in Nantucket as a base.

Although they promise to visit, we will miss Polly and her family. We thank her for all her efforts on behalf of the school and for setting an example to which we can all aspire. We wish the Millers smooth sailing in their new venture.

Princeton: Once Upon a Time

by Regan Kerney PCD '61

Once upon a time, sometime before you had to park your car in Bay Head if you wanted to catch a train at the junction, there was a small place called Princeton.

It was during the 1950s, and the town was so small that everybody living there couldn't have filled a section of the end zone in Palmer Stadium, although many Saturdays they tried. It was so quiet that if you went downtown for a meal on a Saturday night, you'd find a parking space long before you found a restaurant.

Back then, post cards cost two cents, you didn't have to wait all day at the Palmer Square Post Office to buy them, and companies in East Whatsis didn't use a Princeton address to send them from.

I know. I grew up in that Princeton. I've moved away and come back several times since. It's changed, as things must. Now and then, when I look back, several immutable truths stand out.

RULE ONE: It snowed more 30 years ago. Along about 1951, my uncle gave me a hat that said, "The Great Blizzard of '50." I still don't remember the great blizzard, but it must have been a heck of a storm if they named hats after it. Of course, as my uncle reminded me then, they had even bigger blizzards when he was a boy. So remember: it snowed more 30 years ago. It always has.

It also froze more. It must have, because half the town spent winter Saturdays skating on Carnegie Lake. The police even raised a flag on the town billboard on Nassau Street to let everyone know when the ice was safe. The lake never seems to freeze now, and even if it does, parents prefer to drag their kids to rinks at 4 a.m. to teach them to skate. And the town billboard: it was beautified away.

RULE TWO: Everybody knew each other. This was true partly because there weren't so many people to know, but Princeton was closer-knit, too.

In first grade, we were taught the names of the police officers, men whose children went to school with us. Chasko, Drumond, Anderson, McCrohan: Kindly men, not exactly a bunch of rule-book Rambos. The flip side, of course, was that they also knew you, especially when you were least hoping they'd remember. It cut down on delinquency, which in those days was called mischief.

And I remember the immigrant. That's what my father called him. I noticed him one day as we drove down Alexander Road. I had never before seen a man all dressed up in a dark suit and a white shirt buttoned to the neck just to work in his garden. When I asked who he was, Daddy said, "He's an immigrant."

I didn't know the word, and assumed that it was his job, like the breadman and the milkman. But an office stands where his garden did, and he is gone now, as is the little fellow who came through our neighborhood selling vegetables from the back of his flatbed truck.

And there was the old man with the white, shaggy hair who seemed to spend most of his days on the stoop of his house on Mercer Street. I never met him, but he seemed awfully kind from the distance, and didn't seem to mind if people gawked and said, "There's Doctor Einstein."

(Continued on page 4.)

A freshly redecorated Colross greeted visitors to the school.

PDS Presented In Horizons

by Robert Powell '90

A new program has been created to demonstrate what life at PDS is really like. The program is entitled PDS Horizons, and its main goal is to familiarize guests with the school's activities and philosophy. David Bogle, Director of Development and initiator of the program, and Ann Wiley, Development secretary, both have high hopes for it. Mr. Bogle wants "a greater understanding and awareness of PDS and what it accomplishes academically and in the community."

In November, 1986, past and present parents of PDS students and PDS alumni came to Colross to attend the first PDS Horizons program. The day began with lunch with Duncan Alling, Mary Williams, Sara Schwiebert, and a group of specially selected students and faculty. Lunch was followed by a panel of teachers and students speaking to the guests about different aspects of the school.

Jennifer Bonini (XII), Rich Schragger (XI), Meg Young (X), Navroze Alphonse (VIII), Julie Simon (VI) and faculty members Bill Stoltzfus and Nancy Wilson made up the panel with Rev. Carl Reimers as the moderator.

Some issues that were brought up were the difficult transition from Lower and Middle School, a new student's impressions of the school and how they changed, and a description of the extracurricular activities available. Afterwards, the group was taken on a tour of the Lower, Middle, and Upper Schools, including music, art and science classrooms that were full of working students. Then there was a second panel in which members of the faculty spoke about Upper School life. To conclude, the program offered a question and answer session for the parents.

Mr. Bogle summed up the day by saying "the success of the first program uncovered a need to provide on a regular basis, more information to parents, particularly those in the Lower and Middle Schools who want to learn more about the Upper School."

Ann Wiley agreed, saying that one hope is that the program will convince parents of Middle School students to leave their children at PDS for the high school years instead of sending them elsewhere.

Due to the success of the first meeting, a second PDS Horizons gathering was held on February 6, 1987. Once again, there was a student and faculty panel, this time moderated by Alison Shehadi. Heather Campbell (XII), Andrea Hall (XI), Sang Ji (X), Campbell Levy (VIII), Patti Wang (VII) and faculty representatives Chris Page and Meg Bailey made up the panel.

The panel discussed such issues as the honor system, the Middle School Council, the advantages of the small class size at PDS, and some of the topics covered during the last Horizons program. Later, the guests were taken on a grand tour of the school, with many demonstrations put on along the way and accompanied by an explanation of the school's curriculum. Following was a meeting with Mr. Duncan Alling, with refreshments served in the Anne Reid Art Gallery.

Reprinted from The Spokesman, March 6, 1987.

Regional Reunions

Headmaster Duncan Alling traveled to three major cities this winter to meet alumni and share ideas about PDS. Being new to the school, he appreciates the chance to hear about former students' experiences which enable him to understand the present school community through a historical perspective.

It is a fact of big city life that one often is ignorant of one's neighbors and it was fun to hear schoolmates exclaiming, "You mean you've been right across the street for three years and we've never met?" Over forty young alumni gathered at the Harvard Club in Boston on February 26th and seemed to enjoy catching up with each other. The next stop was Washington, DC on March 5th. Wendy Frieman '74 was kind enough to let us use her apartment for the occasion which provided a lovely personal touch. On April 9th, around fifty New York alumni bustled into the Yale Club on Vanderbilt Avenue after work to sample an amazing array of hors d'oeuvres and to reminisce.

The success of these events have proved that PDS alumni remain close and interested in each other long after graduation and still really care about their school and its people. The Alumni Association will continue to hold regional parties whenever possible and hopes that alumni will enjoy them in ever-increasing numbers.

The Washington, DC gathering included (L. to R.) Cynthia Alling, Leo Philips, Liza Maugham Cook '63, Bill Prins, Linda Maxwell Stefanelli '62, Pat Halcomb Phillips '62, Kate Erdman Prins '72, Duncan Alling, Wendy Frieman '74, and Hope Pillsbury '71.

Left:

Ann Wiser '70 and her husband, Glen Fries chat with Duncan Alling at the Harvard Club.

The classes of 1977 and 1978 were well represented at the New York reunion. Enjoying a break from the hectic pace of city life are (L. to R.) Mark Zawadsky, Don Gips, Rob Whitlock, Alexis Arlett-Gould, John Haroldson and, with her back to the camera, Ann Dennison.

Alumni Day '87

Two days of events are planned for PDS alumni in May 1987. You can join us for all or just part of the festivities, but do try to stop by the campus sometime Friday or Saturday — you'll be in good company!*

Friday, May 29th

10:30–2:30

"Alumni Back to School Day." Tour the school and visit classes in session. Sample lunch with students and faculty in the cafeteria.

Friday Evening

Dinner parties may be arranged in advance through the Alumni Office.

Saturday, May 30th

11:00

A tour of the old PCD building at 171 Broadmead.

12:30

Lunch in the newly renovated Colross. Miss Fine's and PCD alumni will be surprised by the familiarity of the furnishings; PDS alumni will be startled by the changes!

1:30

Reminisce with your friends on tape. Your school memories will provide data for our 25th anniversary publication and school archives.

5:30

Cocktails, hors d'oeuvres, music and student entertainment in the tents. Presentation of 1987 Alumni Award to Polly Miller '63.

** The following is a list of alumni who plan to come to Alumni Day on May 30th. Wouldn't you like to join them?*

Class of 1937 50th Reunion

Mr. David P. Elmer
Barbara Anderson Rulon-Miller

Class of 1962 25th Reunion

Miss Paige Aaron
Ms. Lucinda Brown
Mary Elizabeth Colley
Ms. Gail M. Cotton
Katharine Walker Ellison
Ms. Carol Estey
Susan Mathews Heard
Winifred Dickey Kellogg
Janice Millner Levy
Susan Shea McPherson
Sonia Bill Robertson
Tamara Turkevich Skvir
Linda Maxwell Stefanelli
Mr. William H. Walker III

Class of 1967 20th Reunion

Miss Jane Borgerhoff
Miss Ruth Conover
Susan Fritsch Faber
Ms. Frances T. Gorman
Dr. Julia D. Lockwood
Mary Woodbridge Lott
Sheila Hanan Pastore
Louisa Huntington Sheak
Miss Lucinda Ziesing

Class of 1972 15th Reunion

Katherine Veeder Bailey
Mr. John W. Kalpin, Jr.
Mr. Samuel Starkey
Laurie Merrick Winegar

Class of 1977 10th Reunion

Elizabeth Hicks Blount
Mr. Daniel W. Drorbaugh
Mr. John Olaf Haroldson
Miss Carol R. Katz
Alice Graff Looney
Jennifer Mezey
Jennifer Carpi Moller
Miss Julia S. Penick
Dr. Sabrina K. Plante
Miss Caroline W. Sherman
Claire I. Treves
Miss Ann B. Walcott
Mr. George M. Zoukee

Class of 1982 5th Reunion

Alantha C. Carter
Jessie Drezner
Miss Ruth P. Edelman
Miss Lauren M. Goodyear
Miss Katharine P. Ijams
Mr. John L. Jacobus
Mr. Barry G. Lamb
Jennifer Paine Leahy
Stephanie R. McLemore
Mr. Kang Na
Margaret Petrella
Miss Jennifer H. Powers
Mr. William R. Rossmassler III
Mr. Donald Shaw
Mr. Samuel T. Woodworth

We'll be there — will you?

Princeton Day School Alumni Council 1987–1988

Lesley Loser Johnston '66, *President*
Leighton H. Laughlin, Jr. '64 *Vice President*
William H. Walker III '62 *Secretary/Treasurer*

Class of 1988

Pamela Herrick '75
Mary Sword McDonough '75*
Ann Wiley '70

Class of 1989

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

Class of 1990

Katharine S. Burks '75*
Laurie P. LaPlaca '76*
Scott Reid '65*

* Nominations. To be voted upon Saturday, May 30, 1987 by the Alumni Association.

Alumni Athletes Return for Ice Hockey & Basketball

Alumni turned out in force on December 26th to meet the challenge of PDS Varsity teams. In the first alumnae ice hockey game, the girls proved themselves to be tough and enthusiastic competitors. The Alumni Association provided food and warm drinks at the rink to encourage Christmas reunions and warm loyal spectators. The boys' basketball game was a hard fought contest with alumni and students playing together to even the teams. Headmaster Duncan Alling, always ready for a pick-up game, added a new dimension to the team effort with his considerable height and skill. All the games were exciting and well attended. The date is the same from year to year, so plan to join us next year on the day after Christmas!

GIRLS' ICE HOCKEY Varsity, 5 — Alumnae, 2

Kristie Anastasio '81
Meg Bailey '78
Anne Desmond '82
Tonya Elmore '85
Birgit Enstrom '85
Jenny Powers '82
Tania Schoennagel '86
Roz Waskow '81
Sarah Woodworth '79

BOYS' ICE HOCKEY Alumni, 12 — Varsity, 9

Mike Blaxill '84
John Boyd '74
Jon Brush '81
Eric Bylin '85
Jack Cook '85
Kevin Cragg '85
Jon DeRochi '86
Ned Desmond '84
John Drezner '81
Scott Egner '81
Carl Erdman '76
Tom Foster '85
Andy Hawkes '83
Eric Jensen '82
Ebe Metcalf '83
Rob Olsson '78
Eric Ott '83
Cary Paik '86
John Roach '85
Billy Rossmassler '82
Mark Zawadsky '77

John Cook '56
Steve Cook '59
Roger Holloway '82

} played for PDS Varsity

Alumni and Parent Volunteers Join Forces

Annual Fund Goal in Sight

The 1986-1987 Princeton Day School Annual Fund involves almost ninety parent and alumni volunteers. Led by parent Co-chairmen Pam Kelsey and Tom Gardner, the Annual Fund Committee is spreading the word regarding the vital role of Annual Fund gifts in the education of PDS students.

Alumni, parents, and friends have contributed \$228,047 of our \$265,000 goal. Alumni have contributed \$34,111 of the total with 10% participation. We'd like to see the effect if all alumni contributed something!

Alumni Co-chairmen Toby Laughlin PCD '64, Barbara Hare MFS '64, and Cathy Mertz PDS '79 head a dynamic group of alumni volunteers, including the following PDS Class Agents: Mary Woodbridge Lott, Mary Hobler Hyson, Susan Denise Harris, Austin Starkey, Robin Murray, Jimmy Rodgers, Deeb's Young, Mitch Sussman, Geoff Ferrante, Sam Starkey, Ellen Fisher Clark, Marion Huston Lisko, Wendy Frieman, Ron Susswein, Fran Treves, Palmer Uhl, Kathy Burks, Anne Russell, Pete Buck, Barbara Russell Flight, Andrew Hildick-Smith, Rob Whitlock, Cathy White Mertz, Doug Matthews, Lauren Goodyear, Kelly Lambert, Eric Hastings, Melissa Kohn, Jared Stark, and Andy Smith. In addition, Colie Donaldson, Ad Hanan, Wendy Fruland Hopper, Yuki Moore Laurenti, Meg Brinster Michael, Perry Rodgers, Peter Rossmassler, and David Smoyer serve as Annual Fund volunteers.

The two year old PDS Class Agent Program and our Miss Fine's and PCD chairmanships have increased the level of alumni communication, as well as Annual Fund participation. We are pleased with the progress of volunteer efforts and appreciate the responsiveness of alumni. New volunteers are always welcome, so don't hesitate to call the Development Office at (609) 924-6700, ext. 217, if you would like to help with class fundraising efforts, reunions, or special events.

Thank you.

Catherine White Mertz
PDS 1979

Toby Laughlin
PCD 1964

Barbara Rose Hare
Miss Fine's 1964

Alumni Co-chairmen, Princeton Day School Annual Fund

Above right:

Pam Kelsey's reception for Annual Fund volunteers was enjoyed by Wendy Fruland Hopper '64 (with back to camera), Duncan Alling and Perry Rodgers '58 thanks to the wonderful food served by Jay Kelsey '96.

Right:

Annual Fund parent volunteer Ad Hanan '62 and his wife, Renee, with Bob Whitlock.

(Continued from page 1.)

RULE THREE: Growing up was easier. Saturday mornings every boy in town went to Irwin Weiss' Boys Club in the gymnasium of Nassau Street School. The first thing Irwin taught you was how to shake hands like a gentleman. Then eventually, he'd try to teach you how to box. I don't really think it mattered much whether we beat the hell out of each other boxing, as long as we shook hands afterwards.

About a 15-minute walk in any direction from Palmer Square was what we called the edge of town. Beyond it lay woods and farmers' fields, and smaller, distant places like Hopewell, Pennington, Rocky Hill or Kingston. The edge of the known world.

Sometimes we would take a country hike to Devil's Cave, a mysterious rock formation in the woods off Cherry Hill Road, where the Jersey Devil himself was said to abide. But Cherry Hill Road isn't in the boondocks any longer, the cave is in somebody's back yard, and the Jersey Devil, so they say, never took to suburban living.

The baseball field where I swung my first Louisville Slugger was a grassy lot on the corner of Lilac Lane and Hodge Road, up the street from our house. It wasn't the only grassy lot around, but the people who owned it didn't mind our playing there, or our Friday night gatherings in the shadows of right field to swap stories about the ghost who evidently lived next door.

Somebody built a house on the lot, so there's not much left of right field. Children don't believe in ghosts anymore, anyway.

RULE FOUR: You could park anywhere. In the doldrums of August, you could pitch a quarter down Nassau Street and never hit a parked car. Even the sidewalks were empty.

The university campus was open to what little traffic there was, and even that

traffic took on unusual forms. If it was a snowy night, you might have seen Don Griffin riding through town in his horse-drawn sleigh.

If you needed gas, you pulled up to the curb at 2 Nassau St., where Frank E. South's Garage had a pair of Esso tanks. The gas tanks long ago gave way to parking meters, and the garage itself, which stands behind 2 Nassau, is now for office parking.

Of course, if anyone had said back then that the town needed a parking garage, folks would have suggested a brief stay at Skillman, home of the state neuropsychiatric hospital. Now they call it the North Princeton Development Center, which must seem to loyal Skillman residents like calling the hospital in Princeton the South Skillman Medical Center.

RULE FIVE: Life was simpler. You could tell it was deep autumn by the sweet, pungent smell of burning leaves along every street. With spring came the sound of the bells on the Good Humor man's truck, as he chimed his way through your neighborhood. If you gave him a dime, you got a Popsicle and three cents change.

We had everything we needed in town: Renwick's, Veidt's and the Balt for milkshakes, the Playhouse and Garden for movies, Bamman's, Hill's and Toto's for groceries, and Reilly's Meat Market, where the butcher, Dominick Zullo, was as famous for his Flamenco guitar as he was for his lamb chops. Of course, you had to go to New York to find the trendy shops.

THE LAST RULE is the most important. I learned it when my uncle gave me the "Great Blizzard of '50" hat. Hoping for yet another blizzard, I asked, "When will it be 1950 again?" His kind face filled with sympathy. Gently, he said, "There'll never be another 1950."

Reprinted with permission from the Princeton Packet, February 10, 1987.

ALUMNI NEWS

MISS FINE'S SCHOOL

12-19 Needs Secretary

17 It's with great sadness that we report the deaths of two male members of the class — both teachers. **R. Balfour Daniels** died in Houston last October. He taught English at the University of Houston from 1939-1970 and was a Dean Emeritus of the Graduate School and Dean of the College of Arts and Sciences. He was the author of three books as well as many articles and reviews. **Malcolm MacLaren** died on September 9th in Fayetteville, NY. He was a professor and chairman of the classics department at Syracuse University and the brother of Ann '22 and Elizabeth '28. Our sympathies go out to the families of both men.

20-24 Class Secretary
Mrs. T. Stockton Gaines '22
(Katherine Blackwell)
"Fairhaven" — Box C115
Sykesville, MD 21784

23 it was nice to hear from **Martha Love Snow** who writes, "Have a doctor daughter, Carrie McCagg, an airport architect son, Howard McCagg, one pair twin granddaughters rowing for Harvard and a grandson going to Kenya with a group for the summer. Remarried a friend I knew in architectural school, Dick Snow."

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

Our loyal member of the Class of '25 who has lived in the town of Princeton for a number of years, **Sue Blackwell Posey**, is now changing her address to Meadow Lakes Retirement Community in Hightstown, NJ. Sue says that it is only ten miles away, that she and Mitch know many people there and "I am looking forward to being free of housekeeping and the kitchen." To you, Sue and Mitch, we send wishes for a healthy, happy retirement. **Helen Tomec Mileham** has had cataract operations on both eyes and is looking forward to improved vision. Good luck, Helen! And now we come to a sad note to those of us who remember **Dorothy Funkhouser Morrison**, the pretty blonde who won top honor academically in June 1925. From her daughter, Mary MacGregor, whose home is just down the street from Dar's, came word that Dar died at home in Chatham, New Jersey on November 11, 1986. We remember many happy years of friendship.

Since the fall of 1964 you have been helpful to me as Class Secretary in our producing class notes for MFS '25 and I am truly grateful for the privilege of having kept contact with you. It has been a friendly adventure. Please do write to my successor for these are MFS '25 class notes and not fictional imaginings. The news has to come from you so do give yourself the pleasure of knowing that you, too, have shared in maintaining friendly contacts and recalling happy memories. (We are sad that Florence is resigning her post as Class Secretary and thank her on behalf of the school and her class for her many years of faithful reporting and support. She says she's enjoyed the job and we hope that will prompt another of you to try it. Please contact the Alumni Office if you're interested. — Ed.)

26 Class Secretary
Mrs. James A. Kerr
(C. Lawrence Norris)
P.O. Box 227
Princeton, NJ 08542

Nancy Goheen Finch died on March 9th and will be deeply missed by all who knew her. Not only was she a Miss Fine's graduate, but she

taught second grade there the year before her marriage and from 1950 to 1968, making the transition to PDS. In addition, she served PDS as a trustee. On behalf of the class and the school, we offer our condolences to her family.

27 Needs Secretary

Katherine Mitchell Osborne and her husband had a nice visit with Kingsley Kahler Hubby '26 in October. **Isabelle Hawke Trenbath** is "settled at last" in a retirement complex and "couldn't be happier. Everything is great, especially the people!" **Jean March Westphal** writes, "I had to have an operation last August. Haven't seen any classmates, but I do correspond with **Elizabeth Noyes Stockman** who graduated from both Miss Fine's and Wellesley with me. Her daughter, Barbara, is married to Don Hodel, Secretary of the Interior, a cabinet post, appointed by President Reagan. Had a brief conversation with **Doris Johnson Low** and she is still doing painting, portraits, etc. I wish I had such a talent!" Another card from **Margaret Wheaton Tuttle** brings us up to date with her life. "In late summer I had lunch in Edgartown, MA with John and Libby Lambert McCarthy '33 whom I'd not seen in sixty plus years! She is tall, slender and most attractive, just as I'd guessed she would be. I'd last seen her when she and Bunny Lambert Mellon '29 came to our house on Hodge Road for dancing classes conducted by Paula Van Dyke! In January of '87 I spent two happy weeks with my brother, Homer, and his Swiss wife at the Hotel Penuna in the Algarve where they go each winter from their home in Basel. In February, during two more weeks, I visited an English friend in Wimbledon and Devonshire. Many sunless skies and much mist. Even so, the narrow, winding, muddy lanes were a constant delight. Everywhere birds were singing: newborn lambs playing in the long, wet, bright green grass. The fields were already ploughed and planted, the sea coast, beaches and cliffs — spectacular. And I never had to wear my winter coat. In London we saw three plays. Two are coming to New York. Among them was *Les Miserables* which the critics loved. Not I. Not a song you could remember. (Far better as a book.) I called it a 'musical massacre.' At the end we counted 18 dead!"

28 Class Secretary
Mrs. John B. Chick
(Elizabeth Dinsmore)
Sea Tower Apt. #309
2840 North Ocean Blvd.
Fort Lauderdale, FL 33308

Ora Worden Hubbell reports that her sixth grandchild, Sam, is five months old and "a treasure" who loves people and sleeps twelve hours a night.

29 Class Secretary
Rev. Jean H. Rowe
(Jean Herring)
New Age Mission, Inc.
P.O. Box 384
Cave Junction, OR 97523

30 Needs Secretary

We were saddened by the death of **Chloe Shear Smith** in Atlanta on March 10th. On behalf of the class, we extend our sympathy to her two sons, Ronald and Barry and her brother, T. Leslie Shear PCD '52.

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

32 Needs Secretary

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

Anne Armstrong Hutchison has taken up residence in sunny Florida. Her address is 1100 Ponce de Leon Circle, Apt. #206W, Vero Beach, FL 32960. She has nice digs with a view from her terrace through palm trees to a swimming pool that belongs to the condo. A happiness for her is that her sister, Jane Armstrong Schroeder '34, and her husband live in the same building. I see Anne quite a bit over the bridge table.

Condolences to **Nini Duffield Dielhenn** whose husband, John, died December 19th after a long illness. Even though ailing, he managed to give piano lessons in his house well into 1986. He, I think, holds the record for longevity in his own business. He started his music school while a Princeton undergraduate (class of '34) and continued uninterrupted for over 57 years! **Frad Lineaweaver Young** became a grandmother before Christmas. Her daughter, Martha (named for Martha's Vineyard!), produced a daughter. As Frad is deft with the needle, you may be sure the little miss will wear beautiful handmade garments.

As I seem to be deaf to more class news, I will bore you with my last trip home to Princeton. Every January **your scribe** goes north to attend two meetings, hope for the January thaw, and visit with family and friends who are recovering from the Christmas blahs. I flew up and back with no trouble but there was no thaw. The temperature never got to the freezing mark, mostly in the low teens, there were 2½ snow storms in ten days which made me realize Florida is the place to be in the winter. My daughter-in-law was helping her sister move (what a great week to move) so I helped by driving son Patrick PCD '55 to and from Princeton Junction. The crowds of frozen commuters rushing to make the train, usually late, made me think of lemmings rushing to the sea. Of course, it's gridlock getting across Route 1 at Penns Neck Circle and Alexander Street but, as the Patrick Rulon-Millers live in Kingston, where I was staying, it's a fast snail's pace to get to the Junction by way of Plainsboro Road. I loved every minute of my captivity with Patrick alone and also with granddaughter Sarah who I took to ballet and riding. We leave a 1969 VW "Bug" in Princeton and it danced over the ice and snow passing all cars, when possible. They were gyrating and skidding up and down the slightest hills. While in Princeton, I drove over 200 miles without a dent or ticket (lucky) visiting my Pennington family and friends. I got the non-existence prize for attending the meetings; one was canceled, the other sparsely attended. A planned luncheon with Nini, Cissy Stuart '32 and Nanny Stockton was canceled. I was stuck behind a mile of cars because autos were skidding up and down the Kingston hill and I didn't want to strain my luck. You may be sure the phone wires burned. I yakked with most of my snowbound friends I couldn't see. It was a happy, unforgettable trip but I was glad to shed the heavys for light cottons and warm sunshine. I hope by the time you read the Newsletter the scent of spring will be in the air and that you will jot down your happenings (with pictures) for the next issue. Stay well and have fun.

The Alumni Office received the following note from **Mary Howell Yard**. "My husband and I had a wonderful trip the last two weeks of January, 1987 via Amtrak to La Jolla, CA to visit our daughter, Sally, our son-in-law, Hugh, and our granddaughter, Alexandra Davies who is three and a half years old. Seeing New Mexico, Arizona, Utah and Colorado covered with snow was incredibly beautiful. Flowers were blooming in La Jolla and some people were swimming in the ocean. The best part of all was seeing Alexandra who attends an international nursery school on the campus of the University of California at San Diego."

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

The class notes will be very short this time as I have only heard from two classmates. **Mary Smith Auten** writes that she travels a lot. In October she went through the Panama Canal and on to various Caribbean Islands. In February she spent an enjoyable weekend in Sturbridge Village, MA near where one of her sons lives. Her other son recently moved to Atlanta. **Getty Righter Snow** keeps busy with work on several Boards. One is the Florida West Coast Symphony, another the Debutante Ball Committee which raises money for the three Youth Symphonies, and the Sarasota Players for whom she chooses the plays to be produced. Her husband, Bill, still narrates occasionally for the Symphony. In May they will spend a week in the Bahamas and then Getty will meet her daughter, Margi Snow Mazzanti '59, in England to tour the gardens. Getty and Bill will spend the summer on Martha's Vineyard. My husband, Bill, and I went to Ottawa in November to help my sister, Katharine Foster Watts '24, and her husband, George, celebrate their golden wedding anniversary. We also drove my other sister, Helen Foster Highberger '25, and her husband, John, to Ottawa for this very enjoyable occasion. We both keep busy as usual and travel a bit when we have time.

35 Needs Secretary

Marion Rogers Walton died on January 26, 1987 after a lengthy illness. We know she will be deeply missed by all who knew her. She served as Class Secretary for many years, sending in her last column for the Journal last fall. A letter received from her husband, Charles, makes a fitting memorial. "She was a very busy person and could not stand to be inactive. Her friends know that she was always ready when they called with a problem. Her sense of humor made her most welcome with any group. She loved life and was happiest when surrounded by family and friends. She was a beautiful person and always a lady. We have three wonderful children and eight grandchildren."

36 Needs Secretary

50th REUNION

37 Class Secretary
Mrs. E. Riggs McConnell
(Cornelia Sloan)
279 Elm Road
Princeton, NJ 08540

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

The Alumni Office letter, plus my little added notes, brought responses from half the 16 active class members on their list, including welcome news from several people not heard from in some time. I hope the rest of you will fill the column for the next issue. Here are the latest reports:

Eleanor Este Johnstone sold her house in Middleburg, lived very successfully for six months with her son and his family and built a new house two minutes' walk from theirs. Her new address is: Rt. 8, Box 266, Culpeper, VA. 22701. **Roberta Harper** Lawrence saw Louise Dolton Blackwell '39 and her husband near Sarasota, and definitely plans to make our 50th reunion next year (also her husband's 50th at Princeton). **Marjorie Munn Knapp** and her husband, Dan, are still living happily at Seabrook Island, South Carolina, 23 miles south of Charleston, where they moved from Princeton in 1978. They go to Maine in the summer. Marge reports that their three sons and five grandchildren are all fine, as are her brothers John and Mark.

Jacqueline Rose Sidford of Charlottesville has a daughter, Sandy Sidford Cornelius '61, whose husband is head of California Blue Cross and daughter, Pam, is an Olympic swimmer. Daughter, Holly, is president of an organization in Cambridge whose initials I couldn't decipher. (Sorry, Jackie — nice to hear from you.) George and **Doris Sinclair MacAnerney** have both retired and are busy with local volunteer work, tennis and bridge. They moved into their new house in May 1985. Their daughter, Barbara, has a 3½ year-old son, and another grandchild was due in February. They had lunch with Katy and Bob Brown in Boston in January and went to the Bahamas in March.

A lovely letter came from Courtney Sweeting, son of **Madeleine Tarr Sweeting**. Court, who lives in St. Petersburg, wrote to report that Maddy recently returned from New York Hospital to her home in Rye, where he has arranged home care for her. She has been ill for some time, but can receive telephone calls at (914) 967-7133 or mail at 16 Overlook Place, Rye, NY 10580.

Joan Taylor Ashley has an Apple 2-E, on which she composes and prints newsletters for the K.D. Burke School, where she is Alumnae Secretary. This March she entertained **Kay Eisenhart** Brown, whom she hadn't seen in some 23 years. In August she plans to attend concerts in Salzburg and Budapest, as well as the opening of the Vienna Opera. It was good to hear at last from **Jane Thomas Fenninger**, but her news wasn't all good as her stepmother, Catherine Barton Thomas, died in Princeton in December; the class extends its sincere sympathy. In January Jane, Johnny Thomas Purnell '42, Betsy Thomas Peterson '56 (all MFS), their husbands and Joan Barton '50 all went on a family safari to Kenya, "an incredible place — scenery, sky, people and animals," she says, "a wonderful experience."

No news from the New Jersey contingent this round — we'll see you at Reunion!

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

40 Class Secretary
Mrs. Robert C. Clement
(Phyllis Vandewater)
1029 Keeler Avenue
Berkeley, CA 94708

I certainly hope that no news is good news! I had hoped for a couple of items when I visited in Princeton (in March) but no one was in town. Please send in your cards as I am much better at reporting than creative writing.

41 Needs Secretary

Andy Reynolds Kittredge writes, "Husband, Gif, now semi-retired — the best of both worlds, he thinks. We're still busy curling in the winter, golfing in the summer and doing volunteer work in between. All the above came to a halt last October when we spent a month going to Fiji, New Zealand, Australia and Hawaii. We saw friends and all those sheep in New Zealand and a former AFS student and her family in Perth and, of course, The Cup races."

42 Class Secretary
Mrs. Dudley Woodbridge
(Polly Roberts)
233 Carter Road
Princeton, NJ 08540

I hope you all noticed, on page five in the last *PDS Journal*, that **Jane Cooper** was one of three to win the first PDS Alumni Award, presented for achievement reflecting the highest ideals of the school. Congratulations Jane!

Sally Kuser Lane writes: "In November '86 we moved into my mother's Princeton house and she moved to Our Lady of Princeton. Cathy PDS '71, had a daughter, Sarah, in January '86 and Mary PDS '75 had a son, Peter, in January '87, so the clan grows bigger."

Johnnie Thomas Purnell and her family came to Princeton for a memorial service for her mother on February 14th, but I missed seeing her as we were in our favorite spot in Vermont over that long weekend. Johnnie sent a fascinating description of a safari to Kenya last year which she and Jack took with five other family members including Jane Thomas Fenninger '38, Betsy Thomas Peterson '56 and Joan Barton '50. Their two guides she says were "extremely knowledgeable and uncannily sharp at spotting birds and game and are skilled drivers both on the treacherous highways and on the rough terrain. The birds and game were the stars of the show, all colorful, even the lowly starlings. We were lucky to be guided on a bird walk at Lake Baringo by one of the world's top ornithologists." She says the planning of this trip was superb, so if anyone reading this is thinking of going on a bird and wild animal safari, call Johnnie in Prescott, AZ for further information.

1986 brought both life and death to our small family with the arrival in March of Alexander Dennis, second son of Peggy Woodbridge Denn '65, and then, in June, the devastating loss of our youngest son Fred PDS '78. The subject is painful so, enough said.

43 Class Secretary
Mrs. A. Jerome Moore
(Marjorie Libby)
17 Forest Lane
Trenton, NJ 08628

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

A card from **Lorna McAlpin** Hauslohner says that not much has happened in the last two years, but enough has happened to cover two sides of the card. They have a grandson who will be two in May, making four in all — two boys and two girls — spread among three of their children. They are still living in the same house, doing volunteer work as usual and Bob seems to have more clients, not less. They have spent part of their summers in the Adirondacks with Lorna's father. Their children are fairly scattered, so they get a chance to visit up and down the East Coast. Peter is a teacher at Yale, David is the farmer in Virginia. Emily lives in Arlington, MA. with her husband and step-daughter and Sarah and family live in Florida. It sounds as if they are still keeping busy. I, Vandy, am also keeping busy with volunteer work and skiing. My children each live within a half hour drive from me so I get to see them fairly often. Each has one child. I have a grandson ten years old and one ten months old.

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

46 Class Secretary
Mrs. E. Theodore Tower
(Leora Stepp)
9711 Cherry Street
Edmonds, WA 98020

It seems to have been a year of weddings. **Barbara Quick** Lorndale's son, Robin, was married in June. **Anne Vandewater** Gallagher's son, Rick, was married in September. The wedding in Princeton. **Jean Geisenberger** Cranstoun's son, Bill, was married on Valentine's Day to Consuelo Silva in New Orleans. Our daughter, Cynthia PDS '72, was married September 13th

to Mark Bryan. Son David PDS '70 was married October 18th to Barbara Young. Both weddings were held in Edmonds, WA.

Janet Ekderkin Azzoni spent Christmas in the Bahamas with her family. **Nancy Hart** Southgate and her husband visited their daughter in Paris over the holidays. Barbara Quick Lorndale and her husband went to China last fall. I'm sure they found it quite an education. I know Ted and I did. **Mickey Myers** Shriver had a short visit with **Dottie Crossley** on her way to Martha's Vineyard. **Mary Lee** Muromcew interrupted her vacation on the Vineyard to join them in Woods Hole. **Philena Locke** Richards is still living in Maine with lots of snow. Two of her daughters are living in Portland and another daughter is married to an Aussie and living in Australia. Fifi writes, "I'm still making baskets, playing lots of tennis and enjoying life." **Hope Hemphill** Carter had a show recently in a New York City gallery. Hope, do write and let us know just what it was.

All our classmates will be saddened to learn that **Nancy Dignan** Brooks was buried October 14th in Cape Porpoise, ME. On behalf of the class, we extend our sympathy to her family.

47 Class Secretary
Mrs. David Finch
(Barbara Pettit)
"Pour les Oiseaux"
Monmouth Hills
Highlands, NJ 07732

48 Class Secretary
Mrs. F. Vaux Wilson III
(Joan Smith)
New Road
RD 1, Box 198
Lambertville, NJ 08530

Kirby Thompson Hall '49 is pictured at the far right at the wedding of her daughter, Phillipa. Her son, Andrew, is seated in front of her and her brother, Pratt Thompson PCD '48, stands at the left with his wife, Jenny, and daughters, Amanda and Trendall.

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

A note from **Lucy Law** Webster says that she "is working at the United Nations, currently as an editor of the U.N. yearbook. Both she and her youngerson, Alexander, are graduate students at NYU; he in the film school, she in the politics department where she is a Ph.D. candidate in International Relations. Lucy's older son, Daniel, is working for CBS in Knoxville, TN where he and his Swedish wife have just moved into a Victorian home with their two children, Jonathan, 2, and Alexandra, 4 months."

Barbara Smith Herzberg had another one woman show of her painting and sculpture in February 1986. It was called "Ovals and Space" and was at the Foundry Gallery in Washington, DC. Her daughter, Melissa Schelling, did the photograph of one of Barbara's works for the announcement of the show.

A picture from my daughter, Phillipa's wedding to Jerry Smith in August 1984 is sent with these notes. My son, Andrew, is sitting beside me on the right. Phillipa works for an interior landscaping firm in Boston. Jerry graduated from Tufts Dental School in 1986 and joins a practice in Concord, NH in summer '87. Andrew is with Morgan Stanley in New York. With much gusto, I began studying Spanish in anticipation of an archeological dig in Chile in summer 1986. We unearthed eleven well-preserved pre-Columbian mummies and their artifacts. I'm continuing with Spanish. Miss Pugh's, Mrs. Wade's and Mrs. Howe's English, French and Latin grammar indoctrinations have, to my surprise, been incredibly useful. We had such good teachers at Miss Fine's!

Now we need some news from the rest of you. Some people have not written with news for decades. Why not take the plunge?

50 Needs Secretary

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

52 Class Secretary
Mrs. Wade C. Stephens
(Jean Samuels)
Humphreys Drive
Box 6068
Lawrenceville, NJ 08648

Marcia Goetze Nappi writes that she's working toward a degree in philosophy, enjoying her three grandchildren and raising a herd of miniature donkeys in Vermont. On behalf of the entire class, we wish to send our deepest sympathies to **Daisy Harper** Fitch whose stepson, John, died of a heart attack in February.

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

Caroline Rosenblum Moseley has been promoted by the *Princeton Weekly Bulletin* to a professional technical staff member. She started at Princeton University in 1983 in the Alumni Office and has become editorial associate in the Woodrow Wilson School. She is also a teacher of guitar at Princeton Adult School and has taught courses in American folk song and folklore at the YM/YWCA, Westminster Choir College and Mercer County Community College. Her husband, Roger, is a surgeon in the Princeton Medical Group and her four children are grown. One of the four, Fred, was recently married to Chessye Hill PDS '71.

Sally Sikes Prescott '56 at the wedding of her son, Gordon. Her other son, Fred, was best man and her daughter, Sara, a bridesmaid.

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

The class extends its deepest condolences to **Anne Harrison** on the death of her father, E. Webb Harrison; and to **Betsy Thomas** Peterson on the death of her mother, Mrs. Barton Thomas.

Kay Dunn continues to teach at Simmons College in Boston and to chair the Department of Education and Human Services. "The older I get the more I become convinced of the place of institutions which focus explicitly on women. I think such a choice is still important." Kay spent three weeks in England last year where her oldest is teaching; second son is a senior at Bowdoin. **Betsy Hall** Hutz writes: "Diana finished the University of Delaware in August cum laude and went to the conferring of her degree in January, although she is now officially the Class of 1986! She and Mark will be married on Valentine's Day. I alternate gears from wedding to estate; have had little time to skate or photo, but recently sold rights to a slide for the Windjammer Mary Day's new publication. My sister, niece Sarah, and I had a good week's sail on her in September." **Marina Turkevich** Naumann and Bob spent 1985 in Europe and early 1986 in Key West with Andrew '84 and Krislin '82. Kris graduated from Smith in mid-May. Most of their summer was spent in the Orient, where Bob had conferences in Japan. The remainder was spent on Long Island and visiting the Hutzes in Maine. Kris is now studying for a Master of Architecture degree at Rice University. Andrew is a junior at Princeton where he also studies architecture and engineering and plays rugby. (See photo of the children in PDS notes.) Marina works in the Princeton Admissions office. **Sally Sikes** Prescott sends news of the wedding of son, Gordon Dartmouth '83, to Maryellen Dartmouth '84, in Hanover, NH last August. Gordon is a lawyer in Boston. Best man was Fred, who is job-hunting after having left an officers' Navy Flight Program; Sara, a bridesmaid, continues college in Colorado. Sally, too, returned to college where she will earn fifteen full credits this fall plus a significant job promotion at Dartmouth as Assistant Director of Alumni Affairs.

57 Class Secretary
Mrs. J. Dexter Walcott
(Susan Barclay)
41 Brookstone Drive
Princeton, NJ 08540

A most welcome postal response from **Susie Smith** Hillier tells us that she has changed her name to Susan Baldwin, which, she says, should sound familiar to our classmates. Continuing to live in Princeton, she tends to her real estate investment business — called SHE. (Susie, a friend of mine from New Orleans, and your fellow Goucher alumna, remarked how taken she was by your handsome SHE stationery.) Serving as a Goucher trustee, learning Chinese, swimming and a myriad of other interests occupy her spare time. She is anxious to resume contact with all of us and that's a happy prospect! Had an opportunity to talk with **Bonnie Campbell** Perkins in October. Seems that Mr. Campbell had the foresight and good sense to plan his own 80th birthday party to ensure that the guest list included his favorite people. He invited Mrs. Campbell, Bonnie, Sally Campbell Haas '63, and her husband, Jerry, to join him for a Bermuda vacation. By all reports, a grand time was had by all.

Our family enjoyed a superb weekend in Williamsburg in October to honor my mother on her 75th birthday. Expecting to spend a quiet several days with me, she was surprised totally, and a bit overwhelmed, as the rest of our clan gathered at separate times from various directions. Present for the celebration were my children, Ann from Richmond and Jim from Princeton, and my brother Ned Barclay PCD '57 with his wife, Margaret, who came from Figure Eight Island, North Carolina. Surely the birthday celebrants mentioned above are not offended that their ages are revealed here. After all, we graduated from MFS thirty years ago, and it doesn't take half a brain to estimate them fairly accurately.

Speaking of this particular stage in our lives ... you should see **Mary Strunsky** Wisnovsky's new, very sporty, very red automobile. In lieu of a mid-life crisis, says she. Interesting? Stay tuned for progress reports. **Nancy Hagen** Spaulding has a new job as of November. Her

54 Class Secretary
Mrs. T.W. Dwight, Jr.
(Kathie Webster)
115 Windsor Road
Tenafl, NJ 07670

Our biggest news is that **Louise Mason** Bachelor and her husband, Joe, have become grandparents for the first time. Daughter Lisa gave birth to Peter Lewis Alcock in October 1986. Congratulations to all! Louise has been working as a publications representative for the author of a book about Princeton.

Once again **Anna Rosenblad** came through with a Christmas card from Cannes. She says her daughter, Josephine, is six feet tall and skinny and has done some modeling. Her three sons are all in the U.S. now. Anna is pleased that she has sold a number of her paintings recently, and she's also memorized three big Beethoven sonatas for performance; such a talented girl!

Our son, Lawrence, graduated from Yale and bagged the unlikely job of teaching English at the Chinese University of Hong Kong (unlikely because he was a chemistry major) under the auspices of the Yale-China Association. Charles is a junior at Columbia and Katie has been accepted at Yale for next year. She plans to play women's soccer and ice hockey and I can't believe a daughter of mine is so athletic!

I haven't heard from many of you for awhile, and I'd appreciate getting some more news for next time.

55 Class Secretary
Miss Chloe King
64 Carey Road
Needham, MA 02194

Your Class Secretary was the only one to write this time saying she was still teaching and coaching at Winsor School as well as doing some work in admissions which she enjoys.

position is Regional Admissions Counselor for Hawaii Loa College, a small four-year private liberal arts college located just 20 minutes from Honolulu. "I visit high school students in California, Oregon, Nevada and Idaho and follow-up on all student prospects in those states as well as seven other mid-western and eastern states (by phone!). I travel two to three weeks a month, but come home on weekends. The best part is that I get to Hawaii twice a year for several weeks — working during the day and visiting family and friends evenings and weekends." Now get this folks . . . "My family has adjusted very well to my absences and are experts at housecleaning and cooking!" Nancy, could we persuade you to share your secret?

Betsy Baker Carter provided us with a mini-rundown on her family in a note last June. The newlyweds (son Michael and his wife, Laurence) have settled happily into an apartment in Rye, NY, near the railroad — a nice plus for his commute into the City. Catherine, assistant to the Managing Editor of the Technical Reference division at Simon and Schuster in NYC, is enjoying her work immensely, and as of Betsy's writing, was not minding the commute from Ridgewood. Summer employment for Stephen was camp counselor duties at Winona. Trust he's back at Amherst now.

After receiving an announcement of **Anne Gildar** Kaufman's new position as Sales Representative for Burgdorff Realtors, a first-hand account seemed appropriate, so I phoned. She is very enthusiastic about both her work and her company. Says the intensive training program was a real challenge with tremendous time demands and that she had learned so much. She reminded me of the Kuder Preference Test at MFS. Hers indicated that she should be in sales. So, she's arrived! Here's the frosting on the cake — her office is less than two miles from home. The Kaufmans' older son, Brian, a Rutgers' graduate, is an investment broker with Bear, Stearns in New York. His work involves some travel and it is all going well. Gregg will graduate from Cornell in May as a government major with special emphasis on Russian studies and economics. Strangely, their daughter Julie's Pingry graduation falls on the same day as Gregg's in Ithaca, so some serious logistical planning is taking place. Julie has been a peer group counselor this year and has played varsity soccer, basketball and lacrosse.

Now we must address the dark side of our news. **Molly Menand** Jacob's husband, "Duke," died at the Princeton Medical Center in November after a long illness. He was an associate director of Princeton University's Annual Giving staff. A very large assemblage of friends gathered for a memorial service at the University Chapel to remember him and to show their affection for Duke, Molly and their three daughters. Another tragic loss is that of **Kinsa Turnbull** Vollbrecht's mother, who was struck and killed by a truck on Nassau Street in September. This accident seems particularly senseless for Mrs. Turnbull, who had been residing at Meadow Lakes, was fit and thoroughly enjoying her new, more carefree lifestyle. We extend our sympathy, also, to **Thayer Clark** Paine and **Abbie Rickert** Hershey. Thayer's father died in October after a long illness. Fortunately, she was able to come from her home in England fairly frequently to spend time with her dad and to help her mother following his death. Bonnie, who has been in touch with Abbie, said that Mrs. Rickert passed away in the spring. Thankfully she had lived close to Abbie in Wilmington after she sold the family home several years ago, so she and the Hersheys were able to have more time together. You four and your families are certainly in our fondest thoughts.

58 Class Secretary
Ms. Linda Ewing Peters
2 Mary Street
Monmouth Junction, NJ 08852

Betsy Carter Bannerman writes that her son, Cody, is now two years old and a "wonderful, excellent boy!" **Nancy Hudler** Kueffel also sent a note saying, "Planning to go to Europe for Christmas to meet our eldest who is on School Year Abroad in Barcelona. I have gotten involved in a friend's import business manufacturing belts and sweaters to customer specifications. Any retailers who want to know more, just give a shout!"

59 Class Secretary
Ms. Sasha Robbins Cavander
5700 Collins Avenue
Miami Beach, FL 33140

Ann Kinzel Clapp is now the co-owner and manager of an elegant French restaurant — sounds like fun! **Your Class Secretary** reports that she's made a work-related move to Miami Beach where she continues as a freelance writer and producer. "Miami is far more interesting than Boston!"

60 Class Secretary
Ms. Joan P. Davidson
(Joan Nadler)
329 Hawthorne Road
Baltimore, MD 21210

Amanda Maugham writes that she's currently Director of Admissions at Park Avenue Christian Church Nursery School in New York City. Her daughter, Diana, is eleven and "doing the same things we did at MFS — 'the more things change . . .'"

61 Class Secretary
Ms. V. Peggy Wilber
110 Philips Avenue
Lawrenceville, NJ 08648

Cary Armstrong Tall writes from Norwich, VT, where Jamie and Christopher are nine year old Monopoly whizzes, that she is not a CPA, but is director of education for her accounting firm. She continues to do portraits on the side.

Debbie Moore Krulewitch has taken on another project following the restoration of Gracie Mansion — now she is directing the restoration of the Grand Army Plaza Fountain in front of the Plaza, through the Central Park Conservancy. A hangout, we think, of Holden Caulfield? Another generation heard from: David will be four in April. **Linda Scassera** Masada and Dick and I completed an eight mile hike, ostensibly to view monarch butterflies above Malibu this fall, during a memorable visit. The entertainment also included a video of the Masadas displaying their form on a kayaking trip! Linda continues at Fierstein and Sturman in Century City. This fall I went from Yugoslavia into Italy and visited **Jane Rose** Speiser in Turin where she has her studio and also teaches filmmaking in the prison system. I was lucky enough to be able to see some of her classes as well as a film she was completing about a circus which travels along the border of Italy and France by covered wagon. Just as fascinating, I travelled to her restored fifteenth century house 17 km. from the Mediterranean. Jane has rebuilt the entire interior in ferro-cement and one feels as if one is living in the midst of one of her paintings. The peace and serenity of the area are overwhelming, yet so close to the Italian Riviera. **Julie Cornforth** Holofcener has organized the perfect business for herself. It's called Events Management and she'll plan and execute all the facets that make for a successful business or social event. I continue at the same pursuits; this year I am happy to have a 1977 PDS graduate in my paralegal course — Celia Schultz — she will have her final grades by the time you read this!

25th REUNION

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

On the verge of our 25th reunion, we have notes from various classmates. It's hoped that the rest of you will bring us up to date in person on May 30th! The response so far has been great. Very exciting news from **Cindy Brown** — she was married to John B. Haag on September 20th. **Win Dickey** Kellogg attended the wedding and reports it was "a lovely occasion with a reception at her father's. Cindy wore her mother's wedding dress." The newlyweds are living in Brooklyn where Cindy teaches art and John is art director of 33 *Metal Producing*, a McGraw Hill publication. Congratulations, Cindy. **Susie Shea** McPherson plans to make our reunion and is encouraging other classmates. Susie's children are keeping her hopping. Elle is five, Robbie, 3½, and Sandy, eighteen months. **Gail Cotton** has us all beat. "I'm a grandmother! Andrea Gail Andrews was born August 21, 1984 and grandparenting is great fun — maximum enjoyment with minimum responsibility. I have returned to the hallowed halls of academe, Colorado State University, in the hope of getting my Bachelor's in social work before I get Alzheimer's. I am thoroughly enjoying the experience except for the required algebra which I'm sure everyone will remember was not my forte at MFS. Maybe there is something to be said for going back to a subject after so many years — I'm at least passing algebra this time!" Tony and **Linda Maxwell** Stefanelli drove up to Chatham in November to see "Joseph and the Amazing Technicolor Dreamcoat" choreographed and directed by **Carol Estey**. The performance was really impressive and Carol was obviously adored by the cast. It was Carol's first directing job and an impressive debut. She's been enjoying steady work and, although she seldom gets to Princeton anymore, I've put in a plug for Alumni Day! On behalf of the class, we wish to send our deepest sympathies to **Linda Clark** Gooder, her sister, Thayer '57, and her brother, Dudley PCD '52, whose father died in October.

63 Class Secretary
Ms. Alice Jacobson
1424 SW Davenport Street
Portland, OR 97201

Laurie Rogers Camp sent a Christmas card with the news that she is in her tenth year as manager of the gift shop at the Hyatt in Acapulco. Her husband Jorge is now in charge of immigration at the Acapulco airport. Laurie visited her family in Connecticut over Thanksgiving, and she found them well. After the last round of notes went in, I received a card from **Valerie Wicks** Pilcher. She is living in Vermont and is involved with children's chorus, music teaching and arts administration at the local elementary school. In addition, she has an adult group called the Thetford Chamber

Taking full advantage of the Statue of Liberty celebrations last summer are (L. to R.) Sally Campbell Haas '63, Jerry Haas, Scott Miller PDS '87, Polly Miller Miller '63 and Nick Miller.

Singers. She and husband Paul, who is an administrator of summer camps and winter outdoor education have three children: Jennifer, 13, Katie, 10, and Douglas, 7. I received a long note from **Sara Drier** Moya quite a few months ago. She sent clippings from the Scottsdale, AZ newspaper carrying stories of her election to the town council in Paradise Valley. Her husband Bob is a lawyer with the firm of Gaston Snow and, since its home office is in Boston, the Moyas go East fairly frequently. Their kids are Brill, now in seventh grade, and Josh, a fifth grader. They spent last summer at the Center for Talented Youth at Arizona State University, an extension of a Johns Hopkins project. The picture accompanying the article showed the Moyas to be a handsome family indeed. Sara looks exactly as I remember she did 20 years ago! I heard from another westerner, **Kathy Sittig** Dunlop, who is in Salt Lake City — at least for the time being. Her husband, Richard, resigned from his job after 19 years with Acme Markets, and the Dunlops may be moving once he decides where he wants to be. Kathy is still very involved with Bible Study Fellowship, but she is quick to add she's also a ski bum. Her children are growing up. Rob is a senior at the Williston Northampton school in MA and he is applying to Vassar where Kathy went. Allison is a sophomore at Choate. While they are at school Kathy reports she spends a lot of time with her 2 year old boxer, Tiff. My other correspondent for this issue was **Polly Miller** Miller. She writes that her family may visit Portland because their older son, Lawrence, is at Reed College here. He will finish in December of 1987, and he'd like the family to come and explore this area with him. Polly sent news of others in our class. She sees **Jane Aresty** Silverman because they work together on the Princeton Youth Fund. She also reports that **Colleen Coffee** Hall's daughter works with her in a group called Safe Rides; Polly is the advisor to that group. She saw **Sharon Stevenson** Griffith and members of her family in Nantucket last summer. Polly sent along a great picture of herself, husband Nick, son Scott PDS '87 and **Sally Campbell** Haas and her husband, Jerry, on a sailboat in the river during the Statue of Liberty celebration. Polly's final note is that she and Nicky will be leaving Princeton in June when Scott graduates and goes off to Brown. They will split their time between a home in Nantucket and living on their sailboat. What an adventure! I'm enjoying my time in Portland, and would love to find a job that will permit me to stay out here. I have been working on a research project concerning environmental scanning during planning for the future of educational institutions and teaching a graduate course in Planning and Budgeting for Postsecondary Education at Portland State University. Although it's a bit unsettling not to know where I'll work next or exactly what I'll be doing, I'm trying not to let that fact ruin this otherwise quite pleasurable period of my life. It is interesting that after all the college and graduate school courses I've taken — some of which have been in adult education — I've never been exposed to learning about coping skills during periods of transition in one's work and life. It seems an odd gap when you consider how often people relocate, change fields, and so forth during their lives.

Linda Maxwell Stefanelli '62 saw **Bonnie Grad** Levy at the regional reunion in Boston in February and had a wonderful time catching up with her. She looks great and is full of enthusiasm as a recent note to the Alumni shows. "40 is terrific! Switched law firms, playing my flute in the Boston Bar Orchestra, went to music camp at Wellesley this summer. Amnon still fiddling with B.S.O. and Sam an eighth grade actor and athlete (6'8") at Park School, Brookline."

64 Class Secretary
Ms. Barbara Rose Hare
31 Nelson Ridge Road
Princeton, NJ 08540

Dear Class: Sadly, not one postcard arrived in my mailbox to tell me what you are all up to these days. Knowing what busy lives we lead at

this juncture, it is hard to get a minute to sit and jot down a few words about yourself. I hope you will all do better on the next mailing as it is such fun for the rest of us to share in your experiences.

Mea Johnston (**Liz Aall**) and I see each other quite regularly in the 6:30 am exercise class at the local Nautilus. We are even able to exchange a few words at that delicate hour. Recently Mea invited me to a lovely dinner at her house, "Aall's Well," in Griggstown. The food, company, and house were wonderful. Mea has a delightful assortment in her home of animals, plants, books, typewriters, and a computer. It is there that she continues her freelance writing. At her back door is stationed a rowboat because sometimes that is the only way to get around. **Jane Budny** Conrad and I finally did manage to get together. It happened at the Lawrenceville hockey rink when we discovered that our two sons were playing on the same ice hockey team. Not only were they playing on the same team, but shared the first line as left and right wings. What a thrill it has been for us to sit in the stands and see the boys play! It won't be too hard for you to pick out just whose son is whose in the nearby picture. Except for the children to remind us of past years, Janie and I could have been back in MFS again. Some of the nicest things in life don't ever change. Hope this finds you all well and happy. Please keep in touch, and don't forget Alumni Day.

Jane Budny Conrad and Barbara Rose Hare, 1964 classmates, discovered their sons play on the same weekend hockey team.

65 Class Secretary
Mrs. Philip Hoversten
(Alison Hubby)
Longwood Crossing
Lawrence, NY 11516

We've left New York City and have moved to Lawrence, NY just forty minutes away. Life, although car-oriented, is much easier and more relaxed than in New York. Am busy working on our new house as well as my jewelry and clothing business.

PRINCETON COUNTRY DAY SCHOOL

25-29 **Class Secretary**
Mr. Edward M. Yard '29
110 Kensington Avenue
Trenton, NJ 08618

27 **Churchill Eisenhart** writes that he is too busy. His recital of what he is doing in retirement justifies that evaluation. As President of the National Bureau of Standards Alumni Association he does three, six hour days a week at the "office." Then he is Treasurer of the Kensington, MD Historical Society and puts in a few hours a week on accounts plus a couple of evenings a month at meetings. He also chairs two committees of the American Statistical Association with more meetings, hours of detail and year end reports. He adds: "Everything eases off in the summer and my wife, I, our daughters and their families spent a week in Greensboro, VT, again this summer."

29 **Archibald Ian Bowman** ended his letter last summer with a note that he had corresponded with Dick Baker '31 about the National Army Museum in London whose Director turned out to be a mutual acquaintance. He closed saying, "good wishes to my old friends of Miss Fine's & the P.J.S." **Richard Graham Kirchner** flew to Copenhagen, Denmark, in March of '86. One project there was to buy a new living room rug. He met his daughter, Martha, there and she was able to add her approval of his choice, Martha "retired" from the IRS in May and was hired by the French Government. As a consultant to the Minister of Culture and Communication, she is in charge of his official trips to the United States. During the summer he was visited by his daughter, Gret, and grandson, Jeremy, who drove east from Oregon. **William Maxwell** writes, "Retired on May 24, 1986 from Prudential-Bache. Can now play golf seven days a week, weather permitting."

30-36 **Needs Secretary**

30 **George Shelton** "retired in 1980 as Director of Communications and Sales Promotion at Blue Cross/Blue Shield of New York. Currently trustee of Roslyn Savings Bank and Board of Directors, Huntington Rotary; membership committee, Huntington Elks; active in Veteran's affairs. Married, two daughters, both married. Two grandchildren, one more expected in May. Hope to make next reunion." Thanks for the update, George.

31 **Dick Baker** and his wife, Ricki, took a three and a half week trip to Australia to visit their son, Dick '58 and his wife. They had a marvelous time and managed to see Victoria, Canberra, Alice Springs, Ayers Reef and the Great Barrier Reef. Young Dick is the Political Officer and #3 in our embassy in Australia. He will be returning this year after 21 years in the State Department. John Baker '62 has been made Senior Vice President of Mercer Savings and Loan in Trenton.

50th REUNION

37-39 **Class Secretary**
Mr. Harold B. Erdman '39
47 Winfield Drive
Princeton, NJ 08540

Lacey Baldwin Smith has written a book, *Treason in Tudor England*, which was reviewed in the *New York Times*. He advances the theory that the Tudor Age was void of loyalty and elevated unstable figures who would pose no threat to the crown. He is a professor of English history at Northwestern University.

40 **Class Secretary**
Mr. James K. Meritt
809 Saratoga Terrace
Turnersville, NJ 08012

41 **Needs Secretary**

42 **Class Secretary**
Mr. Detlev Vagts
29 Follen Street
Cambridge, MA 02138

43 **Class Secretary**
Mr. Peter E.B. Erdman
219 Russell Road
Princeton, NJ 08540

Two classmates were featured in the local papers last fall. **Moore Gates** as president of the Board of Trustees of Dorothea House

which is planning a series of social, cultural and educational programs of interest to the local Italian-American community. **David McAlpin** is co-president of the Trenton area's Habitat for Humanity, a newly organized chapter of the ten year old ecumenical housing ministry dedicated to building houses for the poor. Future homeowners help volunteers restore or build houses which are finally sold to them at no profit to the group. The organization is part of 172 affiliates around the world.

44 **Needs Secretary**

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

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

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

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

A welcome note from **Charles Mapes** reported that he had become a grandfather for the sixth time with the birth of a grandson, Charles IV, on October 28, 1986.

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

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

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

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

Mickey Shannon has been made a member of the board of directors of the newly formed *Trust Company of Princeton* which is located on Nassau Street. **Bob Hillier**, meanwhile, has been named to the board of directors of Howard Savings Bank.

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

Peter Knipe has joined the law firm of Norris, McLaughlin & Marcus which has offices in Somerville and Livingston, NJ.

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

55 **Class Secretary**
Mr. Guy K. Dean
11 Lemore Circle
Rocky Hill, NJ 08553

Chip Woodward has been elected corporate secretary of Johnson & Johnson after serving as international counsel for the past eight years. We have the following information from a source close to **Patrick Rulon-Miller**. "Patrick is completing his twelfth season with the Princeton Pee Wee Hockey Association. (John Cook '56 has been coaching much longer.) Patrick was Commissioner for two years and filled an unfinished term. The Pee Wee program is comprised of Mites, 6-8; Squirrels, 9-11; Pee Wees, 12-13; and Bantams, 14-15; about 130 youngsters in all. They use Baker Rink and Bloxie Baker '60 is the present Commissioner. Patrick also keeps fit playing with the Princeton Hockey Club as do many PCD alumni.

Patrick Rulon-Miller '55 keeps in fighting trim for his games with the Princeton Hockey Club.

56 **Class Secretary**
Mr. Donald C. Stuart III
"Town Topics"
Box 664
Princeton, NJ 08542

David Smoyer has a new job. Since September he's been back at Roxbury Latin School, this time as Director of Development. The job is challenging and Dave's enjoying it but not the fact that his wife, Mary, is staying in Swarthmore until their youngest graduates from high school this June. Their son is in college at Stanford. **John Cook** continues to play ice hockey, switching leagues this season. John, his brother, Steve '59, Colie Donaldson '62, and Bob Smyth '57 have left the PHC for the Central Jersey league which enjoyed an almost perfect season, thanks to the infusion of new talent.

It's with great sadness that we report the death of **Joe Budny**. Joe died of heart disease on October 3rd in Trenton. Our deepest sympathies to his family.

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

58 **Class Secretary**
Mr. C.R. Perry Rodgers, Jr.
21 Mimosa Court
Lawrenceville, NJ 08648

59 **Needs Secretary**

60 **Class Secretary**
Mr. G. Thomas Reynolds, Jr.
201 Nassau Street
Princeton, NJ 08540

On behalf of the class, we wish to send our deepest sympathies to **Fred Sayen**, his brother, Will '65, and sister, Sandy, wife of Eberhard Rosenblad '58, on the death of their father.

PCD alumni gathered at Pretty Brook Tennis Club on December 27th to celebrate the marriage of an old schoolmate. Standing (L. to R.): Bob Ayers '61, John McCarthy '62, Lawrence ("Q") Kuser '60, Rob Kuser '57. First row: John Sheehan '61 and the happy bride and groom, Debbie and Ward Kuser '61.

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

Ghost secretary (**John Sheehan**) honchoed a 25th reunion last June which secretary failed to make — I heard it was a smash. We're grateful to John for his energetic effect on the class. Anyway, with help from his, yours, and my notes, here's some Good news, and some Sad news. **Robert Ayers** is working in real estate in Washington, DC, and with his wife attended **Ward Kuser's** marriage to **Debbie Tatum** in the Aquinas Chapel on Stockton Street, Dec. 27th. Lots of PDS alums there — I'm still awaiting photo. **Art Diehlenn's** *Punky Brewster* won a Gabriel Award for "Outstanding Achievement in Children's Broadcasting." John Sheehan was there, cheering for the absent Art. **Randy Hobler** sent a card a while ago reporting three charming kids; Elizabeth, 8, Ryan, 5, and Keran, 22 months (ages updated) — terrific wife, superbusy, no time for verbs. Randy was "IBM advertising on copiers and printers." Advertising is a gerund. **Robin Kerney**, still very much a journalist, helped out with John S.'s high school newspaper summer camp. My parents have had a few visits from **Peter Kirkpatrick**, who was in Colorado but I now believe is in Oregon or Washington, marketing sports equipment. He's married and has (I think) two young kids. Pete's oldest brother Kirk '56 died some years ago on an expedition in the Himalayas, I believe on Mt. Everest. Kirk was a great mountain-lover, and we share Peter's loss.

Bob Leventhal reports "Great news! The birth of Scott Carlson Leventhal on Feb. 4, 1985; 5 lb., 13 oz. His sister, Leigh, is ecstatic there is now someone to boss around..." In Sugarland, TX, **Peter Morse**, with a Ph.D. in mathematics from Univ. of Utah, is working for Exploration Research Dept. of Texaco. Wife Melissa and daughters Perrin, 14, and Meroe, 7, spend ages cheering Poppa, nationally ranked #2 in softball, squash and a 1st division amateur soccer player. I'm sorry to relay news

that **Dave Petito's** father died last June — listed in PDS Journal, Class of '62 notes, if you missed it. I've bumped into **Dick Reynolds** a few times over the years — planted in Boulder, CO, he was renting his geologist skills to the government — I presume he still is. I'm struggling with the written work of an Ed.D. at Harvard in counseling and consulting psychology, with a busy wife, Laurie, horse nut, Maria (8) and train nut, Josh (2). **Bill Shea** and his wife, Jennie, are flourishing in the Maine real estate biz, and produced a new son in 1986 to boot. John Sheehan, as of last writing, was awaiting his assignment as student priest, and we hope he'll land in Boston, which needs him. **Bill Wyman** is living in LA, working as a consultant to film producers on military matters.

25th REUNION

62 **Class Secretary**
Mr. William H. Walker III
11 Academy Court
Pennington, NJ 08534

Warren Elmer has founded an outdoor education program called "Cradlerock," named for the rock formation he used to climb near his Province Line Road house. He's well suited to the task, having spent fourteen years in outdoor education in Vermont and Washington, DC, at the Blairstown Education Center, and as Director of the Stony Brook-Millstone Association. He's also done work in environmental education at Antioch College. His brochure states his beliefs this way: "We believe that direct experience in the outdoors — adventure trips, individual challenges and group trainings — can provide primary, elemental impacts on personal growth, performance and job satisfaction."

Bill Walker has a new job as Director of Development and Alumni Affairs at the Vail Deane School in Mountainside, NJ. He's also serving as Secretary/Treasurer of the PDS Alumni Council.

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

Charles Katzenbach writes that he's alive and well and living in Hopewell. He's building houses and has a two year old son, Bucky, and a PDS 7th grader named Matt. **Copey Coppedge** says, "We're still in Boston, now with four children: three boys and a relatively (1½) new girl, Sophie." Our sympathies to **Harold Henry** and his brother, Lawrence Griggs PDS '66, on the death of their mother, Margaret Setton. She was the chairman of the board of trustees of Miss Fine's School at the time of the merger and a great friend of the school.

64 **Class Secretary**
Mr. William Ring
16126 Alcima Avenue
Pacific Palisade, CA 90272

The only news this time is that of your **Class Secretary's**: he was married to Mary Harrison on September 21st at the American Boychoir School in Princeton. Bill is a managing partner in Ascension Artists, Ltd., a talent management agency and music production and publishing company in Santa Monica and Princeton. His wife is a natural foods chef in Malibu.

65 **Class Secretary**
Mr. Mark H. O'Donoghue
414 Fifth Street
Brooklyn, NJ 11215

PRINCETON DAY SCHOOL

66 **Class Secretary**
Lynn Wiley Ludwig
33 Cold Soil Road
Lawrenceville, NJ 08648

I've been very remiss in my duties as Class Secretary. Apologies to all — but I have accumulated a great deal of news for our class, anyway.

Much news comes from **Christine Clark Kerr**, two post cards worth (two years apart!). The first reports that she's living in Norwich, VT and is (was?) employed at Dartmouth as head coach of women's tennis and as an associate in physical education. Christine earned her M.S. at Penn State after getting her B.S. at Douglas College. She's married to Charles E. Kerr, former U.S. Ski Team member, who is currently employed by the First New Hampshire Bank of Lebanon, NH. The second card reports the birth of Tyler Clark Kerr on September 28, 1986.

Sarah Jaeger's post card suffered some water damage when my room flooded. From what I can see of the washed out ink, Sarah graduated from the Kansas City Art Institute in May '86 with a B.F.A. in ceramics. "Knowing that I wanted to keep making pots, but not knowing where I wanted to settle, I decided to come to the Archie Bray Foundation in Helena, Montana." She's resident potter there with a good studio and a good group of people to work with (three from NJ, two from Japan). Sarah says Montana is beautiful beyond description, every day.

News of another birth of a son comes from **Margery Cuyler Perkins**. Thomas was born December 10, 1985. Margery says her life seems remarkably stable at the moment. She's still working full time as editor in chief at Holiday House, Inc. and her husband is working at home as a psychoanalyst. Two new picture books of Margery's are scheduled for publication by Holt in the fall of 1987 and the fall of 1988. "Juggling child rearing with editing leaves me no time to write, however, which I find frustrating." Margery keeps in touch with **Patience Morgan** who lives in Stony Point, Long Island. "She's a jewelry designer." Moving seems to be a predominant theme with our class. **Dale Marzoni** Kellogg has moved from the west after 20 years to continue her education "of all things." She is attending the University of Wisconsin/Madison as a graduate student in history. She's trying to get a job with the State Democratic Caucus or as staff at the State Legislature. Her daughter, "a punked out," alto sax player in the fifth grade, is with her.

Debbie Hobler Kahane asked if the class was getting so delinquent in our writing of news, it's my fault the news is late, Debbie, but I'm always getting mail from the same five or six people and I'm beginning to wonder if the rest are still out there. My computer print-out has a lot more names on it than that. Debbie's still really busy writing the book on breast cancer, making presentations and teaching both professional and lay groups on cancer related topics. She's also on a fundraising board at Occidental. In between this activity, Debbie and Bill have been traveling — France in November, Honolulu in December and Japan in March. She also reports Sarah's progress and says her new products are gorgeous. "What a Radcliffe education will do!"

My life has been fairly hectic. Raising two active kids (Becky, 11, and Kit, 9), alone is time consuming. Last year this time I was caught up in the whirl of tax season when I worked for a C.P.A. firm. I'm now working for Nassau Oil Company in Princeton which is not as hectic. Outside of work and kids, I've been working with the Cub Scouts as a den leader, den leader coach and training adult leaders. It's a lot of fun, but quite time consuming. Otherwise, I'm not doing a thing (ha!). Alumni weekend is coming up this spring and I hope to see some of our class there.

A welcome note from **Sally Harries** Gaudie arrived in the Alumni Office. Sally was married in England and emigrated to Canada in 1970. She has two boys: Steve, 13, and Dave, 10. "They are both bright, athletic kids but their main occupation is bugging each other! I am working part time as a physiotherapist in a sports medicine clinic where I am very happy. I also play tennis and/or squash several times a week."

20th REUNION

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

Thanks again to the faithful few who keep their news coming. **Susie Fritsch** Faber and her husband Bruce are delighted with their new baby daughter, Lauren, born last August. Susie reports that she had a nice visit with **Franny Gorman** and Colleen. I saw **Jennie Bergerhoff** over Christmas. She still enjoys living in Philadelphia and is working on her dissertation.

Lucinda Ziesing sent me a delightful card with news that she lives in a New York City apartment previously inhabited by Veronica Lake and Margaret Mead. She produced a column this past year for the *Princeton Packet* entitled "Memoirs" and is currently working in the theater as actress, producer and teacher. She is developing a film that is "a serious comedy about two women leaving NYC to seek love and family in the difficult mid-80's" — sounds interesting! **Beth Ann Levy** is busy at work in New York with her astrology business, handwriting analysis, and course at the New Seminary. Hope to see everyone at our twentieth reunion this spring. Can you believe it?

From other sources we learn that **Dianne Willis** had to interrupt her studies at Randolph Macon but got her degree last summer from the University of Texas. **Laura Peterson** spent the '85-'86 academic year as a Public Affairs Fellow at Stanford's Hoover Institution and the last months of '86 at a Washington, DC "think tank." The American Enterprise Institute for Public Policy Research. She looks forward to returning to New York City to practice law early in '87.

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

Just a couple of notes this time around. **Sue Kleinberg** MacConchie is working as a model and taking care of her two year old daughter, Cecily. Sue's most recent assignment was a fashion spread in the November issue of *Parents' Magazine*. **Andrew Jay Fishmann** is now in solo practice in pulmonary/critical care medicine at Cedars Sinai Medical Center and Orthopaedic Hospital.

69 **Class Secretary**
Susan Denise Harris
324 South Bald Hill Road
New Canaan, CT 06840

Derry Light Willis has been busy since we last heard from her. She was married to Bob Willis last year and now is learning about motherhood from her son, Caleb, who was born February 26th. Last fall she coached field hockey at Stuart School and is now trying to organize babysitters so she can help with the junior LaCrosse team. **Susan Schnur** is spending this academic year as a visiting professor in the philosophy and religion departments at Colgate College in Hamilton, NY. That's some commute from Hopewell! **Tom Spain** produced and directed a segment of NBC-TV's "White Paper" series entitled "To Be A Teacher." Tom was also responsible for the writing along with the show's host, Tom Brokaw. Mr. Brokaw visited elementary and high school classrooms in an effort to demonstrate the rewards and lure of the teaching profession as well as its problems. A *New York Times* article called the show "refreshing" and added, "The 'White Paper,' sensitively produced and directed by Tom Spain, doesn't sentimentalize." Peggy Longstreth Bayer MFS '41, brought us up to date with her son's activities. **Bob Bayer** graduated from Taft and Princeton University and attended MIT Graduate School. He's now a bio-engineer and still plays tennis and ice hockey. He and his wife, Deb, have a daughter, Skylar, born September 1, 1986.

Cintra Huber McGauley '70 was married November 28, 1986.

70 **Class Secretary**
Ann Wiser
330 West 72nd Street, 10-C
New York, New York 10023

With classmate correspondents like **Cintra Huber** McGauley, who needs the rest of you? Not only does she provide neat, typed, releases of information on a regular basis, but when she does something big like get married, she sends a press kit complete with a Xerox of the announcement in the Times, the original announcement, a black and white from Bachrach, a business card, and a handwritten note. The rest of the class, hang your heads in shame and promise to do better next time. Anyway, the facts: November 28 was the day, St. Thomas More Church in New York, was the place and Lawrence P. McGauley, president and CEO of

Douglas-Eliman-Gibbon & Ives and a partner in the law firm of Jackson & Nash, was the groom. They are living at 63 Briarwood Avenue, Norwood, New Jersey and at the Dorchester in New York.

Other news (some of it a bit elderly since it arrived long, long ago, but not long enough ago to make the last Notes): **Lew Bowers**, still in New Haven and the Director of Economic Development for the city, got married last July to Susan Fries, a family nurse practitioner who just could be a cousin of some degree to my husband, but news of that in another edition. Honeymoon: white water rafting in Oregon. The next nuptial was announced by **Robert Salup** to "the former Rosalind Smith of Philadelphia, Pa." He still lives in Yardley and still works for Quaker Cereal as vice president. **Naureen Donnelly** Antonioti has moved back to Lawrenceville and will have had a second baby by the time you read this. She reports that **Alice Holiman** Foss is starting an import/export business, but doesn't report just what she'll be importing/exporting. **Ann Wiley** has gone to work at PDS as David Bogle's assistant in the Development Office and says it's great to be back. **Wendy Lawson-Johnston** McNeil toils still at the Guggenheim over the addition to the museum. And the prize for the most cheerful postcard goes to **Diane Erickson** Seagle: "1986 was a great year! I finished my Master's program (although the thesis nearly killed me), found a wonderful new job in marketing at Brown & Williamson Tobacco Co., my husband, John, got a wonderful promotion at Humana (Director of Marketing), and we found out that we are expecting our first child (due early August)!!!" As for me, I'm just hoping that March will be over and, by the time this gets to you, it will.

From other sources we have a few more tidbits. **Jimmy Rodgers** and his wife celebrated the birth of their third child, a boy, born in December. **Chris Reeve** made his debut into the field of politics when he spoke on behalf of Senator Patrick Leahy. **Nancy Tomlinson** lives in Gaithersburg, MD and is manager of the Potomac Riding Center. Some of the most beautiful property in Princeton, and some of the last open space, will be preserved for "passive recreation" thanks to a grant to Princeton Township from the Willard Trotter Case Johnson Foundation. The foundation was established by **Billy Johnson** to benefit worthy causes two years before his death in a motorcycle accident. His family felt that providing the means for Princeton to buy the Mountain Lakes area was in keeping with Billy's love of the outdoors.

71 **Class Secretary**
Jean Schluter Yoder
4302 San Amaro Drive
Coral Gables, FL 33146

From various sources we've learned that **Grecian Goeke** is the assistant director of the Public relations department at the San Francisco Museum of Modern Art and is enrolled in the California College of Arts and Crafts where she's working toward an M.A. in photography. **Betti Schleyer** is married but we don't have her married name. She has a three and a half year old son and a daughter, eighteen months. She's working on her dissertation toward a degree in clinical psychology.

15th REUNION

72 **Class Secretary**
Andrea Scasserra
Box J-1164, JHMHC
Gainesville, FL 32610

Dicky Huber is the head of Environmental and Developmental Programs in Grenada, W.I. He loves his job and thinks that everyone should visit Grenada. He lives in a wonderful place, The Tower, one of the great houses of the island, and windsurfs everyday! For anyone who would like to get in touch with Dicky, maybe to let him know that you're stopping in for a visit and some windsurfing, here is his address: O.A.S./Government of Grenada, Integrated Development Project/P.O. Box 123/St. Georges, Grenada 809-440-2369. And from someone in a cooler climate, **Cici Morgan** Pastuhov writes that snow is piling up in Stockton Springs, Maine. She is enjoying lots of skiing and sledding with children, Lara and Alex, and husband, Stefan. She is planning to get back to work part time after 4½ years of work as a full time mom. Stefan is still busy renovating their house and he is also building in the Lincolnville-Camden area. Cici is wondering, as I am, what has become of **Kirk Moore**. She had a dream about him and would like to know how he is doing, so Kirk you had better drop us a line! I hear from our past Class Secretary, **John Moore**, that he and his wife are living in Swampscott, MA. John commutes everyday to Boston to work in a small investment counseling firm which he really enjoys. He races sailboats and plays tennis in the summer, and skis and plays paddle tennis in the winter. He also finds time to test flight safety equipment for the F.A.A. John was able to get together with **Lucien Yokana**, **Pieter Fisher**, **Jean and Paul Funk**, Ellen Fisher '73, and his brothers Peter '73 and Tom '76 over Christmas in Princeton. John sends his greetings and well wishes to our class and hopes that I am enjoying my new job as Class Sec-

retary! And now for some news from the west, **Anthea Burtle** is living in Los Angeles where she has just found a new job working for an advertising firm. She finds the work interesting, so far. Maybe Anthea would like to host a Western States reunion! I have also heard from **Tom Reynolds** who is real busy with ranching and some real estate, and of course playing guitar. **Karin Grosz** is well and living in Lewes, Delaware. She has designed coastal notecards which are available for purchase. If you are interested in acquiring some, contact me and I will send along the appropriate information. Karin is off on an excursion to West Berlin with her mother and father. While in West Berlin they will attend the opening of a George Grosz show. (For those of you who do not know, George Grosz was Karin's grandfather.) Karin will also be seeing **Ledlie Bergerhoff** in London. Ledlie is going to be in England touring with a play for a few months. In April she will be returning to NYC to begin rehearsal on another new play, *Middle Ground*, which will be performed in the city in May. So anyone in the NYC area should plan to attend! And just in the nick of time I heard from **Kathy Veeder** Bailey who became a mother on August 11, 1986. Her daughter's name is Sarah Emily and she is keeping mom busy. Kathy also finds time to be on the Board of Trustees of her church, and she and her husband run a photography studio, Impressions Studio of Photography, in Newport, RI.

Well that's all the news for now. I would like to hear from more of you so get busy writing. Any thoughts for our 15th reunion? I hope you are all well and I expect to be hearing from you soon!

73 **Class Secretary**
Anne MacLeod Weeks
100 Seminary Avenue
The Perkiomen School
Pennsburg, PA 18073

Well, we've all been very busy this winter turning ourselves into seasoned adults! **Liza Keyser** Evans has taken the year off from coaching and was expecting (and should have had by now) her fourth child. The winter has been wonderful for her family with skiing with Thomas, 7, Phoebe, 5, and Anne, 3. Liza says she's always on her toes! **John Bushnell** and wife, Laurie, were blessed with a baby girl, Kendall Ann, on December 5; she was 7 pounds 11 ounces and all are healthy and happy. While reporting on what a proud father John Bushnell is, **Sandy Gordon** Rounds wrote that she is living in Hopewell, down the street from the Bushnells. She quit her job with ETS after 8 long years and brought her son, Scott, into the world on August 26. Sandy's now a full time mother and homemaker . . . gardener, cook, bookkeeper . . . don't we all know!

Martha Sullivan Sword says she had a wonderful time at **Marion Huston** Lisko's wedding catching up with **Pam Teagarden** Allen and **Bonnie Taylor** who both look great and seem very happy. Martha and her soon-to-be-four family have moved into a former one-room school house on the Great Road. If you hadn't guessed, Marion Huston was married last October and had a great honeymoon in Fiji. She and her husband have settled in Phoenix. Congrats! **Erica Klein** writes from St. Louis where she is working on a cookbook, *Delicious Deli Salads You Can Make at Home*. She called a gourmet store owner in New York the other day and was surprised to be talking to **Susan Stix's** '72 husband, Chip Fisher. She has been on two trips to Japan doing photo features on Japanese Arts and Crafts centers. Erica is still a direct mail copywriter and a travel photo-journalist. She's also president of the St. Louis Travel Writers Association. However, Erica's most recent news is the most exciting. She and Kenneth Alan Kroll, President of Kroll Advertising in St. Louis, are planning a May 1988 wedding. Finally, my favorite response was from an old dear friend of mine, **Hilary Morgan**. I was SO EXCITED to hear from the girl whose nose I almost punched in ninth grade after a free-for-all in Tom Pear's math class for dummies. I miss the times we used to have at her mother's Lawrenceville digs. Her note started with 1982. After touring throughout the U.S. giving concerts and such, she decided to join the corporate world and became a stockbroker for 2 years. It was fascinating . . . like gambling every day. She realized though, she couldn't go on believing money was the only thing, so in 1984, she sold everything she had and gave up her New York apartment and took off with a friend for parts unknown. First they went to Australia, just staying for six months traveling in a campvan, seeing Tasmania and New Zealand. She had a gig in a pub in Sydney for awhile . . . what a bunch of drunken folks! She then went to the Philippines where they stayed for one and a half years. She was working with the U.S. Refugee Program in a refugee camp helping to settle Indochinese refugees in the States. They left the Philippines in 1986 for Nepal, India, Thailand, and finally a month in London. They're back in the U.S. but will be off again in April, first to France, but then hopefully to work in Africa or the Far East again. Hilary says she's still doing her music on a smaller scale. Her traveling has been exhilarating and she's extremely happy. Did you get my letter? **Tucky Fussell** and Hilary still see each other frequently and did a white water rafting trip recently. Tucky has a high powered job in advertising in New York and is working on children's book illustrations. Tucky, will you ever forgive me for introducing you to that nerd Ross? About a month and a half ago, I drove up to Bethlehem to see **Robin Maltese**

Dintinger for the first time since the year after graduation. We fell easily into our old friendship, though I must say Robin looked a little different with short hair and . . . well . . . Carla Emily was born on February 18. She has a head of dark hair and eats like a good healthy baby girl should. Robin and her husband, John, are enjoying the workout a new little one demands! As for myself, I'm still working part time and staying at home with my son, Jed, who seems to grow by the second. I'm looking to go back to work full time next fall but nothing is definite as yet. The great amount of snow this winter afforded some great cross-country skiing in the Endless Mountains, and I've been making several trips back and forth to Princeton to help my father out during an illness. My, how Princeton has changed. Keep the letters coming and how about some photos too!

Other news includes this from **Margy Erdman**: "Tenure with State of Vermont Waste Management Division ending soon. Seeking employment in the Hanover area. What a winter for skiing!" And **Russell Pyne**: "Helen and I love northern California and we're now the happy parents of a little boy named Tucker, born last June." **Jody Miller-Olcott** had an exhibit of her work at Stuart School in February and March. Finally, our sympathy to **David Goeke** and his sisters, Greacian '71, and Judith '75, on the death of their father in December.

Lisa Bachelder Alcock's '74 son, Peter, poses happily for the camera.

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

Lisa Bachelder Alcock sent the following exciting news: "Peter and I started our family on October 27, 1986 when Peter Lewis Alcock was born. The Bank of New England has been good enough to let me work at home two days a week so that I can spend more time with Peter. He is growing up so quickly — I don't want to miss all the fun!" Congratulations, Lisa! **Lisa Bennett Blue** and her husband, Richie, are readying themselves for a two and a half week ski trip to the Italian Dolomites, also including a stop in London and Florence! Sounds great. Lisa's daughter, Wendy, is now six months old and her daughter, Alexie, is three years old. **Cathy Cipolla** is working as a mortgage broker in the commercial real estate field in La Jolla, CA. She is attending school for her broker's license and "trying to ski and play as often as possible." **Chris Fraker** and his wife, Debby, are "expecting #3 in March-April. Jennifer, 8, and Porter, 5, can't wait. Putting an addition on our house, hope it's big enough. Carpentry and construction still good on Nantucket but worst winter for snow in 85 years!" **Laura Mali-Astrue** has certainly been leading a full, and I'm sure, extremely busy life. She writes, "Finally finished my thesis this summer and got my Master's from Sloan School of Management at M.I.T. We rented our house in Boston and moved to Maryland (temporary move, I hope) where Michael has been working for two years, commuting weekends. Living in the same place is much more convenient! February 9th brought a new addition to our household — James Connelly Astrue (Jamie), 7 pounds, 11 ounces. So we're looking for a bigger apartment down here. Dog's nose is a bit out of joint but otherwise we're all fine." Mark and I most happily announce the birth of our daughter, Sarah True Abbott, on February 18, 1987. She's darling and, fortunately, my son, Alexander, 2, seems to think so too — at least most of the time! I had a mini reunion this past fall with **Keith Plapinger**, his wife, Ellen, and baby, Kate, who were all out on a west coast visit, and **Meriel Burtle**, **Ted Thomas**, **Cyra Cain** and **Beth Ross**, all of whom are living in the Bay area. A great time was had by all.

The announcement of two marriages reached the Alumni Office. The first was that of **Cam Ferrante** to Carey Collins on October 4, 1986. Carey went to Stuart Country Day and is an account executive with Denby Associates in Princeton. Cam is working at Clancy-Paul Computers as a regional sales manager. The Ferrantes honeymooned in the West Indies.

It looks cold on that bench! The 1974 field hockey team huddling together includes (L. to R.) Kathy Burks '75, Caroline Erdman '75, Annabelle Brainard '77, Barbie Griffin Cole '78, Barbie Russell '77, Marji Williams '75, Anne Wittke '76, Suzanne Bishop '75 and, hiding behind her hand, Susie Vaughn-Meade '75.

Wendy Cohen married Richard Brooks Kuglics on February 1st. He is an applications engineer with NorthWind Power Company of Fayston, VT. and Wendy is a programmer at S.D.I. in Waitsfield, VT. They are both active in community theater and have a puppet company called the Broken Stone Puppets. **Jim Wittke** is a research assistant professor at the University of South Carolina and director electron microprobe lab theory.

Diana has decided that it's time to pass on her Class Secretary duties and we wish to thank her for the wonderful job she's done over the years. If anyone is interested in this job opportunity, please contact the Alumni Office.

75 Class Secretary
Yuki Moore Laurenti
464 Hamilton Avenue
Trenton, NJ 08609

For those of our classmates who are crossing into your "fourth decade," may I take this opportunity to wish you a happy 30th! Somehow this milestone does not seem as intimidating nor as ominous as it has been made out to be; however, the realization that we are now a part of a generation that, when we were at PDS, we were not supposed to trust is sobering. Just think, our tenth reunion is a mere two years away!

News is scarce, yet there are important events to report. **Kathy Burks** has announced her engagement to William Hackett and plans to be married June 27th. Her fiancé is a vice president of marketing and planning for Dun's Marketing Services, a subsidiary of Dun and Bradstreet Corporation where Kathy works as an associate manager in budget and financial analysis. We wish them well. **NEW ADDITIONS:** **John Joyce** and his wife, Nancy, are the parents of Samuel Armstrong Joyce. He was born on October 24, 1986 and is residing with his parents in Manderson, Wyoming. Bruce Winter Thurman was born on August 11, 1986 to **Hilary Winter** and John Thurman. "Win" and his parents will be moving from Kentucky to the Princeton area in August 1987, when John begins a judicial clerkship with a federal judge on the circuit court of appeals.

OUT AND ABOUT: **Alex Smith** writes "once again, no wedding, no husband. I'm spending two months at the Naples Beach Hotel in Naples, FL. Send likely candidates there!" Since Alex's card was dated February 1987 there may still be time to catch up with her! **Marjie Williams** has shifted gears and is now working as assistant national editor at The Washington Post. "Still enjoying life in D.C., except for the city's total paralysis whenever it snows." **Anne Russell** was visiting her awhile back and Marjie reports that she looks gorgeous. Anne was interviewing for teaching jobs abroad. Sounds like a wonderful opportunity. Anne also had a nice vacation with her parents recently. ("The benefits of teaching.") **Harvey Wiener** has left New Jersey and is residing in Pittsburgh, PA. He has a fellowship in Interventional Radiology at the West Penn Hospital. "It's only a year, and then we might move again depending on where I get a position. I saw **Tim Fabian** last November and he looks good, seems happy and is enjoying himself." **Caroline Erdman** has moved back to New Jersey from Dallas, TX. She had been teaching in a private school there for 5 years. "I loved Dallas but didn't care too much for the climate or a lot of the terrain of Texas." Caroline is currently teaching first grade at a private elementary school in Englewood. "It's nice to be back east where I'm closer to my family and old friends." Not much else to report. I presume everyone is busy but that with the sunlight out later, daffodils blooming, and the chance to partake of the outdoors that our fellow classmates will send a card for the next issue.

Doug Robinson received his Ph.D. in physiology from Dartmouth last June and moved his family to Birmingham, AL where he's a post doctoral candidate at the University of Alabama in the department of physiology and biophysics. "It is hard to believe my oldest, Douglas, will be starting kindergarten this fall. Lorissa is now two and starting pre-school. My wife, Marsha, and I just celebrated our eighth anniversary. I guess being in school all those years has made time fly by." **Shawn Ellsworth** has plans to develop the property around his liquor store in West Windsor into a small shopping center and is busy dealing with planning boards and traffic studies.

The writer is less busy at home with Jeffrey's congressional campaign ending unsuccessfully, yet at work the pace has picked up considerably. I am now a Vice President and Department Manager in the Personal Banking Division at US Trust. This is my first management position and it is quite a challenge. In fact, my group of six is the only all female department in Personal Banking. I did take time out to help celebrate **Gay Wilmerding's** entry into her fourth decade when she was home from New Mexico in March. Best wishes to all for a delightful spring and relaxing summer. I look forward to seeing you at Alumni Day in May or hearing from you in the fall.

Molly Sword McDonough '75 and Margie Erdman '73 circa 1971.

76 Class Secretary
J. Creigh Duncan Paine
2316 Aspen Drive
Plainsboro, NJ 08536

Marriages first! Your **Class Secretary** became the bride of Willis F. Paine III on August 23rd and **Bill von Oehsen** married Nancy Davis Early in Cambridge. Nancy is a chaplain at St. Elizabeth's Psychiatric Hospital in Washington where Bill is a law clerk in the mental health division of the Public Defender Service. **Caroline Bundy** became Mrs. Nicholas G. Stogdon on September 6th in the chapel of the Princeton Theological Seminary. Congratulations to all and also to **Susan Pratt** who is engaged to David Clark, a civil engineer with Taylor, Wiseman and Taylor. Susan is assistant director of admissions at Moorestown Friends School in Moorestown, NJ.

Eleanor Barnes stopped by the Boston alumni reunion in February and is writing a novel in addition to her cartooning, illustration and calligraphy business. **Rhonda Jaffin** writes that she's still working as an editor of *Better Homes and Gardens* magazine in Des Moines, IA. **Lisa Partridge** Raymond writes that she and her husband, Doug, had their first child, Peter Randolph Raymond on July 18, 1986.

Sidney Blaxill died on February 24th and will be sorely missed by the PDS community. He served the school in many capacities including as a trustee from 1972-1980. We wish to express our deepest sympathy to his wife and his children, **Mark Blaxill**, Susan Blaxill Deal '78, David '79 and Michael '84.

10th REUNION

77 Class Secretary
Alice Graff Looney
114 Longmeadow Lane
State College, PA 16803

Caroline Sherman is living in NYC and helping to develop the use of computers in The Network of Young Audiences, a non-profit, nationwide organization that arranges for professional performing artists to teach and

perform in elementary schools, bringing music, dance and theater to school children. The NJ chapter of The Network of Young Audiences is in Princeton. **Libby Hicks Blount** and her family got together with **Alexis Arlett** Gould and her husband to watch the Superbowl. Libby is busy with her children and home in Hopewell. She is looking forward to refereeing girls' V and JV Lacrosse at the local high schools, including PDS, this spring. **George Zoukee** received his MBA from Boston University in May 1986. He is a Senior Analyst and Assistant to the Treasurer of the City of Boston. George writes that after 3½ years in Boston, he is still enjoying it thoroughly. **Fifi Laughlin** Keller recently became the mother of a second son. Alexander Laughlin Keller was born on November 14, 1986. In addition to raising "her boys," Fifi is working part time as a family nurse practitioner in Pennington. She is also doing some health-related writing for magazines and journals. "We'd love to see any PDS'ers who might be in the vicinity of Ringoes, where we now live," writes Fifi. **Jennifer Weiss** is an attorney with Brown, Rudnick, Freed and Gesmer in Boston. She does litigation and corporate work. Jen is engaged to a law school classmate, Bruce Hamilton, and they are planning a July wedding. **Harold Tanner** is finishing his final year at the Beijing Language Institute and is now pondering the question of what to do next. At the time of this writing, he is thinking about working on his Ph.D. in the States or finding a job, preferably in China. "I reckon that if one is fated to work, one might as well do it in interesting surroundings." **Glenn Bevensee** is a paramedic with West Jersey Health System in the Atlantic/Cape May county area. Glenn and his wife, Joyce, live in Linwood, NJ, where Glenn is a volunteer fireman and active in the local model railroad club. **Karen Schuss** moved out to Salt Lake City in July 1986. She is working with Fidelity Inv., the Boston-based giant. "I like the company and the work, although my accounting degree is gathering dust," writes Karen. I recently spoke with **Stephanie Cohen** Fippinger. It seemed almost impossible to think that our last conversation, before this, was ten years ago. We had fun exchanging ideas and thoughts about children and motherhood. Like Fifi, we both work part time, too. We should all think about calling a classmate we haven't seen in a long time and make plans to meet at our Tenth Reunion. I hope everyone has marked their calendar for Alumni Day '87, May 29th and 30th. I'm looking forward to seeing our class together again.

Two engagements and a wedding have cropped up. **Susan Paine** planned to be married in February to Douglas Lanham, an executive in the personnel department at Macy's. Susan is an assistant staffing manager of Macy's Herald Square store as well as the new sister-in-law of Creigh Duncan '76! **Karin Morgenstern** plans a May 30th wedding with Michael Papp, a senior associate soil scientist with Lockheed Engineering and Management in Las Vegas. Karin has been teaching in the Creative Pre-School in Las Vegas. **Jennifer Carpi** was married on November 29 to Charles C. Moller. She is working as a marketing executive with Pictureware, Inc., a computer software firm in Bala Cynwyd and her husband is doing post doctoral research at the Roche Institute of Molecular Biology in Nutley, NJ.

78 Class Secretary
Jennifer Chandler Hauge
207 East 74th Street
New York, NY 10021

Only one bit of news here, but it's an exciting one. **Bill Comly** planned to be married in November to Barbara Connolly, a third year law student and a registered nurse. Bill is a financial consultant with Merrill Lynch in New York.

79 Class Secretary
Nicholas R. Donath
10746 Frances Place #250
Los Angeles, CA 90034
and
Evan R. Press
802 Park Avenue
Hoboken, NJ 07030

As you can see above, **Nick Donath** has moved to L.A. where he's in the first year of an M.B.A. program at U.C.L.A.'s Graduate School of Management. He plans to be in New York City this summer, however, working at Morgan Stanley. **Andy Jensen** is another westerner who was pictured in the local papers when he took part in the search for four victims of an avalanche in Breckenridge, CO. Andy has been working as a member of the Ski Patrol there for four years and was named rookie of the year his first year with the highly trained group.

Erica Frank, in her third year of medical school in Macon, GA., received the Ciba-Geigy Award for Outstanding Community Service for her ongoing news reports for central Georgia's ABC-TV affiliate, focusing on preventive medicine. **Jeff Johnson** is the assistant hockey coach at Hobart College. **Betsy Stephens** and James S. Hebb IV are planning a June 20th wedding. He is a Washington-based account executive with Innovative Ideas, Inc., an international marketing firm, and Betsy is busy as the director of student activities, admissions associate and history teacher at the Madiera School in Greenway, VA. **Cory Powers** wrote to say, "Having been accused of being a 'mystery classmate' and having moved at the rate of about once a year, I would just like to say that I am alive and well, thank you very much. I am working as a freelance stage

manager, primarily with various opera companies. Recently I find myself working mostly in the Washington, DC area with the Washington Opera at the Kennedy Center and the Wolf Trap Opera in Virginia. And, yes, **Muna Shehadi** and I still call, write to and even see each other on occasion. She and **Cathy White Mertz** keep me posted. **Chris Price** has become engaged to Barbara Brandon and plans a September wedding in New Orleans.

80 **Class Secretary**
C. Treby McLaughlin
138 East 36th Street #3B
New York, NY 10016
and
Elizabeth L. Stewardson
25 Leicester Street
Brighton, MA 02135

From **Liza** — Hi, everyone! Not much news from me this time. I am depending on **Treby** to report on the big reunion in New York City which **Jenny Dutton** organized. I gather it was a big success. **Sue Vaughn** wrote in for the first time. She is living in the Village, taking classes at The New School and working part time at Coyote Records. She hopes that will become a full time job soon. **Sue** — good luck becoming a rock star — can't wait to come watch you boogying around the stage some day. About a month ago, I had a pleasant surprise. There I was in my cooking uniform, covered with food, rushing orders out to the restaurant and who walks into the kitchen? **Liz Segal**! I haven't seen Liz since graduation. She looks great. From what I could hear in our two minutes of very interrupted conversation, Liz has been in Boston at the Harvard Divinity School. I ran into **David Carpi** at a party **Tim Murdoch** had a few months ago. Seeing David was also a surprise. I had no idea he had been living in

Parsons School of Design where Virginia Ferrante is also a student. **Tom von Oehsen's** tree surgery business continues to flourish (pardon the pun) and he's also going to school. **Sally Robinson** is living on the upper west side and enjoying New York. **Jim Burke** is pursuing his acting acreeer and studying at the Circle in the Square as well as appearing in the play *Two Gentlemen from Verona* which is being put on by the Actor's Space. **Sally Fineburg** is also in New York. Unfortunately, I didn't find out what she's doing. **Nicky Osborne** and **Jon Peter** (J.P.) are still in the financial world and have managed to steer clear of insider trading scandals. **Susie Vaughn** is taking voice lessons and other performing arts classes as well as working in production. **Lily Downing** is working in an art gallery and seems to be having a good time. **Hank Urbach** is pursuing architecture and living in New York. As for the hostesses of the evening, **Jennifer Dutton** is teaching in an elementary school on Long Island and **Stephanie Trock** is a chef who gave us a tasty sampling of her culinary expertise that evening. **Jennifer Brannon** is also living in New York and deserves special mention. Jennifer is going to take over my position as Class Secretary because I will be moving to London in September to finish my third year of law school there. Jennifer was nice enough to volunteer for this job (unlike Liza and myself who were absent from homeroom when the rest of you appointed us to the position). But, seriously, I have enjoyed hearing from all of you over the last seven years. (It's hard to believe it's been that long!) If any of you are coming to London, please contact me! My family will have my phone number, etc. (The Alumni Office wishes to thank Treby for all her work through college and law school. She and Liza are responsible for one of our most voluminous and entertaining columns! — Ed.)

1980 classmates gathered in New York City at Christmas. L. to R. Back row: Jono Rush, Doug Patterson, Virginia Ferrante, Adam Barton. First row: Amy Stackpole, Abby Stackpole, and Jennifer Dutton.

Boston for the past year. He's attending M.I.T.'s Business School. I find this technique of keeping on the look out for classmates works better than hoping I'll receive post cards. So next time, I'll report again on those classmates I run into.

Kara Swisher writes that she's working for the *Washington Post* coordinating arts and culture coverage for the Style Section. **Bob Leahy** has moved to Timonium, MD. where he works in his father's company with his brother, Mike '81. **John Scott** is engaged to Elizabeth LeVay and plans to be married next fall.

From **Treby**: I received only one post card but, thanks to **Jennifer Dutton** and **Stephanie Trock**, PDSers in the New York area got to catch up at a great dinner party they threw at a midtown restaurant in New York City. First the post card, also from Jennifer Dutton, who writes, "Over the past Christmas break I got together with a few of our buddies at **Virginia Ferrante's** house. **Doug Patterson** was back from California for the holiday. **Jono Rush** and **Adam Barton** were also there, looking very twinish. We had some laughs and, of course, some egg nog. It was great to see them and it's been too long." (See nearby photo of Christmas gathering.) Now for the news I gathered at Stephanie's and Jennifer's party — but first a disclaimer. If I fail to mention someone who was at the party, please excuse my space-headedness. My memory lapses are due more to reading too many cases for law school than my lack of caring. Okay, here's the rundown. I saw **Jim Walcott** but, unfortunately, didn't find out what he's up to. **Doug Patterson** is still loving California. **Jay Marcus** is working in Atlanta and, I must say, after about six years down there he has somewhat of a southern accent. **Jodi Kamer** is living in Boston. **Hani Morgan** is substitute teaching in Lawrenceville. The remainder of the group was made up of NYCers: **Abby Stackpole** continues to work with authors like Philip Roth in her publishing job. **Amy Stackpole** is working on the advertising side of *People* magazine. **Holly Lichtenstein** has started law school at Cardozo this year. **Jamie Phares** has also gone back to school and came back from L.A. to go to

81 **Class Secretary**
Kristy Anastasio
210 W. 101st Street
Apt. 4E
New York, NY 10025

Michael Surowiec reports that after graduating from Franklin & Marshall with a geology degree, he worked as a research assistant for a professor for six months studying rock formations in Nain, Labrador, Newfoundland, and Canada. For the last year and a half he's been working for the N.J. Dept. of Environmental Protection as a case manager and inspector overviewing cleanups at industrial sites. This March he returned to school at Washington in Seattle. He's studying hydrology and aquatic chemistry there, and if anyone should be in the area, he can be found at: Environmental Engineering & Science Program, FX-10, Room 309, More Hall, University of Washington, Seattle, 98195. **John Marshall** will graduate from Lafayette in the fall of '87 with a degree in psychology, computer science, and business. He is a resident advisor there and teaches several computer seminars as well as consulting for several departments. In addition, he started his own company, Marshall Associates. **Sarah Sword** is finishing up a year-long program in journalism at Northwestern University. Then she hopes to return to T.V. reporting. She sees a lot of Wendy Donath, '82, who is in the same program. Sarah reports that the Holiday Dance in December "turned out to be a great success. **Debby Burks** and **Amy Lonergan** were on the committee. I couldn't even begin to list all the PDS alumni who were there, but there were a lot of us." **Mark Goodman** is working as a travel agent in Filene's Basement in Boston. Visit him there for dirt-cheap, last-minute tours to your favorite resorts.

I myself am currently working at a video production agency in Manhattan. I recently ran into **Keith Sabin**, who is breaking into publishing and will tell you whatever you need to know about books at the Doubleday bookstore on 56th & Fifth. **Mandy Katz** has returned from a year and a half in the Far East and is looking for employment in entertainment public relations.

5th REUNION

82 **Class Secretary**
Cedric K. Harris
209 Moreland Avenue
Trenton, NJ 08618
and
Lynn Freeman
69 Hemlock Circle
Princeton, NJ 08540
and
Leslie C. Pell
113 Westcott Road
Princeton, NJ 08540

From **Leslie**: Five years! Five years ago the class of 1982 graduated from PDS and now they are being called back to their fifth reunion. Was that really five years ago?

During the last six months some members of the class have kept in touch. A group of '82s have been living in Princeton, usually spending time together at the Tap Room. The numbers have dwindled of late, however. **Kip Thomas**, drawn by the insurance business in Boston, moved out of Hopewell (The Hen Peck) where he lived and played with Stephen Thomas '81 and Scott Egner '81. Up in Boston he is now keeping company with a few '82 babes, namely **Suzie Haynes**, **Jen Powers**, and **Carolyn Kuenne**. Suzie left New York to pursue her PR career and is living with Sarah Burchfield '81. Carolyn writes that she is "just loving" paralegalling but still plans on travelling to Europe this summer. Jenji is teaching nursery school and is very excited about our approaching reunion. See you there, Jen! **Jennifer Paine Leahy** has been in touch and has also moved from Princeton to Timonium, MD. Michael '81 and Jennifer are now proud parents of a beautiful baby girl, Amanda Katherine Leahy, who is trying to cut her first tooth. First to be married and first mother! Congratulations to you both. **Lorraine Herr** was also among the few to write in. She is in DC, working for Booz, Allen and Hamilton, a consulting firm. She has seen **Lauren Goodyear** a few times who is living in Bethesda, MD. with her father, and **Molly Franz**, who is up in Vermont.

Billy "Stud" Rossmassler is up in the ski country too, finishing his degree at UVM and thinking about his next hair cut. **Drez** is also working in Burlington but has been back to Princeton occasionally to visit. In regards to haircuts, **Robby Bowen** has recently been accepted into the Navy. He leaves in June for seven years of travel and adventure. Good luck, Rob! **David Bogle** travelled to Australia this year to participate in the America's Cup celebration. He is very excited about a new job prospect to work at the Seaport this summer in New York which will allow him to play with boats and get paid for it! **Roger Holloway** frequents the City these days to visit a Hopewell Valley grad, Kim Holton (my roommate). While waiting to hear from pharmaceutical school, Rog has been making music when he gets the chance with **David Abrahams**, **Peter Cottone** and **Tom Marshall**. Tom and Dave are both in Princeton while Peter is down in Washington with CED. There are other '82 grads in the NYC area who did not get a chance to write in, **Kitty Ijams** and **Newell Thompson**. Newell is so happy working at *USA Today* that he has been said to sleep in his suit rather than commute back to NJ. That is what he did the night he saw **Laird Landman**. Kitty is screening M.B.A.s for a firm downtown, spending her free time with G-man. **John Heins** spends his time with me. Working at the same advertising firm and spending many nights on our sofa to escape the Jersey commute, John is on his way to becoming a big producer. How he makes his way to the top is a story only John could tell. **Jamie Harring** and **Jim Blechman** are taking the business world by storm and in true yuppie tradition, playing squash with their bosses after hours. On a serious note, the class gives its condolences to Jimmy whose father died this past fall.

Cam Johnson added probably the most touching news of all '82 alumni. For the full report you will have to ask our Class President at the reunion. It's enough to say that Cam is doing a job that follows many of his interests of old; he is currently the central manager for Miller Beer in New York state and loving it. Our favorite Jersey Devil fan, **Will Eglin**, has been living in Lawrenceville but is on his way to Europe to go on a biking trip for a few months. **Mark** and **Erik Jensen** are still out in Chicago where Scott Egner saw them in February. They are both enjoying the city and spending a lot of time with friends from Lake Forest. For all those who know and love Muave, Mark and Muave are still going strong.

There are a lot of gaps in this news but I didn't receive a whole lot of information from you guys so I was being a little resourceful. Regardless, your presence is requested in May. Hope to see you there.

A few gaps can be filled with news that came through the Alumni Office. **Alice Ganoe** is living in New York and working for National Westminster Bank in their training program. **Kang Na** is studying at Princeton Theological Seminary and **Carl Taggart** has another year at Wooster. **Kate Murdoch** has our best wishes as she's engaged to be married to John Kern, a third year law student at UCLA Law School and editor of the *Law Review*. Kate is in the executive training program at Bullock's department store in LA.

83 **Class Secretary**
Noelle Damico
33 Stamford Road
Trenton, NJ 08619
and
Rena Whitehouse
123 John Street
Princeton, NJ 08540

Tom Haroldson is finishing up his last semester at Harvard having majored in Comparative Literature. He hopes to continue his studies next year in Constance, Germany or else get a job in Europe or Japan while deciding whether to apply to grad school in literature or to med school. In the meantime he's fencing, working on his thesis, and writing for the *Lampoon* while enjoying his "last months of youthful innocence." Tom also mentioned that **Joe Christian** is engaged to be married later this year. Does she surf, Joe? **Vicki Curtin** is still at Colgate and has absolutely no idea what she'll do next year! **Jan Garver**, writing from USC, adores California and her school work at their Drama Center and Variety Arts Center. Between classes and her "frenetic social life" she writes, "I've been doing some real work in the industry — music videos and films. It's great to be paid for doing what I love!" Currently she's working on a MFA production at USC of *As You Like It*. She enjoyed seeing everyone in the Tap Room over winter break and says anyone who is in LA should stop by. Her new address and number are 854 S. Detroit St., Los Angeles, CA. 90036, (213) 934-1562. **Haleh Bakash** has moved to the DC area and is planning on working as a paralegal next year. Right now she's finishing up her last semester at Swarthmore jazzercizing and studying. She said that **Ken Menken** is in Israel studying to be a Rabbi. I danced by a very tan **Abby Hurowitz** in the Button Down Cafe during spring break. She had just returned from Florida and was about to leave for Boston U. where she'll finish up her nursing studies. While in Boston, she mentioned running into **Norman Calloway**. She also told me that **Geordie McLaughlin** and **Craig Phares** were down in the Bahamas for spring break. I (**Noelle Damico**) am very white, having spent the majority of my spring break in the library reviewing for honors exams in my major, religion, and my minors, Latin American Politics and Economic Development. Currently, I'm frantically busy as the director of Swarthmore's Peer Support Center and as College Judiciary Committee Representative. I'll be playing and singing a concert of original Christian music at Swarthmore during Parent's Weekend and intend to travel to different churches this summer and sing during Sunday worship. Next year I'm planning to go to Duke Divinity School with the hope of eventually becoming a professor and a minister in the Methodist Church.

Now still some questions are burning within all of us, I'm sure. . . **Andrew Benioff**, did you ever return from California? **Peter Stabler**, how was the African safari? Oh, yes, **Franklin Howard**, is it true that you've been lifting weights and have become a terrifying two-hundred pound terminator for Princeton U. football? I hope that some of this will provoke a response from all you uncommunicative-type alums in the next newsletter (hint, hint).

From other sources we've learned that **Dan Goldman** expects to graduate from Cornell this spring and is looking for a job while **John Ager** says he's "selling used locomotives in Newark and playing rugby in Princeton." **Kevin Johnson** is in his second year at St. Alban's, teaching English, coaching Lacrosse and advising the school newspaper staff. **Jackie Romeo** was honored for academic excellence by Rider College. She was named one of the Andrew J. Rider Scholars. **Jocelyn Alexander**, who left PDS in sixth grade when her family moved to Montana, is back in Princeton — at the University and is one of three Rhodes Scholars named at Princeton in January.

84 **Class Secretary**
Adrienne Spiegel
6 Temple Terrace
Lawrenceville, NJ 08648
and
Edward J. Willard
9 Fairway Drive
Princeton, NJ 08540

From **Adrienne**: **Shin Na** and **Suzanne Lengyel** are both in Paris this semester. Shin is studying French and Suzanne is studying architecture at the Columbia School in Paris. Both say they are very excited about their trip. **Sarah Benioff** is spending her junior year at Oxford in England. **Wendy White** writes that she's having a wonderful time back at Connecticut College after taking a year off. She'll be back at the Cape this summer. **Christopher Martinson** writes about his partnership in a small cleaning service. He is the general manager and 50% owner of MaidEasy Services in Princeton. Their number is 921-7696 and they are fully insured and bonded. Mrs. Supple, mother of **David Supple**, tells us that David is in Australia until the summer. The past three months have been spent in Freemantle and the next three will be spent on the east coast in Brisbane, Melbourne, etc. Then he's off to New Zealand and Fiji. Fall of '87 will find him returning to Stanford University. Rough life, David, I feel for you!

Kristin '82 and Andrew Naumann '84 seem to be enjoying acting as bridesmaid and usher at a friend's wedding at the University Chapel.

From **Ted Whitney Ross** reports that after an exciting semester in Florence, Italy and an educational January in New York working for Sotheby's, she was quite surprised to return to Hamilton and find 32" of new snow. While in Italy, she found it a definite challenge to learn Italian, having known not one word previously and she was living with a non-English speaking woman. She did get to see some friends in Florence, though. **Lynne Faden** visited and Whitney reciprocated by spending three days in Vienna where Lynne is studying for the semester. Whitney is back playing ice hockey now even though she hasn't skated in over a year. She was forced to finish the season early last year because she broke two ribs against Colgate. Tentatively, she plans to spend the summer in New York and Princeton. **Will (Blechman) Meyerhofer** spent the first semester in Venice and is now back at Harvard occasionally "making late night excursions into Boston's lower depths." As for me, **Ted**, school's been going great. We had an excellent fraternity rush this fall. As for the summer, I

plan to work again for United Jersey Bank in Princeton and hopefully watch my Red Sox win it all this year. From the local papers we've learned that **David Stifel** is spending five months in China to study and observe Taiwan and the mainland. **Margie Wallace** was co-chairman of the '87 Dartmouth Winter Carnival. She's a member of Kappa Kappa Gamma sorority.

85 Class Secretary
Kathryn Jennings
61 Sycamore Court
Lawrenceville, NJ 08648
and
Andrew Schragger
50 Lochatong Road
Trenton, NJ 08628
Danielle Coppola writes that she's transferred from Skidmore to Vassar and has been dating **Mike Rorro** for over two years. **Adam Sternberg** placed third on the Georgetown Ski Team in the slalom race against Clemson University.

His qualifying time enabled him to win the meet and so become eligible for regional competition. **Jane Erdman** is running cross country at Princeton and doing very well according to the local papers and her coach. **Liz O'Leary** loves Bowdoin. She was a member of their squash team and did a lot of skiing this year. She plans to spend her junior year in Athens.

86 Class Secretary
Susan E. Franz
Pennington-Titusville Road
Box 60 A1, RR
Pennington, NJ 08534
and
Scott W. Fulmer
674 The Great Road
Princeton, NJ 08540
and
Mollie D. Roth
37 Bayberry Road
Trenton, NJ 08618

In Memoriam

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

- | | |
|-------------------------------------|------------------------------|
| R. Balfour Daniels MFS '18 | Nancy Goheen Finch MFS '26 |
| Malcolm MacLaren MFS '18 | Chloe Shear Smith MFS '30 |
| John V.A. Fine MFS '21 | Marion Rogers Walton MFS '35 |
| Dorothy Funkhouser Morrison MFS '25 | Nancy Dignan Brooks MFS '46 |
| Joseph E. Budny PCD '56 | |

Four women closely involved with Miss Fine's School died this winter and we wish to remember them here. They were very special people and we share their families' bereavement.

Margaret Setton
Margaret Setton died on March 6th in Princeton. She was Chairman of the Board of Trustees of Miss Fine's at the time of the merger with PCD and played a major role in the transition to the new campus. Her three sons, Richard Henry '69, Harold Henry '63, and Lawrence Griggs '52, all attended PCD.
Mrs. Setton spent part of her childhood in Beijing, China. She graduated from Vassar 1932 and served with her husband, N.L. Griggs, in Paris, Brazil and Cuba. During World War II, she worked for "Wild Bill" Donovan, the founder of the Office of Strategic Services. She moved to Princeton after her remarriage to Barklie Henry but was asked to go to Washington to organize the files of the CIA when that agency succeeded the OSS. Mr. Henry died in 1966 and she married Kenneth Setton, a professor of history at the Institute for Advanced Study.
Mrs. Setton was a member of the Friends of the Princeton Art Museum and edited their newsletter. She also authored articles on her meetings with Chinese warlords in the 1920s and their successors in the Kuomintang and the Chinese Communist Party.

Linda V. Corlette
Mrs. Corlette died in January. She began teaching physical education and coaching at Miss Fine's in 1956 and continued until 1966, a year after PDS was formed. She received her degree in physical education from the University of Pennsylvania in 1941 and a Master's degree in 1944. She was captain of the field hockey and tennis teams at Penn and earned nine letters in sports from her sophomore through senior years. She played goalie for the Princeton Ladies' field hockey team for many years and also refereed. She was an enthusiastic tennis and paddle tennis player in the local leagues. As a volunteer in the auxiliary of The Medical Center at Princeton, she was honored for serving more than 3,500 over the past thirty years.
Her students and friends will remember Mrs. Corlette for her infectious high spirits, her kindness and her esoteric exclamations — "Holy Moses in the bull rushes!"

Martha K. Busselle
Mrs. Busselle died on February 7th in Concord, MA. She was an institution at Miss Fine's, the assistant to Headmistress Shirley Davis and the one who could answer any question or help with any problem. Her sunny second floor office across from the library was a busy, friendly place.
She grew up in Stamford, CT and attended Smith College. She worked with her husband at the New York Metropolitan Museum before moving to Princeton where Mr. Busselle worked as an architect with the state and then became a founding partner of UNIPLAN in Princeton. After the opening of PDS, Mrs. Busselle worked for Edgar Gemmell and for Svetlana Alliluyeva. She was also very active in the Princeton chapter of the American Field Service. She was born in Martha's Vineyard and retired there after her husband's death.
We offer our deepest sympathies to her children: Lucy Myers '55, Harriet Barrow '58, Polly Bishop '61 and Sam Busselle '58.

Laudie D. Porter
Laudie Porter died November 8, 1986 in Rochester, MN. From 1958-1962 she taught music at Miss Fine's School. She was an accomplished flutist who performed as a soloist at the Walker Arts Center in Minneapolis, on programs sponsored by the Schubert Club, on public television and frequently in Northfield. Her husband, David, is president of Carleton College and Laudie was on leave from her position there as an assistant professor of music. Her children are following in their mother's footsteps. Hugh is a cellist and graduate student at Yale University, Everett is an oboist on the faculty of the Cleveland Institute of Music, Helen is a junior at the Cleveland Institute and David, Jr. is a violinist and a student at Northfield High School.

Lost Alumni

We need your detective skills to find these alumni who have slipped off our mailing lists. If you have a lead, please contact the Alumni Office at 609-924-6700. We want to keep our files up to date and help *you* keep in touch with your friends.

Mrs. Lydia MacLaren Arnold '12
Mrs. H.S. Fenimore Cooper '13
Isabel Harper Blount '14
Priscilla Capps Hill '18
Susan Duffield Steele '18
Mrs. Edward Allison '19
Christina Harris Kneedler '22
Mrs. Elizabeth Alexander '23
Margaret Oesterblom Pell '26
Miss Dorothy F. Wright '27
Mr. Imbrie Buffum '28
Mr. William S. Delafield '29
Miss Bernadette A. Harkins '29
Mrs. Malcolm G. Leigh '29
Cornelia Murray Weller '29
Constance Titus Foster '30
Miss Sarah Atwood '32
Gertrude Allen Dinsmore '32
Mr. & Mrs. William A. Blackwell '33
Mr. & Mrs. James I. Armstrong '34
Mr. Hugh B. Green '34
Mary Smith Stoner '34
Elizabeth Miller Bissing '37
Mr. Stephen Conger '37
Mrs. Adeline Scott Agar '38
Mr. Wade H. Brown '38
Mr. William E. Chynoweth '38
Mr. C.B. Crudgington '38
Mr. Joseph Elmer '38
Mr. David D. Wood '38
Louise Dolton Blackwell '39
Mr. Edward M. Gorman '39
Miss Sally P. Jenks '39
Mr. Paul T. Broneer '44
Mary Beth Gibson Geer '46
Jeanne Levine Rothar '46
Mr. & Mrs. Martin H. Stevens '46
Adelaide DeLong Bundy '47
Mr. Guy Casadesus '47
Sally Welling Sullivan '47
Mr. Harold B. Elsasser '48
Ann Chivers Stevens '49
Diane Cooper Shelton '50
Miss Sally M. Allen '51
Miss Joan Freedman '51
Mr. Albert W. Friend, Jr. '51
Leslie Van Zandt Shaver '52
Miss Jean Marion Arnott '53
Charles C. Savage '53
Miss Diane Allen '54
Alice Bedford Garman '54
Susan Creasey Gertler '54
Patricia Robinson Morgan '54
Joan Kennan Pozen '54
Mr. & Mrs. Robert L. Thomas '54
Ms. Susan Wright '54
Rosalie Phelps Thomas '55
Miss Alice Arnott '57
Mr. Stafford W. Keegin '57
Mr. Frederic J. Mock '57
Mr. William H. Applegate II '58
Mr. Samuel M. Busselle '58
Mr. George A. Peterson '58
Sally Tomlinson '58
Kristina Grondahl Bear '59
Ruth Pessel Riedel '59
The Rev. Walter F. Smith III '59

Mr. John Brinkerhoff '60
Deri Bush Cupas '60
Mr. Jonathan Howland, Jr. '60
Mr. Burton H. Jackson, Jr. '60
Mr. David H. Johnson '61
Mr. Gerard G. Cameron '62
Miss Carol Fried '62
Mr. Daryl Goodrich '62
Mr. Harold C. Knox '62
Mr. John H. Petito '62
Mr. Peter D. Skillman '62
Mr. John G. Strassenburgh '62
Mr. W. Bruce Armstrong '63
Virginia Elmer Green '63
Mr. Harold S. Henry '63
Mr. Graham Mathews '63
Christine Davies Wade '63
Judith Scasserra Cinciripini '64
Miss Barbara J. Kneubuhl '64
Mr. William Lau '64
Kathleen Tomlinson Maguire '64
Mr. Roy Dickinson Meredith '64
Stephanie Ewing Blunn '65
Mr. Michael B. Dennis '65
Mr. Harold H. Jaeger '65
Carroll Offen Jones '65
John F. Mueller, Jr. '65
Miss Mary Carol Bilderbac '66
Hannah Blakeman Giles '66
Mr. Peter Samson '66
Galey Bissell Sergio '66
Mr. David G. Andrews '67
Miss Pamela Erickson '67
Miss Linda Fox '67
Mr. Bruce Jackson '67
Bree Rosi Merrick '67
Deborah Seckel Shields '67
Miss Polly Smock '67
Mr. Mark Tassie '67
Dianne Willis '67
Mr. Alexander D. Yokana '67
Mr. Peter B. Brinkerhoff '68
Miss Susan Combs '68
Miss Elizabeth Gleysteen '68
Mr. Robert C. Golden '68
Ellen Hornig '68
Mr. William E. Rigot '68
Mr. F. Charles Simmons '68
Miss Sharon F. Abeel '69
Miss Deborah A. Applegate '69
Miss Cynthia Ann Combs '69
Miss Mary Lou Delahanty '69
Barbara Thomsen Kerckhoff '69
Mr. Robert S. Korman '69
Miss Patricia L. Niemtzow '69
Nancy Spencer Rushton '69
Carol Bernstein Soble '69
Mr. Thomas J. Spain '69
Mr. L. Gilbert Farr '70
Marian Stoltzfus Gagnon '70
Mr. Alastair Gordon '70
Mr. Washington Irving III '70
Leslie Gregg Meili '70
Katharine Warren Mleczo '70
Mr. Bruce A. Plapinger '70
Miss Catherine Combs '71
Kate McLaughlin Garrett '71

Jean Ginsburgh Gordon '71
Barbara Bauer Gray '71
Miss Michal M. Keeley '71
Miss Patricia Liljelund '71
Mr. Donald J. Millner '71
Miss Patricia T. Mulryan '71
Ann Munn '71
Mr. Timothy J. Murphy '71
Georgia Myer '71
Miss Rebecca Ramsey '71
Miss Ruth Shefer '71
Pamela Hughes Spence '71
Mr. Franklin Warner '71
Miss Nancy Weissman '71
Miss Diane Ely '72
Mr. Kinney Frelinghuysen '72
Miss Miriam Hafitz '72
Miss Jan Hall '72
Miss Susan Heyniger '72
Miss Lydia S. Lennihan '72
Mr. Peter McCandless '72
Maria Kelleher Rathbone '72
Mr. Carl Rosenberg '72
Virginia Mobach Taylor '72
Miss Julia Aaron '73
Mr. Joseph Alloway '73
Miss Susan G. Bauer '73
Mr. Daniel B. Blum '73
Mr. Michael R. Hafitz '73
Miss Lizette Harper '73
Mr. Robert Jackson '73
Mr. Fred Liljelund '73
Miss Frances Magers '73
Mr. F. Robert Palmieri III '73
Miss Wendy Richardson '73
Miss Barbara B. Russo '73
Anne Bishop Saynberg '73
Miss Jane A. Scarbrough '73
Miss Laura M. Schleyer '73
Miss Helen Szathmary '73
Miss Cyra J. Cain '74
Anne Kathryn Chooljian '74
Elizabeth Farr Christofferson '74
Mr. Glen Ely '74
Mr. Douglas Farr '74
Miss Elizabeth L. Farr '74
Miss Sheryl M. Graff '74
Mr. Brian Hughes '74
Mr. George Mayzell '74
Mr. Sabatino A. Russo III '74
Mr. Ronald L. Webster '74
Miss Wylie R. Willson '74
Mr. David A. Apgar '75
Mr. Gary Bedford '75
Mr. Stephen Mantell '75
Mr. James B. Meigs '75
Miss Josefa Myer '75
Miss Janet L. Quigley '75
Miss Jean E. Schreiber '75
Miss Clarissa W. Bullitt '76
Kimberly H. Cunningham '76
Miss Isabelle J. Frank '76
Mr. Timothy M. Frey '76
Miss Gwyneth E. Hamel '76
Miss Katherine G. Kehoe '76
Miss Aileen N. Mayzell '76
Mr. Jonathan Meredith '76

Elizabeth Ann Scarbrough '76
Miss Patricia Slee '76
Miss Maria Balinski '77
Miss Jamie Beaumont '77
Mr. Mark A. Beskind '77
Mr. Sam Fussell '77
Miss Patricia Gaston '77
Mr. Arthur L. Guerin, III '77
Mr. Mark A. Hess '77
Mr. Roark A. Howard '77
Miss Elizabeth Matthews '77
William J. Neunschwander '77
Mr. James Rebman '77
Mr. Christopher M. Russo '77
Miss Allegra Smith '77
Lisa M. Stone '77
Mr. Mark Alloway '78
Mr. Mark Barren '78
Wells P. Coalfleet, Jr. '78
Anne Billington Fischer '78
Mr. Robert Habgood IV '78
Mr. Ronald L. Harrower '78
Mr. George Henry '78
Mr. Marc R. Kolman '78
Mr. F. Gregory Mapes '78
Miss Adria C. McCuaig '78
Mr. William McKelvy '78
Miss Louise Southcott '78
Mr. Jeffrey L. Swisher '78
Mr. Jacob E. Bardin '79
Miss Katherine Fox '79
Mr. Adam W. Gibson '79
Mr. Grant G. Goddard '79
Mr. Steven N. Graff '79
Mr. Jeffrey Hirsch '79
Mr. Thomas M. Rebman '79
Miss Juliette A. Rougny '79
Mr. Phillips Ruben '79
Mr. Nicholas P. Russo '79
Mr. James Cox II '80
Mr. Marc R. Hauben '80
Mr. Richard E. Ramsey '80
Miss Lynn E. Shapiro '80
Miss Emily Spanel '80
Walid Abu Su'ud '80
Lisa Cohen '81
Lily Downing '81
Miss Chana Hauben '81
Miss Linda M. Littell '81
Miss Gail S. Nicholson '81
Mr. Christopher E. Pey '81
Mr. Shaun L. Tobin '81
Miss Jocelyn H. Alexander '83
Miss Amy L. Brewer '83
Miss Carolyn Cuesta '83
Miss Rachel E. Egger '83
Miss Sarah Kuser '83
Mr. Robert A. Miller '83
Miss Tracy Michelle Watkins '83
Miss Mitra Azmoudeh '84
Mr. Matthew D. Carmody '84
Miss Kim Devin '84
Miss Caroline P. Dougherty '84
Miss Kristen Herbert '84
Miss Deborah L. Stachel '84
Mr. John Wise '84
Mr. Scott A. Meserve '85

Please let us know if you're moving or if you haven't been receiving mail from PDS. We want to keep in touch with you and so do your friends. To avoid becoming part of our "lost list," simply fill in this coupon and return it to: Alumni Office, PDS, P.O. Box 75, Princeton, NJ 08542 or call 609-924-6700.

Name: _____ Class: _____

New Address: _____

City: _____ State: _____ Zip: _____

Telephone: _____

Congratulations to the classes of 1937 on their 50th reunion!

MFS 1937: Jackie Rose Sidford, Doris Updike Foster, Winifred Kerney Studdiford, Betty Miller Bissing, Margaret Greenland Fleenor, and Virginia Traver.

PCD 1937 Fifth Form: B. Chambers, G. Gretton, E. Johnson, W. Flemer, S. Couger, D. Elmer, A. Morgan, W. Rossmassler, H. Donnelly, W. Brown, J. Sinclair, J. Samders, E. Phinney, R. Little, L. Smith, and R. Hunter.

Princeton Day School Annual Fund

1986-1987

Goal: \$265,000

Raised to Date: \$221,000

Alumni Participation: 10%

Goal: 100%

Alumni gifts can can put us over the top.

Remember to make your gift to the PDS Annual Fund by June 30th.

Thanks!

Milk and cookies with Mrs. Kane and Mrs. Lockwood at Miss Fine's around 1946.

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

spring
buds
1981

Marv Hobler Hyson
1067 Wolf Hill Road
Cheshire, CT 06410

3