

PRINCETON DAY SCHOOL JOURNAL - FALL 1993

BOARD OF TRUSTEES

Marilyn W. Grounds
Chairman

Peter G. Gerry
Vice Chairman

James C. Rodgers '70
Treasurer

Edward W. Scudder III
Secretary

Duncan W. Alling
Headmaster

Mrs. J. Richardson Dilworth
Honorary Trustee

Linda L. Bail

Robert E. Dougherty '43

Marlene G. Doyle

Judith E. Feldman

Prabha B. Fernandes

Daniel J. Graziano

Tina Greenberg

John L. Griffith, Jr.

Randall A. Hack

Barbara Mills Henagan '77

Stephen F. Jusick

Robert E. Marquis

John T. McLoughlin

Barbara M. Ostfeld

John A. Pinto

Robert M. Revelle

Albert M. Stark

Mitchell L. Sussman '71

Ann B. Vehslage

L. Thomas Welsh, Jr.

James W. Wickenden

Ann A. Williams '74

ALUMNI COUNCIL

Anne A. Williams '74
President

Christina Bachelder Dufresne '77
Vice President

Laura Knowlton Kerney '79
Secretary/Treasurer

Nellie Oliphant Duncan '51

Laura Farina '79

Marjorie Wallace Gibson '84

James Y. Laughlin '80

John F. McCarthy III '62

Kirk W. Moore '72

Howard F. Powers, Jr. '80

Carl S. Taggart '82

Susan Barclay Walcott '57

Editor: Linda Maxwell Stefanelli '62

Composition and Printing by Contempo Press Inc.

PRINCETON DAY SCHOOL JOURNAL

Vol. 30, No. 1

Fall 1993

Contents

From the Headmaster, Duncan W. Alling	1
What We Did On Our Summer Vacation	2
Herbert McAneny Remembered, Sanders Maxwell '32, Christopher Reeve '70 and Beverly A. Williams	4
School Celebrates Careers of Retiring Teachers and Staff	6
Alumni Day '93	8
Middle School Graduation Address, Brandice Osborne-Gwynn '97	10
Commencement Address, Walter Hosey, Jr. '93	11
College Choices 1993	12
Alumni Association Report, Anne Williams '74	13
On Campus	14
Spring Sports	16
In the Spotlight	17
Alumni Profile: David Stifel '84, Craig C. Stuart '87	58

On the cover: At the dedication of the classroom addition on October 8th, Lower School Head Sara Schwiebert and Amelia Baxter-Stoltzfus '06 hold the ceremonial key to the new wing as Sanjeev Sharma '06 tries to get a reaction from the PDS panther by squeezing his tail.

Contributing photographers: Eileen Hohmuth-Lemonick, Marie Matthews, John Mullin, Wendy Varga, Alex Wei '93, Nancy Young.

Princeton Day School complies with all federal and state laws prohibiting discrimination in its admissions, employment and administrative policies.

FROM THE HEADMASTER

by Duncan W. Alling

The decision to include the school's annual fiscal report in the *Journal* prompted me to think about many other aspects of the 1993-1994 school year. We enjoyed many successes last year; we are especially thankful for concluding successful national searches for key administrative positions and opening up our new classroom wing on time. Although I could construct quite a list of success for this column, I tend to look forward while keeping the past in my mind.

Princeton Day School now enjoys the opportunity to focus on other dimensions of the school community. We are concentrating on the direction of character development and the parent/school partnership in a day school, as well as certain curricular issues such as how will science and mathematics be taught in the 21st century. To provide readers a sense of our direction, edited versions of my remarks to faculty and new parents follow.

Opening Faculty Meeting — August 31, 1993

Good morning. I want to make a few comments, obvious as they may be to us, about school and what we must focus on.

- School is a place for serious work where students learn how to learn, develop academic skills and broaden their knowledge in various academic fields.
- School is a place to develop social skills, to play, to find a sense of spirit in oneself and within various sized groups.
- School is a place where a student's personal character is influenced, shaped via the adults (and their peers) who teach.
- School is a place where faculty have the opportunity to demonstrate the connection between freedom and responsibility.

We get *high compliments* on the first two points. Our students are challenged to do serious work. Their skills and intellectual curiosity are developed. The spirit of the individual is brought out, sometimes all too well as our students are lively individuals with a rich variety of interests, many of which are fostered at Princeton Day School.

We get *low compliments* on the other two points, and the speakers at the upper school graduation last year reminded us of our challenge in these areas.

Deputy Parliamentarian of the US House of Representatives Charlie Johnson spoke about the loss of respect for each other among the members of the House. Civil public behavior, private discourse and friendships across the aisle have waned in the House. Mutual tolerance, respect and humor are not as evident.

Retiring Religion Department Head Carl Reimers raised concern over the quality of the partnership between parents and teachers. He expressed concern over the consumer attitude in many parents when dealing with teachers. While this issue in my mind is a two-way street, the fact is that we must acknowledge schools are viewed in different ways today by families.

Walter Hosey '93 spoke about the challenges of diversity; the need for all of us to address racism and ignorance. He pointed out that we must "not allow senseless stereotyping of people to cloud our ability to truly be good listeners." (Walter's speech can be seen on page 11.)

Last year we spent time assessing these values which we believe are important to the development of charac-

ter in each student and to the well being of our community, as well as their bearing on understanding the relationship between responsibility and freedom.

Not surprisingly, there was common ground found in the language used by all three divisions to express those values.

- respect for all members of the community
- honesty
- compassion, kindness
- patience
- respect for the community and environment
- responsibility
- helpfulness, cooperation
- integrity

Last year at divisional faculty meetings we also discussed the relationship between these values and the quality of life at PDS. The time has now come for us to pinpoint what we will do to alter certain patterns in our school with regard to how we implement our regulations and rules. Students need boundaries, a clarified structure by which to live, as one faculty member has noted. They also need to realize that consequences with real impact must occur when severe violations occur. Faculty need to take action, not avoid a situation, when minor or major infractions occur. We all

Duncan Alling is greeted by junior kindergarteners, Meagan Medick and Derek Mayer.

must come to realize that when we come to school, we come to a place with special meaning and purpose. We are not the beach, the mall, or the family living room.

This year we have the opportunity to improve the quality of our lives at Princeton Day School. To be sure the new wing, the return of classrooms to the middle school, and the expanded space for the upper school will help us shape better behavior in school. To be sure the commitment and enthusiasm of our administrators will help us address the affective side of education. To be sure, focusing on this area of our responsibilities as teachers will help us enhance the character development of our students. To be sure our efforts to develop a stronger partnership with the parents of our students will help our cause. We have hurdles to negotiate, but with a renewed commitment, I believe we can begin to fashion a stronger respect for all dimensions of our school, and ensure greater respect for what we are all about.

New Parent Supper – Sept. 21, 1993

Welcome to Princeton Day School. You have completed a thorough, thoughtful, humanistic admissions process which has culminated in your children being enrolled here. We have both developed expectations for your children. Now we must work together to see that your children mature as students and as human beings. This partnership, which must be characterized by appreciation for high standards, ample patience when hurdles emerge or mistakes are made, civil discourse to resolve problems when they arise, mutual respect for each other, and a good sense of humor about children and what they sometimes do, is one of the many special features of a day school.

Another feature is the opportunity for you to communicate with the advisors and teachers of your children on a regular basis. Class sizes, the commitment of our teachers and a desire to work with you in the partnership means you can discuss frequently the development of your children.

Our mission is simple yet complex.

We want each student to mature so that when each graduates he or she has had a rich experience in honoring important academic skills, developing self-confidence, finding the capacity to lead an ethical life, awakening appreciation for the aesthetic in life and maintaining a healthy body. Each student will be at a different stage in this process come graduation. Each will have been asked to grow as an individual in the context of working with other people and caring for them inside and outside the school. And, while each is being prepared for the next level of education — college — each is also being asked to view learning as a lifelong pursuit. Simple, but complex.

A day school provides a vital opportunity to form a partnership with parents to ensure these goals are reached. At Princeton Day School we look forward to the challenge of working with your children. We are proud of what we have accomplished at Princeton Day School and, equally important, we look forward to fulfilling new objectives in the next five years.

WHAT WE DID ON OUR SUMMER VACATION

On September 8th students walked into a very different school from the one they left in June. While they were enjoying summer vacation, construction workers and the buildings and grounds and custodial crews labored nonstop to complete the new wing and remodel the main building.

The changes are not all in the 38,000 square feet of new space for the lower school. Most of the upper school has been renovated, rebuilt and reallocated (except for the science wing, to which a lab will be added next year). The middle school gained a renovated science lab, three classrooms and a faculty study area. Air conditioning has been installed in the middle school art room. Outside, the woods have been cleared of underbrush to give the campus a more open, manicured look. The new driveway for buses has cleared congestion around the circle and put smiles on the faces of parents who used to begin their day weaving through a slow-moving, obstacle course of noisy buses, darting children and harried drivers.

Upper School Expands

The new layout for upper school separates the academic areas from the

The building of the new classroom addition was an education in itself. All through the school year, students watched as it changed daily. Art, architecture and industrial arts classes made regular visits to the site. Lower schoolers sketched the building, older students were given on-site lectures on different aspects of construction and photography classes chronicled the various stages of construction.

social areas which was a high priority for the Space Planning Committee. The English, history and religion departments are now housed in the classrooms around South Commons—their original location when the school opened in 1965. The senior lounge and

computer room in North Commons have been demolished and the area rebuilt to accommodate two new computer labs, a conference room and one dean's office. The surrounding rooms are home to the math and language departments. Some language classes

This picture was taken last October from the same perspective as the fall Journal cover with the students on the bulldozer.

meet in the Carriage House and the new senior sitting area is located in room #202 of Colross. The photography rooms have moved from the basement of Colross to spacious, state-of-the-art quarters in the new wing. The stage in the upper gym has been transformed into the Dale Griffie Student Center and three rooms for student clubs have been built along the back wall of the cafeteria.

"I think upper schoolers will be pleasantly surprised by all the improvements," observed new Upper School Head Carlton Tucker. "Even many 'old' classrooms have a fresh coat of paint, new carpeting and new furniture."

Builders used enough concrete on the new wing to fill a ten by ten foot hole, 450 feet deep.

Mission Impossible

These extensive changes are remarkable considering that work on the new wing did not begin until August 1992. Before the first shovel of dirt was excavated, the school spent three years gathering the required permits and complying with the various agencies that regulate new development. The school's Director of Operations Tom Stadulis coordinated the whole project.

In any undertaking of this size, one expects the unexpected and tries to schedule accordingly. But who could have guessed that the record-breaking floods along the Mississippi would keep flooring for the lower school gym from reaching New Jersey until the delivery truck could find a safe river crossing?

"The weather killed us," said Stadulis. "It snowed every weekend just when we were trying to get the roof on the addition. The snow would freeze and the men couldn't work for days at a time. This, of course, held up work on the inside. Then came the March blizzard. We lost a month out of an already tight schedule."

Fortunately, the construction crew was able to make up the time under the direction of On-site Supervisor John Keough and Project Manager Mike Delo. They have been on campus since last August; we will miss their friendliness and calm competence.

The other unsung heroes are the men of the buildings and grounds and custodial crews. The staff, managed by Keith Geisel and Edwin Mendoza, handled innumerable odd jobs related to the construction while keeping up with the hectic pace of their regular duties. They often worked overtime to handle the increased demands, but they retained their good humor through it all. They were responsible for moving the lower school to its new quarters and then moving the upper school into the vacated spaces—a huge task they completed in less than five days.

The largest of the nine cupolas is lifted into place.

Ceremony Marks Wing's Completion

The final touch to the new wing was the laying of the cornerstone on October 8th. A reception for parents and friends of the school was held that evening after the dedication ceremony. Members of the development office will be glad to provide tours for anyone interested in seeing how a great facility can get even better.

Reprinted from the Princeton Day School Newsletter, October, 1993.

Snow slowed work on the exterior throughout the winter.

HERBERT McANENY

Herbert McAneny was a modest man, but he attained a larger-than-life stature in the Princeton community. When he passed away this summer at the age of ninety he left an emptiness in the hearts of all who knew him.

His affiliation with the school began in 1931 when he moved to Princeton after teaching at Milton Academy and working for a while with Century Publishing in New York City. For four decades he taught English and coached athletics and drama at Princeton Country Day School and Princeton Day School. His passion for the theater inspired high quality dramatic productions at PCD, where the boys played girls' parts, and at PDS in the theater named for him. Herbert and his wife, Marguerite, who directed plays at Miss Fine's School, were charter members of the Princeton Community Players in 1933. He continued acting in their productions and others until illness prevented him last year. He even played the part of Hymen in PDS' 1990 production of *As You Like It*.

He not only taught generations of PDS students, he kept in touch with them throughout their lives. He made frequent trips to the PDS alumni office with newspaper clippings for the class notes of this publication. He also gave the school wonderful photographs of PCD plays and copies of the *Junior Journal* from his comprehensive collection.

On September 19, 1993 a memorial service was held for Herbert at the school. As his daughter, Leslie, observed, "It may be the first memorial service that requires a tech rehearsal!" In the theater which bears his name, his life was chronicled by slides and video tape highlights. Eloquent tributes were given by his family, friends, former students and fellow actors.

On behalf of his many friends we extend our sympathy to his children, Leslie MFS '54, Wendy McAneny Bradburn MFS '50 and Colin PCD '46, his brothers, Ernest and David, his sister, Elisabeth Harrison, and his seven grandchildren.

The following reminiscences provide different perspectives on a unique individual.

THE TEACHER

by Sanders Maxwell PCD '32

A VERY SPECIAL MAN

With a full measure of teenage prescience, the 1932 graduation issue of PCD's *Junior Journal* editorialized; "We

will break up and go our separate ways and will, in all probability, forget the men who taught us."

Forget Herb McAneny? Not likely. As the same editorial noticed, "We have practically lived with the faculty for five years." And for those of us still living in the Princeton area, we have had the very great pleasure of never losing Herb to the whims of geography.

Which means becoming aware over the decades that his quiet, vastly knowledgeable and thoughtful demeanor never changed. That his vitalizing interest in PCD not only survived the transition to PDS, but grew and stimulated and helped ease the not always calm passage of those early years. That his remarkably constant love for the stage never ceased touching and enriching the many, many minds, young and old, that he taught and stimulated and in many instances introduced to the delight and knowledge the theater can impart.

And let that 14-year-old pundit please recognize, too, the simple wonder of a man who by his unadorned presence could soothe a torment of disagreement - and never shout in the process. A talent all too rare that the world today could use in immense measure.

That 14-year-old editorialist goes on to say that while the graduates may forget the men who taught them, "We will always carry in our hearts and

souls the principles which they instilled in our minds, 'Manhood, Learning, Gentleness.'"

If we could only embody those principles of the PCD motto as fully as Herbert McAneny, we would do him much honor.

THE COACH

Perhaps the least-known facet of Herbert's teaching was his role as soccer and baseball coach at PCD. The December 1940 issue of the *Junior Journal* recounts athletic policy changes and quotes Herbert in a typically generous statement that still has application today.

"The 1940 soccer season at PCD was marked by an entirely new policy regarding outside games. It was decided to withdraw from the Mercer County Junior Soccer League and to concentrate on Blue and White games within the school. Although less emphasis was placed on outside games, the season came to a close with PCD meeting three old rivals - Hun, Princeton Township and Princeton Junior High - in a brief, but exciting four-game series. Our participation in these outside games proves that PCD can be equal to, if not superior than, well-matched opponents. It also showed how greatly our players had benefited from their strenuous workouts in the Blue and White contests.

"Mr. McAneny again served as coach

Coach McAneny and the 1939 soccer team.

for the varsity squad, and, at the end of the season, made the following statement: 'This year's soccer team deserves to be placed among the really good teams of recent years. The long series of Blue and White games developed some good players that might never have been discovered if we had played other schools at the beginning of the season.'

'We had an unusually large number of good substitutes - so many, in fact, that it was often hard to pick one boy over another for the first team. The game with Hun, ending in a thrilling over-time victory, was one on the best games I have ever seen at PCD.'

THE ADMINISTRATOR by Beverly A. Williams

My perspective on Herbert McAneny dates from the early sixties, when I began teaching and assisting in the office at Miss Fine's School. Of course everyone in Princeton knew of Herbert and his wife, Marguerite, because of their passionate involvement in local theater. In 1964-65, the last year in which Miss Fine's and Princeton Country Day were still separate schools in their old buildings, though already merged corporately, Herbert was acting headmaster at PCD. Tom Hartmann had been appointed principal of the merged schools and was also acting head of Miss Fine's, as Shirley Davis, the distinguished headmistress, was on a year's sabbatical leave.

In March of that year the Board of Trustees accepted resignations from Miss Davis and Mr. Hartmann - something of a crisis for an institution that planned to open on the new campus the following September, and hoped to lure Princeton parents to trust their ninth-grade sons to its upper school instead of following the traditional flight to boarding schools.

Into this administrative vacuum the Board thrust a committee of four, to govern the school for its first year and allow time for a deliberate search for a new leader. The four were Herbert, Fowler Merle-Smith, who was to be head of the middle school, Winifred Vogt, assistant head of the middle school and I, as assistant head of the upper school.

Princeton Day Schools (the "s" was later dropped) opened a week late that fall, with the new building just barely ready for students - this year's opening is reminiscent - and in that busy, challenging, complicated year I came to know Herbert very well indeed. He quickly emerged as the person at the top, the one parents called, the one teachers turned to. The committee of four met weekly with the Board's administrative committee. Every Monday

Elizabeth "Bunny" Dilworth, the Chairman of the Board, brought sandwiches from the Nassau Delicatessen (and a bottle of Harvey's Bristol Cream) and problems were aired and decisions made over lunch in the future's head's office.

Herbert was a figurehead for the students in the best sense of that word. He respected them profoundly and was fiercely protective of their dignity and their rights, and effective also in dealing with miscreants. Here I am, falling into Herbert's way with language. I remember going into his empty office one day to note a meeting on his calendar; across the top in his precise script were the words, "Excoriate upper school for behavior in assembly." He dealt with colleagues with the same wry and affectionate tolerance and sanity, and always, warm support.

Lower School Head Madeline Weigel (second from left) poses with the Committee of Four who governed PDS in its first year: Fowler Merle-Smith (far left), Beverly Williams (center), Winifred Vogt (second from right) and Herbert McAneny (far right).

Herbert set the tone of the newly-hatched school for Doug McClure, who was appointed headmaster for the following year. Mr. Mac continued to teach and founded the school's strong drama program. Even after his official retirement he continued to work with whoever the current drama coach was; I believe he came to every play at PDS.

Herbert was a wonderful friend, kind, generous, wise, funny, charming. He sent me a birthday card every year. Typical.

THE DRAMA COACH — by Christopher Reeve PDS '70

It may seem odd to speak of Mr. Mac in nautical terms but the image that comes to mind is of passing a sea buoy as you head offshore: you go by all too quickly and disappear over the horizon, yet your course is a bearing from that mark for a long time.

To a nine-year-old starting PCD, some teachers seemed a little formal and intimidating. But the acting headmaster was this soft-spoken older gentleman with a dry sense of humor, Herbert McAneny. Kids would test other teachers but listen when he talked.

Without trying he made you want his respect. It turned out he also directed the school plays.

From fourth grade through twelfth, Mr. Mac encouraged my interest in theater and gave me every opportunity to learn more. During rehearsals for *Witness for the Prosecution* he took me aside one day and quietly pointed out that before you come onstage, you should think about what your character has been doing for the past five minutes. This (to me) startling concept opened the door to researching a character. At PDS, when mononucleosis made me drop out of *The Diary of Anne Frank*, Mr. Mac helped me through the disappointment of not being in one of the best school productions ever. Thanks to him I ended up, reasonably content, running sound effects. Once we drove a U-Haul together to Atlantic City to get boardwalk props for *The Skin of Our Teeth*. Actually, he wanted a chance, away from school, to ask me to think about certain problems I had at the time. I realized this was a moment of real friendship. I felt the same much later when he would come into New York to see me in *Berkeley Square* or *A Matter of Gravity*, always finding something encouraging to say about the performance.

The 23 years since our class graduated from PDS have gone by at warp speed. What strikes me most from this vantage point is the constancy and selflessness of our teachers all that time ago. First among them, to me, will always be Mr. Mac. He loved language, literature, the theater, decency, good sportsmanship - and his students, way beyond the boundaries of a job. What he offered were gifts for a lifetime. I will always be extremely grateful to have been one of the lucky ones who passed by.

Herbert McAneny welcomed Christopher Reeve '70 back to Princeton when he appeared at a PDS benefit showing of his latest movie, *The Bostonians*, in 1985.

SCHOOL CELEBRATES CAREERS OF RETIRING TEACHERS AND STAFF

The school took pride in honoring eleven administrators, faculty and staff members last spring as they retired from long careers at PDS. The first event was the Faculty Farewell Breakfast on Alumni Day at which alumni had an opportunity to thank the teachers who had meant so much to them. Outgoing Alumni Council President Jane Henderson Kenyon '79 welcomed the guests and spoke of the contributions of each of last year's retirees: Phyllis Bailey, Didi Bannon, Alison Shehadi, Markell Myers Shriver '46 and Arlene Smith. With humor, tears, eloquence and gratitude, former students spoke about the faculty retiring this year. John Mislow '88 remembered Quinn McCord, Ellen Fisher '73 thanked Alberto Petrella for his contributions to the school, Tom Gates '78 painted a vivid picture of Carl Reimers, Jessie Robertson '88 spoke of the influence Pat Venable has had on her life, Bob Hillier '52 paid moving tribute to the late Bob Whitlock, and newly elected Alumni Council President Anne Williams '74 recounted from her special perspective, the 30 year career of her mother, Beverly Williams. Anne also thanked Jane for her leadership over the past two years and presented her with a token of thanks from the Council.

Each of the retiring faculty received "an apple for the teacher," actually a crystal apple engraved with the school seal and an inscription that reads, "Presented to (name) by the Alumni Association of Princeton Day School with our deepest gratitude and love, May 22, 1993." A glow of pride and mutual respect was evident to all assembled as they realized how fortunate the school has been to have such extraordinary teachers and students.

Next the Board of Trustees recognized the group at a reception where teachers talked about their colleagues and the trustees presented each with a handsome captain's chair. Headmaster Duncan Alling also featured the retirees at the final faculty luncheon in mid-June.

Phyllis Bailey, Librarian

"Many found in her the uncritical listener and sympathetic friend they needed. Some of our exchange students found in her the "Mom" they were missing. Her office always had an extra chair - usually with a student on it." Cathi Miller, Librarian

Didi Bannon, Science Teacher

"Her enthusiasm and caring for her students is evident by her long-time involvement with the Student Council and the Chess Club. Didi was good at recognizing strengths in people and bringing out and supporting those strengths. She also had the ability to cut to the heart of the matter and this skill served our department and the school well." Jane Grigger, Science Teacher

Markell Meyers Shriver '46, Director of College Guidance (below)

"Many students who entered her office, lacking self-confidence, gloomy about college prospects, would emerge smiling and excited, waving a long list of colleges to apply to." Anne Shepherd, English Teacher & College Advisor

Arlene Smith, former Head of the Art Department, presently Director of the Anne Reid Art Gallery (below)

She would rarely make changes on a student's work, rather she would talk about it, take it out in the gallery and view it, discussing what should be done to complete the piece. ...All anyone needs to have done is view the quality of work which came out of Arlene's studio year after year and it's abundantly clear she did some heavy duty teaching." Gary Lott, History Teacher

Alison Shehadi, Math Teacher (left)

"The best word to describe her is gracious. . . Her favorite expression is 'oh, my.' In the upper school we have a choice of using words or numbers for test grades. Failure is one of the word grades which Alison replaced with 'oh, my.' The students knew exactly what was meant. I also don't know if Alison could ever use the word failure."

Jim Walker, Head of Math Department

Quinn McCord, *Classics Teacher*

"I am sure that Quinn's students remember him . . . for his scholarship and the respect he had for them, respect that translated into demands for a high level of scholarship and behavior."

Bunny Webb, *Head Librarian*

Alberto Petrella, *Groundskeeper*

"As icemeister, King of the Zamboni and the PDS rink, you have touched innumerable lives of players, coaches, families and the extended hockey and skating community. You were always there for all of us - to support, cheer, pitch quarters, help tie skates, welcome guests and console the injured. Your hard work, positive spirit and endless hours of work above and beyond . . . did make a difference and have been enormously appreciated." Ellen Fisher '73, *Former PDS Teacher and Coach*

Carl Reimers, *Head of Religion Department*

"I always felt comfortable going to the Rev with any question I had about life, school, the punishment that Sandy Bing had in mind for me, anything. I could always count on Rev to listen, to advise, to joke and, most important, to keep in confidence anything that needed to be so. (His classes) were not only interesting, interactive and thought-provoking, they were a ball! . . . Rev could see the value and conviction in people's arguments and smooth the discussion to the point where no one felt right or wrong, and no one ever felt judged." Tom Gates '78

Bob Whitlock, *late Head of the Industrial Arts Department* (above, Bob Hillier '52 presents gift to Harriet Whitlock)

"The school community thanks Bob for his lifelong contributions here at PDS. Not only was he an excellent teacher, but he also was a builder. A builder of excellence which is reflected in the achievements of his students. Bob's presence is embodied in the foundation of this school. He will be with us for a long time." Andy Franz, *Head of Industrial Arts Department*

Pat Venable, *Science Teacher*

"Pat helped her students understand nature's mysteries by getting them involved. Her classroom was a living museum. She played with science and taught her students to play with it as well." Carlos Cara, *Head of Science Department*

Beverly Williams, *Director of Studies*

"All technical problems to her have been, first, human problems. All general situations and conflicts have been, first, individual's situations. She represents, in its ideal sense, the individual and independent spirit of independent schools. . . . So Beverly's importance to the day school, and I love the way she uses that phrase, as if it were the only show in town, is, I think, a subtle matter. What she stands for . . . is erudition leavened with humility, and great humanity." Steve Lawrence, *Head of English Department*

ALUMNI DAY '93

The campus was alive with activity on May 22nd as alumni, students, parents, and present and past faculty and trustees came together to celebrate Alumni Day. The festivities began at breakfast and ended after dinner with events for all constituencies.

Guests at the Faculty Farewell Breakfast enjoyed a beautiful buffet under a tent on the Colross lawn while alumni paid tribute to their former teachers.

After breakfast guests were given a sneak preview of the new building. The interior was still a skeleton and hard hats were required, but the promise of this facility was apparent.

At noon the PDS Panther led alumni, students and faculty down the lane past the headmaster's house to Pretty Brook Farm for food, games and pony rides. The sky was the brightest blue and temperatures were perfect for a fair.

Headmaster Duncan Alling made a big hit in the dunking booth wearing an old fashioned bathing suit and a PDS cap.

At 2:30 members of the PDS girls varsity lacrosse team and 14 alumnae took to the field. Although each alumna insisted she was "totally out of shape," they played like pros. They were still going strong at half-time when they posed for this picture: (L. to R., back row) Margie Wallace Gibson '84, Sarah Berkman '92, Camie Carrington Levy '81, Sophie Carpenter Speidel '80, Laura Bennett '85, Karen Callaway '85, Rena Whitehouse '83, Nika Skvir '91; (front row) Tassie Turkevich Skvir '62, Laura Farina '79, Linda Maxwell Stefanelli '62, Edith Roberts '90, Pauline Roberts '92 and Hilleary Thomas '84. Since a few alumnae played on the varsity team, the victors were hard to determine, but everyone had fun. They're already looking forward to next year's contest - and some substitutes - and challenge other alumnae to join them.

◀ Beth Schlossberg '68 first suggested the school should be represented by a panther and joined the PDS mascot and Mary Hobler Hyson '68 at the Panther Parade.

The memorial service took place in the new amphitheater. The inscription on the plaque reads, "This amphitheater given to Princeton Day School in loving memory of John D. Wallace, Jr. '78 by his classmates and friends, May 22, 1993. 'His shouting days with mirth are crowned; And still I dream he treads the lawn, Walking ghostly in the dew, Pierced by my glad singing through, My Songs of old earth's dreamy youth.' W.B. Yeats."

A new tradition was introduced as close to 80 alumni and friends gathered to remember alumni and faculty who had passed away in the last year. The moving and beautiful service was held in the outdoor amphitheater of the new wing. The Rev. Carl Reimers officiated and Sherri James '91 added beauty and peace to the moment with her singing. Following the memorial service, the amphitheater was dedicated to the memory of John D. Wallace '78 and a scholarship established in memory of Frederick D. Woodbridge '78 was announced.

50th Reunion MFS Class of 1943 celebrated their 50th reunion with a luncheon in the sunroom of the farmhouse where they could watch the activity swirling around them. Seated (L. to R.) Queenie Henon Heinekamp, Mary Barlow Harvey, Liz Ralston Dill, Helen Oliphant Hoffert and Sally Burtch West; (standing) Julie Sturges O'Connor, Marjorie Libby Moore, Peggy Stokes Whitehead and Olive Schulte Brown.

The Class of 1968 marked their 25th with a picnic behind the serpentine wall and relived their school years through a wonderful collage prepared by Mary Hobler Hyson. Pictured here are (L. to R. back row): Mary Hobler Hyson, Nat Hutner PCD '65, Bob Ramsey, John Claghorn, Connie Sayen Ban, Whit Raymond PCD '65, Hugh Samson PCD '65, John Taylor. (L. to R. front row): Punky Brewster Rutledge, Sia Godfrey Bauer, Eliana Umbelino De Sousa, Beth Schlossberg, Anne Fulper (& Ella), and Linda Baker Bogue (& Malin). Missing from photo: Gail Smith Cleare, Matt Young PCD '65 & Lynn Behr Sanford.

In the evening alumni and faculty gathered under the tent for the Headmaster's Reception and Alumni Dinner. The Alumni Council slate was approved and new president Anne Williams '74 presented Jack Wallace '48 with the Alumni Award in recognition of his years of service to the Princeton community. Jean Osgood Smyth '31 narrated a slide show that illustrated the changes that have occurred and the traditions that have remained over nearly 100 years from the founding of Miss Fine's in 1899 to the promise of the class of 2000.

The 40th Reunion MFS Class of 1953 gathered at Caroline Rosenblum Moseley's house for dinner on Friday night: (seated, L. to R.) Mary Roberts Craighill, Susan McAllen Turner, Anne Carples Denny, Hilary Thompson Kenyon, Elaine Polhemus Frost; (standing) Hope Thompson Kerr, Jane Gihon Shillaber, Ellen Kerney, Karen Cooper Lindholm, Caroline Rosenblum Moseley, Wendy Hall Alden, Caroline Savage Langan.

The 15th Reunion Class of '78 held a party after the Alumni Dinner in Colross: (seated, front row) Barry Smith, Tom Gates, Will Kain; (second row) Lise-Anne Roberts, Robyn Ultan, Cecelia Manning Tazelaar, Pam Macleod Daigle, Sabrina Barton; (standing) Steve Rowland, Carol Schoenburg, Ron Harrower, Alice Lee Groton, Mishka Rizzo, Lydia Thompson, Suzanne Vine, Allison Ijams Sargent, Betsy Murdoch Maguire.

Jack Wallace tries out the captain's chair he was given as the 1993 Alumni Award winner. He is surrounded by his family, daughter Margie Wallace Gibson '84, son-in-law Peter Gibson, his mother, Margaret Cook Wallace '27 and his wife, Happy.

MIDDLE SCHOOL GRADUATION ADDRESS

by Brandice Osborne-Gwynn '97

When I first sat down to write this speech, I was having trouble trying to decide where to begin. The more I thought, the more I realized I should begin at the beginning. I entered PDS in the seventh grade. I was coming from a public school and leaving all of my friends to come to a school with a different curriculum and a group of people I didn't know. On the first day of school, I remember everyone hugging everyone else and saying how they had missed each other over the summer. I felt so alone that day and just wanted to cry. Then came science class where we had assigned seats. I had made out fine all day and sat by myself, but now I had to sit between two people I didn't know. I sat down in my seat and then it happened. I made a friend, Janie Egan. She and I were lab partners for the entire year and now friends for

life. That's how friendship happens. The person you least expect to get along with, you become so close to until you're inseparable. You can ask any teacher in the middle school and they'll tell you, if you're looking for Brandi, she's with Alakee and vice-versa. That is the type of friendship I have acquired here at PDS.

You can also ask any teacher or student in the middle school, "What is Brandi known for?" and they'll say, "making announcements." Well, you have probably been able to determine that I like to talk. Whether it be in class, when I am not supposed to, or in front of a large group to make an announcement or speech, you'll always find me talking about something. I have always had a gift for gab, but PDS has helped to enhance it by saying, "Brandi, you have a great voice and if you have something to say, say it." In public school I was thought of as being talkative, here I am encouraged to use it. This is just another example of how PDS has helped me to feel comfortable. Before coming to PDS I had never played a sport nor did I want to. But now I play field hockey, basketball and lacrosse. PDS wants to get everyone involved. Here the teachers care and see talents and capabilities in you that are not necessarily hidden, but that we sometimes choose to ignore. Everyone on this stage today is special in his or her own way. Whether they excel in sports, academics, writing short stories or poems, governing skills or sing-

ing and acting, everyone here today has a special skill or talent. It may take a while or it may take a matter of minutes before a teacher or a friend realizes where your strengths and weaknesses lie, but here at PDS, they won't quit until they have found them.

Friendship and companionship play a large role in the lives of everyone. I was brought up by my mother to believe that I have to respect myself in order for others to respect me and that I don't need to be totally dependent on anyone else, but myself. I have learned on my own that what she said was very true, but to have a friend supporting you does help and here at PDS, I have found that. Each friend I have supports me in whatever idea or belief I have and I, too, support them.

I would like to thank Mrs. Bencivengo, Mr. Atkeson, all of the teachers and my classmates for a memorable and unforgettable year.

The last message I would like to give to my class is, no matter where life may take you, make sure you enter with your heads held high, a plan to follow out, knowledge in your head, a sense of humor to keep you sane and a friend by your side to support your ideas, to congratulate you when you succeed, to comfort you when failure falls your way and most of all, to laugh with in the future about eighth grade and the years to follow.

Congratulations, graduating class of '97, and may the memories, happiness and fun continue.

Correction

In the spring 1993 issue on the community service program at PDS, we stated that the program had assumed its present structure in 1981. In fact, Dan Skvir and Bob Whitlock wrote up a proposal for student community service as early as the 1977-1978 school year that was accepted by the administration. The program referred to in our feature was a refinement of that proposal.

At the Lower School Final Assembly in June fourth grade teacher Chris Hart (left), Lower School Head Sara Schwiebert and Headmaster Duncan Alling congratulated lower school graduates including Maureen Larsen and Sydne Levine.

COMMENCEMENT ADDRESS

by Walter Hosey, Jr. '93, Community Council President

Walter Hosey was chosen by his classmates to speak at commencement. His remarks follow.

On behalf of the class of 1993 I would like to again welcome you to the Princeton Day School graduation ceremony. As I look upon the graduates today, the very people who I've spent a large portion of my life with, and been able to share countless experiences with, I find it hard to believe that this day of celebrating the completion of our high school experiences has finally come. Our grade is one made up of many different people with their own individual interests and beliefs. We have all formed our own identity and uniqueness during our high school years. But today we graduate as a family. A group of people with a common bond...PDS. And with all of the knowledge that we have gained, we will begin to break away from this family, embarking on a new set of experiences and gaining even more knowledge.

Growing up is a process which seems to come in spurts. I can remember the many class periods that I spent working and talking in the middle school library. And then I can remember going back into that very library, and not being able to fit my legs under the tables. I can remember that as a freshman in high school the seniors seemed so much bigger and older than I was. But when I became a senior I still didn't feel as old nor as large as the seniors who had gone before me.

Even when the time came for me to get my driver's license, I couldn't believe that the times of asking my parents to drive me to the movie theater, or to one of my friends houses, were really over. Growing up in this school has provided us all with lasting memories, and some great times. But as we got older and learned more, we've all experienced our own setbacks as well.

Just about everyone in this audience today is here to support and congratulate people of my graduating class. However, understand that in order to make it to this wonderful day each of us had to endure hard times and deal with problems with which we were faced. Some of us felt lonely at times, as if no one really understood our feelings. Some people were often stressed about grades and whether they would receive admission to the college of their choice. People had problems with relationships, friends, family and other

Walter Hosey (far right) with some of his support group.

people with whom they came in contact. But through every struggle, whether victorious or defeated, we all continued to do our best to continue to move forward and to deal with setbacks and brief disappointments because we all were determined to succeed, and we found our own means of support and inspiration to do this.

My support came from my family, specifically the people with whom I live, my mom, dad and sister. They are sitting in this audience today along with other people who have given me support throughout my life, and I would like to take some of this time to thank them. Mom and Dad, thank you for all that you have given me. I understand that the decision to send me to this school was a difficult one for you. I realize that my being here was sometimes a financial and emotional burden for you, but you never tried to make me feel as though I owed you anything but trying to do my best. But I do owe you. I thank you for giving me both the strength and knowledge that I needed, as well as my independence and space. And to my sister, Devon, I know that sometimes being the second child forces you to live under my shadow, but your support has meant so much to me and your talents are only beginning to be noticed, so don't be afraid to be the star.

For me, my family is responsible for providing me with the help that I needed to get me to where I am today. But all of the graduates here today have found their own means of support

through someone or something. Whether it has been family, friends, teachers, certain experiences, or specific goals that were determined to be achieved, we all at some time needed both a reason and assistance to help us continue growing into young adults.

What strikes me about many of my classmates is that most of us have not learned to appreciate all of our achievements. Getting into college was a goal for many of us but let us not forget to cherish all of the events that led us this far. We all know that high school is only a fraction of our lives and we have so much more to do in our lifetimes. But we cannot always look forward into the future without taking note of our daily successes. There will always be goals that we have set for ourselves. Just make sure that you enjoy life as it presents itself to you.

Although I ask all of my fellow graduates to take this day, and the days gone before it, as special, I cannot help but look toward our futures. Taking into consideration all of the various accomplishments that the people of this class have made, and all of the growth that we have all undergone, I ask a great deal of the class of 1993 as we begin to go out into the world. You see, there have been many graduating classes that have left Princeton Day School, and the many other high schools around this country, with hopes for a bright and promising future. And I have no doubt that many of us, if we continue to work hard and learn from our mistakes, will have successful careers.

mistakes, will have successful careers. But these goals are much too small and limited for a class such as ours. We must do more than strive to climb up an economic ladder of achievement. We have much more creativity and awareness than that. This is not a class that can follow the paths of those gone before us, because we are a unique group capable of much more responsibility than many before. We have the chance to begin changing the aspects of this world that we don't like. So a goal that I have for us is that we learn to appreciate each other's differences a lot more. Just as I applaud our class's individuality, I ask that as we all step away from PDS and meet new people, we continue to learn to accept the dif-

ferent qualities in other people.

Many of the friends that I have both inside of my class and out do not share the same beliefs that I do. Many of my friends have conservative attitudes on subjects that I have a more liberal opinion on. Many of my friends see the world, and their places in it, in a very different way than I do. In fact, each member of this class views the many aspects of the world in their own ways. But through our many differences of opinion there was never any reason why we could not build a friendship and respect for each other. Please do not forget this lesson. We must continue to break down the walls of communication. Understand that if you happened to see me in a shopping mall,

or restaurant, or a business office, and did not know me, you would not be able to see my PDS education or my Morehouse education simply by looking at me. You would actually have to speak with me and listen to my words before ever being able to judge or understand me. But we cannot allow our senseless stereotypes of people to cloud our ability to *truly* be good and objective listeners. And with a *better* respect for other people we will begin to fix the problems of racism and ignorance that are so prevalent in our society today.

Good luck and, again, congratulations to my friends, the class of 1993. Thank you.

COLLEGE CHOICES 1993

Cyrus Alphonse Hobart
 Scott Anzel Goerge Washington U.
 Jennifer Baronian U. of New Hampshire
 Anne Marie Bernhard Philadelphia College of
 Pharmacy & Science
 Brian Bilello MIT
 Christopher Bird NYU
 Michelle Boyd Ithaca
 Griffith Braddock Clemson
 Amanda Breese U. of South Carolina
 Daniel Bushell Michigan State
 Darcey Carlson William Smith
 Thomas Carroll Vassar
 Jean Chen Harvard
 Patrick Choi NYU
 Tom Cromer Clark University
 Carolyn Crosby U. of Delaware
 Dennis DeCore Bates
 David Dickson Colgate
 Matthew Dickson Lehigh
 Alan Dreisbach Yale
 Jesse Eaton Bucknell
 Courtney Eckardt Boston College
 Gregory Endries Ithaca
 Karen Erneta NYU
 Scott Feldman Boston College
 Michael Friedland U. of New Hampshire
 Alisa Gabbe Carnegie Mellon
 Gregory Glassner Tufts
 Joseph Goldberg Connecticut College
 Nicole Gordon Connecticut College
 Jeb Gray Vassar
 Christina Gum University of Georgia
 Elizabeth Harman Harvard
 Christian Heinisch U. of Iowa
 Stacy Ho Yale
 Emily Hoover Georgetown
 Walter Hosey Morehouse
 Paula Jacobson Apprentice at Cathedral Studio,
 St. John the Divine
 Josef Kardos Cornell
 Alexis Kemeny Bucknell
 Audric Kim Franklin & Marshall

John Kim Cornell
 Sungin Kim Wesleyan
 Arielle Krebs Michigan State
 Benjamin Kuris Yale
 Elizabeth Lee NYU
 Alison Lieberman Bucknell
 Britte Lynam Franklin College, Switzerland
 Scott Mackay P.G. year at Taft
 John Marshall Washington & Lee
 David Mason American
 Jeffrey McKay Vassar
 Vashti Menasian Bryn Mawr
 Emily Miller Bates
 Julie Morgan West Virginia University
 David Muccino Rutgers
 Paulina Nissenblatt Bard
 Jared Nussbaum Tufts
 Adam Petrick Pennsylvania
 Michael Pinkerton Oberlin
 Jason Powell Washington University
 Katherine Powell Washington University
 Daniel Ragsdale Tufts
 Adrienne Scholz Vassar
 Julie Seltzer Brown
 Matthew Shaffer Dartmouth
 Anthony Shafto U. of Georgia
 Andrew Sicora Davidson
 Joshua Siegel Brown
 Stephen Siegel Lehigh
 Julie Simon Haverford
 Daniel Sinaiko U. of Rochester
 John Tefteau Muhlenburg
 Jessica Varga Rutgers University
 Allah Waziri Drexel
 David Weeks Yale
 Alexander Wei Vassar
 Philip White U. of Richmond
 Akai Whitt Case Western Reserve University
 Scott Willard Georgia Tech
 Nina Wolarsky Pennsylvania State
 Lourdes Yorkshire Goucher
 Jodi Zagorin Bowdoin

ALUMNI ASSOCIATION REPORT

by Anne Williams '74, President

Newness echoed through the halls on opening day this fall - *new* classroom addition to house the lower school students and faculty, *new* heads of the middle and upper schools, *new* dean of faculty position, *new* teachers replacing last year's retirees, *new* state-of-the-art photography lab, *new* space for upper school classrooms in the vacated lower school wing, *new* computer center, *new* Dale Griffie Student Center, *new* meeting spaces for student clubs in the dining hall, *new* food service...

Indeed it's a very exciting time for students and faculty and it's a time when alumni can feel great pride in their school. In fact, they can also be proud of the extensive alumni involvement at Princeton Day School. Not only did alumni participation in the Annual Fund increase by 66% last year, but there are more alumni volunteering for the school than ever before - nearly 170 people serving as either trustees, council members, class secretaries, class

agents or reunion chairmen. Additionally, 21 alumni families have children enrolled as students and 12 alumni are teaching and coaching.

The Alumni Association offers alumni many and varied opportunities to become involved at Princeton Day School: return for reunions and other alumni events, write your class secretary with news for class notes, serve as a volunteer for your class or as a trustee or Alumni Council member, organize any one of many alumni activities, share your professional experience at Career Day, display your talents in the Alumni Art Exhibition, offer advice to aspiring thespians through the Alumni Artists Bulletin Board, support the Annual Fund by making a gift and phoning classmates to join you, coach a sport or test your own athletic prowess in an alumni/varsity contest, lend your expertise in selecting recipients of alumni awards and scholarships, help the admission office identify alumni families with school-age children,

spread the good word about PDS in the community.

In an attempt to educate students sooner about what it means to be an alum of Princeton Day School, the Alumni Association is recruiting members of the senior class for an Undergraduate Alumni Council. Preliminary plans include sending a "care" package to college freshmen, organizing an evening for college alums to talk with juniors and seniors, planning the senior class breakfast, identifying class agents and class secretaries, and hosting visiting alumni. We encourage you to come back to campus for a day, visit classes with a senior, walk through the new wing, try our new food service and enjoy an afternoon cheering for a PDS team. Visits can be arranged by calling the alumni office at 609-924-5951. In the meantime, mark your calendar for Alumni Day, May 21, and check the schedule for other alumni activities.

Alumni Association Events 1993-1994

November 13 - December 17

Alumni Art Exhibition

Anne Reid Gallery

Gallery Open Weekdays 8-4; Weekends 1-4

November 26

11:00 Alumni-Varsity Boys & Girls Soccer

11:00 Alumnae-Varsity Field Hockey

12:30 Alumni-In-College Hoagie Lunch

December 26

2:00-4:00 Alumni Family Skating Party

4:00 Alumnae-Varsity Ice Hockey

6:00 Alumni-Varsity Ice Hockey

6:00 1st Annual Frankie "K" Memorial
Basketball Tournament
for Alumnae/i-Varsity

January 7

8:30 - 10:30

Admission Breakfast and
Tours for Alumni Families

April 11

Career Day

May 21

Alumni Day

Alumni Council representatives and development office staff from the past ten years surprised Linda Maxwell Stefanelli '62 at a party to celebrate her retirement as alumni director. Pictured are Margot Huber Heckler, Martha Sullivan Sword '73, Athletic Director Jan Baker, David Bogle, Linda, and Molly Sword McDonough '75.

Nancy Young Becomes Alumni Director

A reshuffling of responsibilities in the development office has brought new energy to several areas. Nancy Young took over as alumni director in July when Linda Maxwell Stefanelli '62 turned over that part of her job to focus entirely on publications. Nancy also coordinates the school's special events and serves as an admission associate. She passed on her duties as director of the Annual Fund to Ann Wiley '70 who coordinated the alumni fundraising effort last year.

Nancy Young is the new alumni director.

New Faculty

Back row, left to right: Frank Rizzo, US Math; Chuck Burdick, Dean of Faculty; Frances Brindle, US Science; Roger Dillow, School Counselor; Matthew Levinson, MS English & History; David LaMotte, US English; Carlton Tucker, Head of Upper School; Jocelyn Gertel, Strings Specialist; Darryl Newman, MS Spanish; Barbara Maloney, US Science. Front row: Nelson Shin, US Spanish; Todd Coniff, US Math; Michelle Massaros, US Science; Christopher Butler, US Bath; Julie Raino, Head of Religion Department; Ellen Skowronski, MS English & Spanish; Charles Elbot, Head of Middle School. Missing from picture: Monika Jaeckle, Fine Art.

U.S. Science (P/T) - *Frances Brindle* received a B.A. and a Ph.D. from the University of Dublin, Trinity College. Her most recent work has been with American Cyanamid Company in the agricultural research division as a postdoctoral research scientist. She spent three years as a teaching assistant for biology and botany at the University of Dublin, Trinity College. Frances's two children, Alice and Alexander, are in our lower school.

U.S. Math - *Christopher Butler* graduated from the College of the Holy Cross. He received an M.A. in mathematics from Washington University. He conducted discussion sessions for calculus students at Washington University, worked with students on the application of computers to calculus, and tutored students in algebra I and II, trigonometry, geometry, pre-calculus and calculus. Chris will teach at PDS for one year as a replacement for Anna Olecka who is on sabbatical leave.

U.S. Math - *Todd Coniff* received a B.A. from the University of Minnesota. He has been working towards an M.A. at Wesleyan University. Todd has instructed three different math courses at West Haven High School where

he integrated a problem-solving philosophy in a twelve-week math curriculum.

School Counselor - *Roger Dillow* has most recently been a clinical social worker for Princeton Psychological Associates. He has also served as a faculty member at Princeton Family Center, a mental health consultant for Princeton High School, The Newgrange School and The American Boychoir School, and was also an instructor at Rutgers University. Roger received a B.A. from The College of William and Mary, an M.A. from Syracuse University and an M.S.W. from Rutgers University.

Strings Specialist - *Jocelyn Gertel* taught Suzuki and traditional violin at Queens College. She has also taught group string classes in Westchester public schools through a community outreach program. Jocelyn graduated from the University of Michigan with a bachelor of music degree and has earned a master of music from the Manhattan School of Music.

U.S. Classics - *Todd Gudgel* spent last year earning a Ph.D. in classics at the University of Chicago. It is a pleasure to welcome him back to Princeton Day School. Todd was married in July and

spent his honeymoon in Rome, on the Amalfi Coast and in Vienna.

Artist in Residence - *Ross Hindley* received a B.F.A. from Ithaca College and an honorary degree from the American Conservatory Theater. He is a founding member of the 29th Street Theater which was created by graduates from the acting programs at American Conservatory Theater, Yale and Juilliard. He was also co-founder and former board president of Pacific Theater Ensemble and the recipient of numerous honors including two Los Angeles Theater Critics Awards for best play in 1988 and 1990. Ross has also been a visiting teacher and guest performer at Lincoln Center Institute, the Hudson Valley Shakespeare Festival's summer workshop, Princeton Day School and Lawrenceville School.

U.S. English - *David LaMotte* graduated from Washington College. He earned an M.A. at Princeton University and is currently a candidate for the Ph.D. in English. David received the Mellon/University Center Graduate Prize Fellowship for doctoral research from Princeton University, a Princeton University Fellowship, the Hildenbrand Medal for Highest Academic Record in English from Washington College and the Fox Medal for Varsity Athlete with Highest Academic Record from Washington College.

M.S. History/English - *Matthew Levinson* received a B.A. in history from Haverford College and an M.A. in history education from Teachers' College, Columbia University. He has worked for the US House Small Business Subcommittee on Regulation, Business Opportunities and Energy in Washington DC, was a certified health promoter at the Clinica del Pueblo in Washington DC, and wrote and edited a daily international executive business news summary for *News Watch*, *The Chilean Press Roundup* in Santiago, Chile.

U.S. Science - *Barbara Maloney* was last at Delran High School (NJ) where she taught biology, chemistry, anatomy and physiology, genetics, environmental science, earth science and unified science. She founded and promoted the Science Enrichment Club at Delran, as well as the Medical Explorer Post for the Boy Scouts of America. Barbara graduated from Beaver College in

Pennsylvania.

U.S. Science - *Michelle Massaros* taught general chemistry and earth science at Princeton High School before coming to PDS. She received a B.A. from Rutgers University and received certification from Rutgers in chemistry and physics.

M.S. Spanish - *Darryl Newman* received a B.A. from Lafayette College and earned an M.A. in Spanish from Middlebury College in August, 1993. Darryl taught English as a Second Language, tutored high school A.P. Spanish and coached sports for Musiker Tours Inc. at UCLA, consulted with directors and colleagues to develop a pioneer program at the Institute of European Studies in Salamanca, Spain, and utilized Spanish to teach sports, supervise activities and tutor special groups at Cursos Internacionales Universidad de Salamanca in Leon, Spain.

Religion Department Head - *Julie Raino* received a B.A. from Miami University of Oxford, and a Master of Divinity degree from the University of Chicago Divinity School. She was the associate pastor at St. Paul Community Church in Illinois where she assumed full pastoral responsibilities for the 800-member non-denominational congregation. Julie also taught religion at St. Mary's Academy in Illinois.

U.S. Math - *Frank Rizzo* received an S.B. from the Massachusetts Institute of Technology. He most recently taught math at The Hun School of Princeton. He also taught preparatory mathematics and strategies for the Scholastic Aptitude Test.

U.S. Spanish Intern - *Nelson Shin* is a recent graduate of Rutgers University. He also took courses (all conducted in Spanish) at La Universidad Autonoma de Madrid. Nelson has been a tutor and Spanish section advisor at Rutgers.

M.S. English/Spanish Intern - *Ellen Skowronski* graduated Phi Beta Kappa from Trinity College (CT). She had a double major in English and Spanish. Ellen received the President's Fellow, Modern Languages Award as well as the Ruel C. Tuttle Prize from the English department. She was a teaching assistant and writing associate at Trinity, a teacher of English in Gijon, Spain and a teaching intern for the New England Farm Worker's Council.

Returning from sabbatical leave is photography teacher *Eileen Hohmuth-Lemonick*. Also returning to PDS after a year's leave to earn a master's degree at Stanford University, is middle school math teacher *Maryann Forcina*.

Several alumni came back to campus for Architecture Career Day last spring. Pictured are Adam Bromwich '92, Robin Murray '70 who also took over Bob Whitlock's classes after his death, John Kalpin '72, Jean Bishop '83, Chip Place '73 and Ward Kuser '61.

Marika Sardar '94 is this year's Alumni Scholar. Each year the Alumni Association awards a partial scholarship to an upper school student in need of financial assistance who demonstrates enthusiasm and school spirit.

Emily Miller '93 won the Senior Alumni Award for her commitment to helping others.

Former Faculty

Former upper school Spanish teacher *Barbara Silberman* had a baby girl on August 6th named Sarah Elise. *Alan Taback*, former physical education teacher, has returned from the Greek isles where he enjoyed a sabbatical to pursue his painting. *Marge Whalen*, former assistant to the director of college counseling, died last May after a long battle with cancer. She had worked for the school for 21 years, first in the business office and later, after a brief hiatus, in the college guidance office. Our sympathy goes out to her family and friends.

Margery Cuyler '66 visited Beverly Gallagher's second grade this fall and read some of her children's books to the class.

SPRING SPORTS

GIRLS

LACROSSE

Varsity Coach: Kim Bedesem

Assistant Coach: Karen Callaway '85

The season was shortened by snow and poor weather which hurt a young team that was gaining experience with every game. Starting six freshman and only two seniors, the team showed determination. Most of the games they lost were by a mere one-point margin.

JV Coach: Laurie Pratt

A Team Coach: Jill Thomas

B Team Coach: Linda Maxwell

Stefanelli '62

SOFTBALL

Prep B State Champions

Varsity Coach: Wendy Collins

The girls had a great 14-2 season, capping it off with the school's first state title in softball. Named to the Prep B All Star Team were co-captain Anne Marie Bernhard '93, Sarah Hart '96, Julie Seltzer '93 and co-captain Jodi Zagorin '93. Wendy Walter '95 received honorable mention from the All Stars.

Junior Coach: Debbie Manno

Assistant Coach: Irene Mortensen

Season Record: 6 Spring Sports, 4 State Championships

Gold P Award

Anne Marie Bernhard & Jesse Eaton

Honorable Mention: Jodi Zagorin

John Marshall & Scott Willard

Honorable Mention: Scott Feldman & Dan Ragsdale

Silver P Award

Louise Sturges

Peter Casey & Charles Buck

Honorable Mention: Roy Lynam

BOYS

BASEBALL

Varsity Coach: Stephen Davis

Assistant Coach: David First

Matt Varhley '94 was named to the All-State and All-Prep first team. Scott Feldman '93, Brian Mauney '94, Scott Mauney '95 and Chris Vivona '94 were honored as members of the All-Prep second team.

JV Coach: John Riley & Joe Ciofalo

Junior Coach: Matt Lustig '87

GOLF

Prep B State Champions, Winners of NJ Prep Conference

Varsity Coach: Dave Reeve

Assistant Coach: Harvey Lee

For the second year in a row, the golf team captured the state championship. The team's future looks promising with the continued involvement of John Leahy, Brian Smith, Albert Toto and Michael Wilde, all from the class of '96.

LACROSSE

Prep B State Champions

Varsity Coach: Tom Griffith

Assistant Coach: Garrett Ingoglia

The season got off to a slow start with snow a factor in the early scrimmages. After losing three of their first four contests, the team hit their stride, finishing the season with a 13-5 record and a state championship. The team benefited from the strong leadership of its senior captains, John Marshall, David Dickson and Matt Shaffer.

JV Coach: Mark Adams

Junior Coach: Jim Walker, Sam Finnell '74

TENNIS

Prep B State Champions, Finalists in Mercer County Tournament

Varsity Coach: Rome Campbell

Peter Suomi '96 garnered honors as Individual Mercer County Champion and Individual Prep Division Champ.

JV Coach: Bill Stoltzfus

Junior Coach: Dede Shipway Webster '62

Correction

The last issue reported that the boys basketball team won the state championship for the '92-'93 season. They actually held that honor the year before and were Prep B Conference Champs last year.

Don't miss the Alumnaeli Games: soccer and field hockey on November 26th, ice hockey and basketball on December 26th. See page 13 for times.

IN THE SPOTLIGHT: Sara Schwiebert, Head of Lower School

EDUCATION: Sara received a B.S. in education from Ohio State University where she also minored in music.

BACKGROUND: This is Sara's 20th year at PDS. Before becoming head of the lower school, she taught first grade here. Prior to that, she taught kindergarten, third and fifth grades in public schools in Colorado Springs, Hamilton Township and Princeton.

WHAT MAKES PDS SPECIAL: "Its strong commitment to academic excellence and its devotion to the arts. "All of the people who work with our children and school community. The care and thoughtfulness of our administrative assistants, maintenance crew and custodial and kitchen staff. "The faculty are creative and imaginative people who have the freedom to constantly integrate methods, materials and their unique personal talents into the curriculum at each grade level. They are hard-working people who care deeply about each child."

MOST PROUD OF: "The commitment on the part of my faculty to make those creative changes and refinements so critical in any educational setting. Curriculum, educational materials, special programs and our teaching environment must evolve as our children become more knowledgeable about their world, its technology and the cascade of information they are required to assimilate. We are constantly concerned with achieving an equilibrium between the pace of academic achievement and a child's developmental capabilities. We try to instill social skills, values and a sense of well being and security. "Obviously, I am also very proud of the teamwork that has gone on for so many years in the planning and actual building of our new classroom wing. It is testimony to the strength of the lower school program and the fulfillment of a dream many of us have had for a long time."

Sara Schwiebert with Andrew Davidson '06 and Zach Fasola '06.

FAVORITE BOOKS/MOVIES: "Many of the wonderful children's classics. We have a library at home filled with marvelous books on art, art history, architecture, fiction, history. I enjoy reading some of Hemingway, Faulkner and histories of great battles. Most recently I've enjoyed novels by Larry McMurty and Ann Beattie. Favorite movies include *Dr. Zhivago*, *Ladyhawke* and many old movies."

INTERESTS: "Classical music. I used to do a lot of fly fishing with my husband, but my schedule has not allowed me to do that in recent years. Cooking, particularly baking because I find it good therapy. Reading a good book. Enjoying family friends and meeting new little people and their parents each year."

PERSONAL PROFILE: Sara and her husband, Ernie, moved to Princeton over 30 years ago when he was working toward his Ph.D. in architecture at the university. Her husband is a writer of numerous books on salmon and trout fishing. Their son, Erik, came to PDS in first grade and graduated in 1983. He has since received his Ph.D. in physiology from Dartmouth and is a post doctoral fellow at Johns Hopkins University.

IN THE SPOTLIGHT: Charles Elbot, Head of Middle School

EDUCATION: Charles has a B.A. from Wesleyan University and an M.Ed. from Harvard University.

BACKGROUND: Charles served as head of the upper school (grades 7-9) at Graland Country Day School in Denver since 1988. Before that, he was headmaster at Cabarrus Academy in North Carolina and at the September School in Colorado.

WHAT MAKES PDS SPECIAL: "An excellent faculty and a great group of young people who care about learning."

GOALS FOR FIRST YEAR:

"To become intimately acquainted with the people and programs of Princeton Day School.

To earn the confidence and trust of my colleagues and of the families associated with the middle school.

To enable the faculty and students to have the best possible year of teaching and learning.

To work with faculty to develop and pursue a clear set of priorities.

To serve PDS with joy, humor, compassion, energy and wisdom."

FAVORITE BOOKS/MOVIES: "I read broadly from novels which my wife recommends to me, to adventure stories, to current educational literature. In the past 10 years I have seen primarily 'kids' movies with my family. I like the *Star Wars* trilogy the best."

INTERESTS: "I love to have outdoor adventures with family and friends. These include rafting, hiking, skiing and travelling."

PERSONAL PROFILE: Charles and his wife, Barbara, have two children at PDS: Jason, in sixth grade, and David, in third. The Elbots live on the PDS campus.

IN THE SPOTLIGHT: Carlton Tucker, Head of Upper School

EDUCATION: Carlton holds a B.A. from Williams College and has earned master's degrees at Stanford University in the humanities, history and education.

BACKGROUND: Carlton taught history and served as an advisor at San Francisco University High School. He was chairman of the Freshman Curriculum Committee, coached freshman basketball and was a member of the Admission Committee.

RESPONSIBILITIES AT PDS: In addition to his duties as head of the upper school, Carlton will teach freshman history and be an advisor to several students.

WHAT MAKES PDS SPECIAL: "PDS is three schools in one, providing wonderful interaction at all levels of pre-collegiate education. I am excited about the opportunity to work for the first time in a JK through twelve school. PDS is committed to nurturing students not only within the academic setting, but also through extracurricular activities and affective education. Finally, in addition to its excellent academic program, PDS has a long tradition of a strong arts program and now a new commitment to the community service program."

GOALS FOR FIRST YEAR: "My first goal is to learn about the PDS culture from as many different people as possible. Secondly, with a wonderfully new building, which is giving everyone the sense of being a newcomer to PDS, I look forward to the opportunity to lead the upper school in this new era. Thirdly, I am excited to be a member of the history department, teaching freshman courses."

FAVORITE BOOKS/MOVIES: "Recently I have enjoyed reading Colin Turnbull's *The Forest People*, Gretel Erlich's *The Solace of Open Spaces*, John Fairbank's *Chinabound* and Thomas Berry and Brian Swimm's *Life as a Green Dragon*. Some of my favorite movies are *Dr. Zhivago*, *The Last Emperor*, *It's a Wonderful Life*. When listening to music, I vacillate between Beethoven's *Symphony #1* and Paul Simon's *Graceland*."

INTERESTS: "I love playing basketball and squash, sailing, travelling and photography."

PERSONAL PROFILE: Carlton and his wife, Kathleen, are residents of Pennington and are enjoying the excitement of owning their first home. They moved cross-country after 15 years in the San Francisco Bay area.

IN THE SPOTLIGHT: Chuck Burdick, Dean of Faculty

EDUCATION: Chuck graduated from Middlebury College and has an M.A. from Rutgers University.

BACKGROUND: Chuck comes to PDS after 19 years at Milton Academy, just south of Boston. From 1974 until 1986 he taught English, headed dormitories, coached and served on or led several committees. Since 1986 he has directed a summer enrichment school sponsored by Milton for talented racially and ethnically diverse public school juniors. The project received one of four national awards from the College Board in 1992.

RESPONSIBILITIES AT PDS: Chuck will work closely with division heads, department chairs and all faculty to foster curriculum and professional development projects. He will also be responsible for coordinating faculty recruitment. For instance, he will be looking at ways to strengthen the faculty self-evaluation process so that every teacher can develop both professionally and personally. Since the dean of faculty position is a new one for PDS, the responsibilities are flexible enough to incorporate additional responsibilities as they emerge. "At the heart of every great school there is a top-flight faculty, a vibrant curriculum and students eager to learn. How best to blend these three 'partners' has always been my special interest in education."

WHAT MAKES PDS SPECIAL: "I have yet to meet most of the students and faculty so I can only speak about the members of the search committee. (Of course, they recommended me so I admit to some special affection for them!) Their passion to teach, the range and depth of their knowledge, their honesty about the challenges facing PDS, their open-hearted welcome - those are riches beyond value. If those traits extend to students, parents and trustees, as I expect they do, then PDS is more than special - it's a treasure!"

GOALS FOR FIRST YEAR: "While I do have some thoughts on what distinguishes a truly fine school and some hopes for our holding that distinction, what I want most this year is to earn the confidence and respect of my colleagues and as many students, parents and trustees as I possibly can. I am deeply honored to be the school's first dean of faculty so it is especially important to deserve that honor in the eyes of those with whom I hope to live and work - teachers and students especially."

FAVORITE BOOKS/MOVIES: Favorite books are *The Sound and the Fury*, *King Lear*, *Slaughterhouse Five*, *Incidents in the Life of a Slave Girl*. Movies include *Daughters of the Dust*, *Babette's Feast*, *The Seventh Seal* and "anything with Charlie Chaplin."

INTERESTS: "Time with family and friends, reading, classical music, carpentry and early 19th century furniture restoration, the outdoors."

PERSONAL PROFILE: Since arriving in Princeton this summer, Chuck has been commuting to Boston on weekends to be with his wife, Susan, who is the associate director of financial aid management for medical, nursing and allied health students at Boston University. The Burdicks' daughter, Sara, graduated from Duke in 1987 and is a teacher at the Darlington School in Rome, Georgia. Their son, Timothy, graduated from Dartmouth in 1989, taught science for three years and is now pursuing a master's degree in forestry at Virginia Polytechnic Institute.

**ANNUAL FUND COMMITTEE
1992 - 1993**

Robert Marquis, Chairman
Arthur & Jan Bird
Robert E. Dougherty '43
Marlene G. Doyle
Ray & Susan Egan
Marilyn W. Grounds
Laura Knowlton Kerney '79
Margaret McCann
Patricia Paine-Dougherty
Peter R. Rossmassler '47
Jane Aresty Silverman '63
Mitchell Sussman '71
Ann B. Vehslage
Richard Whittaker

**CLASS AGENTS
REUNION CHAIRMEN**

Emily Vanderstucken Spencer '58
Sally Campbell Haas '63
Linda Stanier Bergh '66
Mary Woodbridge Lott '67
Mary Hobler Hyson '68
Jean Gorman Wilson '69
Robin Murray '70
Laurie Bryant Young '71
Anne Robinson '72
Karen Turner '72
Angela Jill Williams Dickerson '73
Francis Treves '74
Palmer Uhl '74
Caroline Erdman Hare '75
J. Creigh Duncan '76
Sheila Newsome Maddox '76
Barbara Russell Flight '77
Andrew Hildick-Smith '77
Robert Whitlock, Jr. '78
Laura Farina '79
James Laughlin '80
Deborah Burks Southwick '81
Michael J. Southwick '81
Carl Taggart '82
Louisa Lambert Walker '83
Marjorie Wallace Gibson '84
Hilleary Thomas '84
Rebecca Stoltzfus '85
Kelly Noonan '86
Jennifer Bonini '87
William Schafer '87
Rachel Stark '87
Helene Dawn Feldman '88
Nicole Dunn '89
Jacob Silverman '89
Lylah Alphonse '90
Stephanie Gendler '90
Jason Hollander '90
David Ragsdale '90
Elisabeth Kahora '91
Stuart Katzoff '91
Jennifer Kim '91
Lemington Ridley '91
Sarah Berkman '92
Benjamin Frost '92
Rebecca Grounds '92
Frederick Sabb '92

From the Director of Advancement

Most people tend to think of annual reports in terms of money. If you are among that group, I invite you to consider another perspective while reading through the names on the following pages.

I would ask readers to consider instead the collective vision and commitment to Princeton Day School that is represented by these names. While finances are ultimately critical to any endeavor, far more important in our history - and, I submit, to our future - are the people of the Princeton Day School family who take seriously their obligation to their children and to the next generation, who believe in the value of superb education, and who share the dream that began nearly 100 years ago when Miss Fine opened the doors to a fledgling school for girls.

A blanket of support warms our school, and its fabric is comprised of men and women who graduated early in this century and those who prepare for commencement this spring. Parents are part of that fabric as well - and not just those who have students in school today. Many past parents - and indeed grandparents are involved in seeing that the good work on our campus is carried on for those in the future. The quality of education on our campus is directly tied to the nearly 8,000 alumni, parents, parents of alumni, friends, faculty & staff, grandparents, corporations and foundations who help us keep the dream strong.

It is also important to recognize that there are just as many ways to support Princeton Day School as there are people. These lists recognize those who contributed financially in 1992-1993, but there are hundreds of others who give enormous amounts of time on projects that range from baking brownies to participating in the Parents Association, to sitting on the Long Range Planning Committee of the Board of Trustees. And then there are the countless and usually quiet acts of unsolicited kindness that make our community what it is. These things too often go unrecognized in annual reports that focus on only one way, albeit an important way, of supporting a school. Our strength emanates from all of you.

As I complete my first year at Princeton Day School, I am delighted that the support for our school has never been greater. Record levels of giving were set in nearly every category, and I can only be encouraged as we look ahead. To those who supported Princeton Day School, I send my heartfelt appreciation on behalf of the students and faculty who directly benefitted.

This enterprise is only as strong as the people who believe in it and who choose to care for it. I think that Miss Fine and her colleagues who began this dream back in 1899 would be very proud of what we have become and of how many people participate in seeing that her commitment to serving the next generation continues to thrive at Princeton Day School.

Thank you.

Andrew C. Hamlin

From the Director of Finance

Princeton Day School continues to maintain a balanced budget with a modest surplus at year end as a result of strategic planning, budget management and cost-effective changes. The Finance Committee is sensitive to this period of economic change and is challenged to manage our resources in a responsible and efficient manner. Tuition increases of 7.2% have slowed as compared to past increases. Our median faculty salary continues to be within the top 10% of NAIS school salaries and we strive to improve this statistic further. We remain committed to academic excellence as we continue our efforts to improve our plant facility to accommodate expanded academic programs. The excellent bond market conditions have allowed us to capitalize on the best financing available for our new wing expansion.

The school depends on the commitment of students, faculty, parents, alumni and friends to continue their generosity as noted in this report and time commitment so that it can maintain its academic excellence and financial stability. I would like to extend my personal thanks for the dedication of our Finance Committee of the Board of Trustees. A summary of the audited financial statements prepared by the firm of KPMG Peat Marwick for 1992-1993 is presented below.

Holding the ceremonial key to the lower school are Leslie Shapiro '06 and her mother Cindy Shapiro, director of finance.

REVENUES

EXPENSES

1992-1993 Gift Summary

Annual Fund	\$ 384,069
Parents	\$ 203,341
Alumni	\$ 82,007
Other	\$ 98,721
Gifts to Campaign	\$ 682,281
Gifts to Endowment	\$ 112,734
Memorial Gifts	\$ 7,591
Parents Association	\$ 79,962
Nearly New Shop	\$ 50,000
Rah Rah Rah Party	\$ 24,981
Sports Sale	\$ 1,044
Science Series	\$ 1,708
Student Photos	\$ 1,368
Used Book Sale	\$ 507
Book Fair	\$ 354
Hockey Tournament	\$ 3,725
Golf Tournament	\$ 17,402
TOTAL	\$ 1,287,134

The Colross Society of Princeton Day School

DEAN MATHEY FELLOWS
Named in honor of Dean Mathey whose generosity and vision laid the groundwork for Princeton Day School, this level recognizes those individuals who contributed gifts of \$10,000 and above to Princeton Day School.

The Bunbury Co., Inc.
Gladys & Roland Harriman Foundation
Estate of Edward L. Howe
J. Seward Johnson, Sr. Charitable Trust
Mr. & Mrs. Samuel W. Lambert III
Mr. & Mrs. Edward E. Matthews
Nearly New Shop
Pocumtuck Company
Mr. & Mrs. Jack Z. Rabinowitz
Mr. & Mrs. C. Barnwell Straut
Mr. & Mrs. Sydney Sussman
Mr. & Mrs. Edward D. Thomas
Mr. & Mrs. Kilin To
Mr. & Mrs. John D. Wallace '48

1899 FELLOWS

This level of giving commemorates the founding year of Princeton Day School when Miss Fine's School first opened its doors to young women. It recognizes those individuals who have contributed gifts between \$5,000 and \$9,999.

Mr. & Mrs. Richard W. Beatty
Drs. Andrew Bodnar & Amy Pruitt
Bristol-Myers Squibb Company
Shawn Ellsworth '75
Mrs. Stephen H. Gilman
Mr. & Mrs. Peter M. Grounds
Sally Campbell Haas '63
Mr. & Mrs. Randall A. Hack
Betty Wold Johnson
Prof. & Mrs. Alain L. Kornhauser
Mr. & Mrs. Bernard Ozarowski
Jane Campbell Perkins '57
Mr. Carl Reimers
Mr. & Mrs. Edward W. Scudder III
Dr. Marjorie Shaw '70 & Mr. Barney Rush
Mr. & Mrs. Clark G. Travers '55
(Susan Behr '60)
Mr. & Mrs. Peter J. Travers
Mr. & Mrs. Kenneth L. Wallach
(Susan Schildkraut '64)
Miriam & Ira D. Wallach Foundation
Elizabeth McGraw Webster '44

HEADMASTER FELLOWS
Named in honor of the distinguished men and women whose leadership through the years has perpetuated the school's commitment to excellence, this level of giving recognizes gifts between \$2,000 and \$4,999.

Mr. & Mrs. Marvin Anzel
Citibank
Mr. & Mrs. J. Richardson Dilworth
Mr. & Mrs. J. Scott Donington
Mr. & Mrs. Robert E. Dougherty '43

Dr. & Mrs. Aiden Doyle
Mr. & Mrs. William C. Egan III
Mrs. Shawn W. Ellsworth
Anne Dennison Fleming '77
Ford Farewell Mills & Gatsch
Mr. & Mrs. Thomas E. Gardner
Mr. & Mrs. John L. Griffith, Jr.
Mr. & Mrs. Michael D. Halpern
Samuel M. Hamill, Jr. '53
Mr. & Mrs. Michael P. Helmick
Mr. & Mrs. M. Roch Hillenbrand
Dr. & Mrs. Timothy M. Hosea
Dr. & Mrs. Charles B. Howard
Irwin & Leighton, Inc.
Mr. & Mrs. Stephen F. Jusick
Mr. & Mrs. James B. Laughlin '43
(Julia Gallup '55)
Mr. & Mr. Leighton H. Laughlin, Jr. '64
Mr. & Mrs. Terrance J. Lynam
Michael Mantell '76
Mr. & Mrs. Robert Marquis
Dr. & Mrs. Dennis M. Maziarz
Mary Kathryn Black McKenzie
Charitable Trust

The Merck Company Foundation
Mr. & Mrs. Fowler Merle-Smith
Merrill Lynch & Co., Inc.
Mr. & Mrs. Charles J. Plohn, Jr.
Mr. & Mrs. Timothy D. Proctor
Dr. & Mrs. Leon F. Rosenberg
Dr. & Mrs. Albert Rosenthal
Reverend & Mrs. Paul S. Shafraan
Mrs. Anne B. Shepherd
Mrs. Ira Silverman
(Jane Aresty '63)
Mr. & Mrs. Richard Smith
Mr. & Mrs. Mitchell Sussman '71
Mr. & Mrs. Peter J. Tate
Mr. & Mrs. Sennen Uy
Mrs. John H. Wallace
(Margaret Cook '27)
Mr. & Mrs. Dudley E. Woodbridge
(Mary Roberts '42)

FACULTY FELLOWS

By far the greatest strength of Princeton Day School is its dedicated faculty whose patience and wisdom have guided countless students through the learning process. Contributors to this level of giving have made gifts between \$1,000 and \$1,999.

Anonymous
Mr. & Mrs. Bruce Ackerman
Alexander & Alexander Inc.
Mr. & Mrs. Duncan W. Alling
Mr. Richard Altman
American Express Corporation
Mr. Richard A. Anderman
Bell Atlantic Company
Dr. & Mrs. Ralph Bencivengo
Mr. & Mrs. Arthur W. Bird
Mr. & Mrs. Stephen R. Braddock
Mr. & Mrs. Henry P. Bristol II '72
Mr. & Mrs. Alexander K. Buck
Mr. & Mrs. N. Harrison Buck '77
Mrs. Richard Burr
Mrs. James G. Campbell, Jr.
Mr. Henri Carpeni &
Ms. Regina Meredith-Carpeni
Mr. George E. Casey &
Ms. Linda L. Bail
Ms. Amy Clark

Headmaster Alling welcoming guests to the dedication ceremony of the new classroom addition.

CoreStates NJ National Bank
Dr. & Mrs. Leon N. Costa
Mr. & Mrs. Lantz S. Crawley
Mr. & Mrs. Norman J. Critchlow
Dr. & Mrs. John Dorazio
Drinker Biddle & Reath
Mr. & Mrs. Raymond C. Egan
Mr. & Mrs. Craig Eisenacher
Katharine Walker Ellison '62
Drs. Michael V. &

Prabha B. Fernandes
General Motors Acceptance Corp.
Mr. Vincent E. Gentile &
Ms. Patricia Pickrel
Mr. & Mrs. Lee W. Gladden
Dr. & Mrs. Norman Glassner
Mr. & Mrs. Daniel Goldenson
Goldman, Sachs & Co.
Graphic Packaging Corporation
Mr. & Mrs. Daniel J. Graziano, Jr.
Mr. & Mrs. William S. Greenberg
Mrs. Samuel M. Hamill
Mr. Andrew C. Hamlin &
Ms. Kathleen Deignan
Mr. & Mrs. Peter W. Hegener
John R. Hickling '77
Mr. & Mrs. Joseph Highland
Mr. & Mrs. Kenneth Horowitz
J&J/Merck Consumer Pharmaceutical
Johnson & Johnson
Mr. & Mrs. Robert F. Johnston
Mr. & Mrs. J. Parry Jones
Mr. & Mrs. E. Michael Joye
Mr. & Mrs. Kevin Kenyon
(Jane Henderson '79)
C. Lawrence Norris Kerr '26
Mr. & Mrs. Ludwig M. Koerte
Mr. & Mrs. Elliot Kotzker
Mr. & Mrs. James E. Landry
Mr. & Mrs. Emmett Lescroart
Mr. & Mrs. Thomas C. Mackay
Mr. & Mrs. Joseph Makrancy
Mr. & Mrs. Winton H. Manning
Mr. & Mrs. Joseph P. Marshall, Jr.
Mr. & Mrs. Paul W. Masters

Mr. & Mrs. Richard S. Maxwell
Mr. & Mrs. John T. McLoughlin
Rachel Lambert Mellon '29
Mr. & Mrs. Joseph Mezrich
Dr. & Mrs. Brian A. Miller
Mr. & Mrs. Frank W. Miller
Drs. Robert & Rosemarie Moser
Nexus Properties
Mr. & Mrs. Willard D. Nielsen
Dr. & Mrs. Michael Nissenblatt
Mr. & Mrs. Leonard S. Ostfeld
Mr. & Mrs. Edward R. Palsho
Mr. John A. Quisenberry
Mr. & Mrs. S. Y. Ramakrishnan
Mr. & Mrs. Donn Rappaport
Mr. & Mrs. James S. Regan
Mr. & Mrs. Thomas C. Roberts
James Rodgers '70
A. Richard Ross '68
Mr. & Mrs. Peter R. Rossmassler '47
Dr. & Mrs. Marc Rubin
Dr. & Mrs. Lewis G. Sandy
Dr. & Mrs. John Sierocki
Mr. & Mrs. Donald V. Smith
Florence Clayton Smith '25
Mr. & Mrs. Stanley C. Smoyer
Dr. Alan G. Stern
Dr. & Mrs. Ethan Tarasov
Mr. Vincent M. Tarduogno &
Dr. J. P. Vincelette
Mr. and Mrs. Lewis T. Teffeau
Patricia Smith Thompson '45
Mr. & Mrs. Walter L. Varhley
Mr. & Mrs. Ramsay W. Vehslage
Mr. & Mrs. Kevin Walsh
Mr. & Mrs. Alan D. Webb
Mr. & Mrs. L. Thomas Welsh, Jr.
Mr. & Mrs. H. Allen White III
Dr. & Mrs. Roscoe White
Mr. Richard E. Whittaker &
Dr. Margaret McCann
Mr. & Mrs. Anthony L. Willard
Donald E. Woodbridge '64
Dr. & Mrs. David Yarian
Mr. & Mrs. Charles M. Zarzecki

Other Annual Fund Recognition Levels

THE PAGODA GROUP

Gracious colonial architecture in a natural wooded setting provide a tranquil environment for teaching and learning. Contributions to The Pagoda Group range between \$500 and \$999.

Dr. & Mrs. Melvin S. Babad
Mr. & Mrs. Karl H. Behr
Dr. & Mrs. Robert B. Berger
Mark Blaxill '76
Mr. & Mrs. Michael Blitzer
Mr. John F. Boneparth
Mr. James & Dr. Gail Breslin
Dr. Gary R. Brickner
Mr. & Mrs. Peter Bronsteen
Drs. John & Elizabeth Bussard
Mr. & Mrs. Thomas F. Carroll
Mr. & Mrs. Martin A. Chooljian
Dr. & Mrs. Barry Concoo
Mr. & Mrs. Jack A. Cuneo
Dr. & Mrs. John Dorazio
Mr. David E. Dunnivant &
Ms. Barbara Larsen
Mrs. Henry L. Dursin
Dr. & Mrs. Leonard Ershow
Dr. & Mrs. Stephen M. Felton
Fidelity Foundation
Mr. & Mrs. Jeremiah Ford III
Drs. Christopher & Suzanne
Frauenhoffer
Mr. & Mrs. John M. Gentempo
Mr. & Mrs. Gary P. Gibson
Mr. & Mrs. Thomas H. Gosnell
Mr. Thomas L. Gray, Jr.
Mr. & Mrs. Lawrence I. Green
Dr. & Mrs. Leslie Greenberg
Mr. & Mrs. Harleston J. Hall, Jr.
Ms. Melissa T. Harrison
Mary Hobler Hyson '68
IFF Inc.
Mr. & Mrs. Peter Jacques
Robert Wood Johnson Foundation
Mr. & Mrs. Kevin W. Kennedy '63
(Karen Andresen '67)
Mr. Harold J. Kramer
Dr. & Mrs. Joseph P. Leddy
Dr. & Mrs. Mark B. Levin
Dr. & Mrs. Steven Levine
Mr. & Mrs. Henry A. Lieberman
Mr. & Mrs. William T. Lifland
Mr. & Mrs. Robert J. Maguire
Mr. & Mrs. Thomas McNeil
(Wendy Lawson-Johnston '70)
Mr. Stephen Modzelewski &
Ms. Deborah Sze
Morgan Stanley & Co., Inc.
Dr. & Mrs. Mark Nemiroff
Drs. Daniel A. & Robyn B. Notterman
Mr. & Mrs. Neill P. Overman
Mr. & Mrs. Edward R. Palsho
Mr. & Mrs. John O. Parker, Jr.
David W. Petito '61
Dr. & Mrs. David M. Petrick
Prof. & Mrs. John Pinto
Mr. & Mrs. Mark Pollard
The Prudential Foundation
Mr. & Mrs. Richard A. Ragsdale
Dr. & Mrs. Sol I. Rajfer
Mr. & Mrs. Ronald E. Rappaport
Mr. & Mrs. Robert M. Reville
Mr. & Mrs. Stephen J. Riepenhoff
Mr. & Mrs. Thomas C. Roberts
Mr. & Mrs. Michael L. Rosenberg
Salomon Brothers Inc.
Schering-Plough Foundation
Mr. & Mrs. David J. Scholes

Mr. & Mrs. Arthur L. Shearer
Mr. & Mrs. Gilbert A. Simpkins
SmithKline Beecham Foundation
Mr. & Mrs. Robert G. Stephens
Mr. & Mrs. Donald C. Stuart III '56
Mrs. Harris H. Thomas
Sarah Gardner Tiers '33
Time Warner Inc.
Mr. & Mrs. James R. Utaski
Dr. & Mrs. Fong Wei
Mr. & Mrs. James W. Wickenden
Mr. & Mrs. Thomas J. Williams
Dr. & Mrs. Evan R. Wolarsky
Drs. T. Frank & Rosie B. Wong
Dr. & Mrs. Jung-Yi Wu
Mr. & Mrs. Joseph R. Young III

THE BLUE & WHITE GROUP

Recognizing the spirit of the students, faculty/staff, alumni, trustees, parents, past parents, grandparents and friends of Princeton Day School, contributions to The Blue & White Group range between \$100 and \$499.

Dr. & Mrs. Hamed M. Abdou
Drs. Jai & Nalini Agarwal
John Ager III '79
Allied-Signal Foundation Inc.
Dr. & Mrs. Manuel T. Amendo
American Home Products Corp.
Drs. Rao & Vani Andavolu
Mrs. Barbara Anderman
Glenna Weisberg Andersen, M.D. '73
Anonymous
Mrs. Peter Angelo
Mr. & Mrs. Julian J. Aresty
Andrew J. Atkin '77
Mr. & Mrs. Russell W. Atkinson
Ms. Pamela Babbitt
Mr. & Mrs. Phillip L. Baker
Mr. & Mrs. Richard W. Baker, Jr. '31
The Bank of New York
Mr. & Mrs. Lewis Barish

Mr. & Mrs. Stanley C. Baron
Steven Bash '72
Mr. & Mrs. Gaetano T. Battaglia
Mr. William Bearish
Beneficial Management Corp.
Mr. & Mrs. Robert S. Bennett, Jr.
Mr. & Mrs. William G. Bergh
(Linda Stanier '66)
Susan Wiener Berson '79
Prof. Tushar & Dr. Gopa Bhattacharjee
Dr. & Mrs. Alan Bilanin
Mr. & Mrs. G. Reginald Bishop
(Alice Elgin '50)
Mr. & Mrs. Keith C. Blair
Mrs. Alden S. Blodgett
Mr. & Mrs. T. Boccanfuso
James P. Bonini '81
Prof. & Mrs. William E. Bonini
Terry Booth '71
Drs. Valerie Bossard & Stephen Jaffe
Ms. Sara T. Boyd
Margaret Anderson Brady '40
Mr. & Mrs. John F. Brinster
Carl G. Briscoe II '75
Mr. & Mrs. Howard Bromwich
Prof. & Mrs. Jonathan M. Brown
Mr. Kenneth D. Brown
Mrs. R. Manning Brown, Jr.
Mr. Charles W. Bryant
Richard L. Bryant '71
Dr. & Mrs. William P. Burks
Mr. & Mrs. John Burns '76
(Leslie Ring '76)
Mr. & Mrs. Nathaniel Burt '31
Mr. Douglas F. Bushnell
Rebecca Bushnell '70
Margaret Lowry Butler '29
Jodie Platt Butz '71
Mr. Roque J. Calvo
Helen Cannon '44
Dr. & Mrs. Robert D. Capinpin
Dr. & Mrs. Thomas J. Capotosta
Barbara Spalholz Cappello '74
Sarah Burchfield Carey '81
Dr. & Mrs. David Carlson
Mr. & Mrs. Charles Carmalt
Mr. & Mrs. Franco Carnevale
Blythe Scott Carr '45

Mr. & Mrs. James D. Carty
Nancy Chen Cavanaugh '78
Mr. & Mrs. Harsh Chadha
Dr. & Mrs. James J. Chandler
Charmings Shoppes, Inc.
Prof. & Mrs. Theodore Chase, Jr.
Mr. Kassahun Colecole &
Ms. Nevolia Ogletree
Chemical Bank
Drs. Paul & Grace Cho
Andrew M. Chooljian '84
Mr. & Mrs. John W. Claghorn, Jr.
John W. Claghorn III '68
Ann Kinczel Clapp '59
Mr. & Mrs. Mark Cleary
Chester Cleaver '69
Mrs. G. Alfred Cluett, Jr.
Agnes Agar Coleman '40
Mr. & Mrs. Robert D. Coleman
Mr. & Mrs. Michael P. Collins
Annette Compton '77
Mr. & Mrs. Richard M. Conley
Mrs. John J. Conroy
Prof. & Mrs. John H. Conway
Mr. & Mrs. John F. Cook '56
Dr. & Mrs. Stephen S. Cook '59
Roy F. Coppedge III '63
CoreStates NJ National Bank
Gail Cotton '62
Dr. & Mrs. John M. Cotton
Mary Cowenhoven Coyle '35
Marc A. Cozzarin '79
Mr. & Mrs. Graham S. Cragg
Steven C. Cragg '78
Sandra Benson Cress '77
Mr. & Mrs. Neil S. Cumsy
Mr. & Mrs. Harry L. Curtis III
Mr. & Mrs. Thomas A. D'Altrui
Mr. Vinodchandra & Dr. Vasant Dalal
Mr. & Mrs. Gordon Darling
Mr. Jack David
Mrs. Elaine Davidson
Mr. & Mrs. Robert Davidson
Mr. Herbert B. Davison '31
Mr. & Mrs. Anthony L. DeGisi
Mr. & Mrs. David P. DeMuth
Anne Carples Denny '53
Mr. & Mrs. John H. Denny

Enjoying dedication festivities are PDS parents (l to r): Jane Aresty Silverman '63, co-chair of the Miss Fine's School Fund; Marlene Doyle, PDS trustee and co-chair of the development committee; and Steve Bailey, upper school faculty member.

Other Annual Fund Recognition Levels

THE BLUE & WHITE GROUP

Mr. & Mrs. Ricardo DeSenna
Mr. & Mrs. Romeo DeVilla
Stephen B. Dewing '35
Mr. & Mrs. Salvatore DiBianca
Mr. & Mrs. Thomas F. DiBianca
Cleveland H. Dodge Foundation
Phyllis Boushall Dodge '40
Mr. & Mrs. Richard J. Donahue
Mr. Michael E. Doyle &
Ms. Amy Gutmann
Mr. Clifton W. Draper
Mr. Gardiner S. Dutton
Mr. & Mrs. Peter B. Eaton
Richard H. Eckels '62
Susan Ecroyd '72
Mark A. Ellsworth '73
Dr. & Mrs. James C. Elmore
Mr. & Mrs. Esmail Emami
Mrs. Charles R. Erdman, Jr.
Mr. & Mrs. Harold B. Erdman '39
Michael P. Erdman '50
Mr. & Mrs. Peter E. Erdman '43
William P. Erdman '76
B. Adelaide Banks Evers '28
Laura Farina '79
Mr. & Mrs. Alfred Fasola
Mr. & Mrs. Richard Feinstein
Mr. & Mrs. Jeffrey L. Feldman
E. Robert Fernholz '55
Mr. & Mrs. James Ferry
Mrs. John V. A. Fine
First Boston Corp.
Mr. David R. First
Ellen Fisher '73
Mrs. Charles A. Fisher III
Pieter Fisher '72
Andrew J. Fishmann '68
Mr. & Mrs. David S. Fitton, Sr.
David S. Fitton '79
Anne Dennison Fleming '77
Drs. Edwardo & Belen Flores
Drs. Robert R. Ford &
Barbara A. Marroccoli
Thomas M. Ford '65
Lauren Adams Fortmiller '65
Mr. & Mrs. Elon Foster, Jr.
Mr. & Mrs. Thomas U. Foster
Dr. & Mrs. Michael A. Frago
Charmian Kaplan Freund '38
Agnes Fulper '54
Mr. & Mrs. Peter V. K. Funk
(Mary Pettit Funk '41)
Drs. Walter & Eleanor Funk
John F. Furth '81
Mr. & Mrs. John F. Gallagher
Mr. & Mrs. Joseph A. Gallagher
Mr. & Mrs. George H. Gallup III '45
(Kingsley Hubby '56)
Mr. & Mrs. Charles S. Ganoe
John Gaston '62
Mr. & Mrs. Moore Gates, Jr. '42
General Mills Foundation
Mrs. Nancy N. Genung
Mr. & Mrs. David L. Gillis
Mr. & Mrs. Walter F. Gips, Jr.
Paul E. Goldman '75
Mr. & Mrs. Grenville M. Gooder, Jr.
(Linda Clark '62)
Mr. & Mrs. George S. Gordon
Shelley Gordon '75
Mr. & Mrs. William P. Graff '75
Mr. & Mrs. Milton H. Grannatt
Mr. & Mrs. Howard L. Green
Mr. & Mrs. Alan R. Griffith
Kevin J. Groome '81
Rebecca Grounds '92
The Harry Frank Guggenheim Found.
Katharine Burks Hackett '75
Mr. & Mrs. David Hall

Mr. & Mrs. Howard W. Hall
Mr. & Mrs. William H. B. Hamill '62
Mr. Leon Hammond &
Dr. Ellen Brady
Mr. Glen G. Hansford
Mr. & Mrs. Nixon Hare '59
(Caroline Erdman '75)
James J. Harford, Jr. '73
Dr. & Mrs. Robert H. Harris
Mr. & Mrs. Charles J. Hatfield
Rita Sweeney Hatfield '83
Dr. & Mrs. William F. Haynes, Jr.
Elizabeth Healy '69
Mr. Charles Heitzmann
Mr. & Mrs. Richard J. Henkel
Mr. C. Ryman Herr, Jr.
Mrs. Marilyn R. Herr
Lucinda Herrick '72
Joanne Sly Hicks '40
Dr. & Mrs. Harold Highland
Andrew Hildick-Smith '77
Dr. & Mrs. Gavin Hildick-Smith
Michael Hill '75
J. Robert Hillier '52
Joanne Kind Hinton '76
Dr. & Mrs. Stuart Hirsch
Dr. & Mrs. Linden D. Ho
Dr. & Mrs. Kent M. Hochberg
Jonathan Hochman '80
Carin Laughlin Hoffman '74
Jason Hollander '90
Mr. & Mrs. F. Patrick Holmes, Jr.
Julia Cornforth Holofcener '61
Mr. & Mrs. William N. Hoover
Mr. & Mrs. John B. Howe
Richard Huber II '72
Dr. Kirk D. Huckel
Julia Stabler Hull '76
IMO Industries Inc.
Alice Jacobson '63
Claire Jacobus '78
Mr. & Mrs. Charles L. Jaffin
Mr. & Mrs. Daniel H. Jamieson, Jr.
Mr. & Mrs. Marius B. Jansen
Erik Johansen '87
Mr. Peter D. Johnsen
Hallett Johnson III '70
Mr. Todd Johnston
Mr. & Mrs. J. Grey Jones, Jr.
Robert Jordan '80
Mr. & Mrs. Sidney Jordan
Richard B. Judge, Jr. '69
David R. Kamenstein '56
Mr. & Mrs. John J. Kane
Mr. & Mrs. Raman Kapur
Timothy Q. Karcher '86
Dr. & Mrs. Regan Kenyon
Laura Knowlton Kerney '79
C. Lawrence Norris Kerr '26
Nancy Hudler Keuffel '58
Kathryn Kilgore '63
Reverend & Mrs. Hee R. Kim
Mr. & Mrs. John K. Kim
Dr. & Mrs. Young W. Kim
Ms. Renee Klein
Lewis C. Kleinhans III '46
Marjorie Munn Knapp '38
Mr. & Mrs. Maurice P. Knapp
Richard B. Kramer '71
Ms. Irene Kurakina
Dr. & Mrs. Jay D. Kuris
Mrs. Eleanor Kuser
Mr. & Mrs. Lee K. Lam
Mr. & Mrs. Glentworth Lamb
Mr. & Mrs. Frederic H. Landmann
Mr. & Mrs. Arthur S. Lane
(Sally Kuser '42)
Sally Lane '66
Mr. Paul A. Lanzotti

Trustee Chairman Marilyn Grounds passes on the ceremonial key to lower schoolers at the Cornerstone Ceremony on October 8.

Dr. & Mrs. Bartley Larsen
James Y. Laughlin '80
Yuki Moore Laurenti '75
Mr. & Mrs. Peter O. Lawson-Johnston
Peter Lawson-Johnston II '75
Mr. & Mrs. John J. Leahy
Laura Dennison Leeson '80
Eleanor Vandewater Leonard '44
Mr. & Mrs. Stephen C. Leslie
Prof. & Mrs. Gavin Lewis
Mr. & Mrs. Edward R. Leydon
Mrs. Harry S. Leyman, Jr.
Dr. & Mrs. Michael Li
Carol Lifland '73
David T. Lifland '79
Susan Lillie '63
Mr. & Mrs. Clement Liu
Mr. Richard Lloyd
Lisa Borie Lovett '79
Mr. Michael A. Lowrie
Pamela Erickson MacConnell '67
Sheila Newsome Maddox '76
Mr. Robert T. Maguire
Mr. & Mrs. Rajiv Malhotra
Jay R. Marcus '80
Richard G. Marcus '62
Dr. & Mrs. Leo Masciulli
Mr. & Mrs. Dennis F. Massimo
Mr. & Mrs. Rajan S. Mathews
Dean W. Mathey '43
Mr. & Mrs. Richard W. Matthes
Douglas L. Matthews '80
Louise Matthews '83

Rosamond Earle Matthews '44
Mr. & Mrs. Lester R. Mayer, Jr.
Mr. & Mrs. Lester R. Mayer III
Dr. & Mrs. Gerald McCaffrey
Mr. & Mrs. John F. McCarthy III '62
Ann McClellan '68
Jo Schlossberg McConaghy '67
Molly Sword McDonough '75
Mr. & Mrs. Thomas R. McHale
Peggy Kerney McNeil '33
Susan Shea McPherson '62
Randolph Melville '77
Roy D. Meredith '64
Mr. & Mrs. Fowler Merle-Smith
Mr. & Mrs. Edwin H. Metcalf '51
Mr. & Mrs. David E. Miller
Mr. & Mrs. Lawrence E. Miller
Mrs. Robert C. Miller
Polly Miller '63
Milliken & Company
Prof. & Mrs. Kurt Mislou
Mobil Foundation, Inc.
Ethan L. Moeller '90
Mr. & Mrs. Kenneth E. Moll
Mr. & Mrs. Ronald Moonin
Kirk Moore '72
Mr. & Mrs. Norman Morgenstern
Mr. & Mrs. David G. Morris
Ann Wittke Morrissey '76
Mr. & Mrs. Bengt Mortberg
Paula Zaitz Mostoller '71
Mr. Stephen R. Murnen
Mr. & Mrs. Sanjeeva N. Murthy

Other Annual Fund Recognition Levels

THE BLUE & WHITE GROUP

Marcia Goetze Nappi '52
Dr. Thomas J. Newman &
Ms. Linda S. Materna
Dr. & Mrs. Vincent C. Noonan, Jr.
Dr. & Mrs. Dennis M. Nugent
Robert W. O'Connor '69
Mr. & Mrs. Richard F. Ober, Jr.
Mr. & Mrs. Richard Ober
Mr. & Mrs. Stanley Oppenheim
Mr. & Mrs. Ian M. Orr
Nicholas Osborne '80
Mr. & Mrs. Marc J. Ostro
Mr. & Mrs. George G. Otis
Mr. Thomas H. Paine
Mr. & Mrs. Thomas H. Paine, Jr. '69
Wallace C. Palmer, Jr. '49
Mr. Henry S. Patterson II
Jeffrey R. Patterson '78
Mr. & Mrs. Guy Payne III
Mr. & Mrs. John M. Peach
Julia Penick '77
Mr. R. Edward Perkins
Prof. & Mrs. Michael L. Perlin
Jeffrey F. Perlman '82
Jennifer Walsh Perreten '76
Mr. & Mrs. Jeffrey Persky
Mr. & Mrs. Brian E. Peters
Laura Peterson '67
Mr. & Mrs. Victor Piscopo
Charles H. Place III '73
Keith D. Plapinger '74
William R. Plapinger '75
Mary Byrd Platt '49
Mr. & Mrs. S. George Podurgiel
Ms. Diane Poletti
Mr. & Mrs. Lewis J. Posnock
Mr. & Mrs. Robert S. Powell, Jr.
Howard F. Powers, Jr. '80
Christopher W. H. Price '79
Princeton Girlchoir
Joseph Punia '71
Russell B. Pyne '73
Mr. & Mrs. David M. Quinlan
Mr. & Mrs. William E. Rankin
Marie Frohling Rawlings '43
Reader's Digest Foundation
The Reebok Foundation
Ann Tomlinson Reed '40

Turid Helland Remmetuit '63
Thomas B. Reynolds '72
Mr. Lawrence A. Richards &
Ms. Jill L. Goldman '74
Ruth Pessel Riedel '59
Gail Petty Riepe '64
R. David Roach '87
Mr. & Mrs. W. Ronald Roach
Alice Northrop Robbins '40
Dr. & Mrs. F. Edward Roberts, Jr.
Lise Roberts '78
Mrs. David A. Robertson, Jr.
Anne Robinson '72
Mr. & Mrs. Stuart Robson
Mr. & Mrs. Llewellyn G. Ross
Mr. Stuart Rosse &
Ms. Katherine Kraus
Steven R. Rowland '78
Prof. & Mrs. Gilbert Rozman
Sumner Rulon-Miller III '53
Anne Russell '75
Mr. & Mrs. James D. Sachs
Dr. Erwin P. Sacks-Wilner
Richard Sacks-Wilner '79
Dr. & Mrs. Jan N. Safer
Mr. & Mrs. George B. Sanderson
Mrs. Laurence H. Sanford, Jr.
Mr. & Mrs. Laurence H. Sanford III
(Lynn Behr '68)
Dr. & Mrs. Teodoro V. Santiago
Pamela Sidford Schaeffer '63
William Schafer '87
Mr. & Mrs. Henry J. Scherck III
Aaron M. Schmidt '83
Mr. & Mrs. George Schmucki
Ms. Lisa Schmucki
Dr. & Mrs. Peter M. Scholz
Dr. & Mrs. David Schor
Jeffrey E. Schuss '73
Drs. Stuart Schwartz &
Roberta Huberman
Mr. & Mrs. Ernest Schwiebert, Jr.
Mr. & Mrs. Edward W. Scudder
Mr. Gerald Seid
Julia Sly Selberg '74
Mr. Perry D. Sensi
Mr. & Mrs. Earl E. Shaffer
Mr. & Mrs. Donald B. Shafto
Dr. & Mrs. Rajnikant S. Shah

Dr. & Mrs. Suresh N. Shah
Mr. & Mrs. Fima Shapiro
Mr. & Mrs. Surinder P. Sharma
Mr. & Mrs. Stanley Shatz
Mr. & Mrs. Edwin D. Shaw, Jr.
Mr. & Mrs. Lawrence E. Shaw
Allen W. Shelton, Jr. '33
Dr. & Mrs. Lawrence Shendalman
Mrs. Anne B. Shepherd
Mr. & Mrs. Michael Sherman
Mrs. Jay Shifman
Mr. & Mrs. L. Allan Shuke
Mr. & Mrs. Gerald Siegel
Mr. & Mrs. John C. Sienkiewicz
Mrs. Elizabeth Sierocki
Mr. & Mrs. Allen M. Silk
Mrs. JoAnn Sinclair
Dr. & Mrs. Norman J. Sissman
Reverend & Mrs. Daniel J. Skvir
(Tamara Turkevich '62)
Mr. & Mrs. Edward Slaughter, Jr.
Hugh W. Sloan, Jr. '56
Ann Smith '56
Mr. & Mrs. Eric S. Smith
Florence Clayton Smith '25
Mr. & Mrs. Lawrence C. Smith
Timothy E. Smith '71
Christine Smith-Hamburg '71
David B. Smoyer '56
Drs. Carlos & Myrna Soriano
Dr. & Mrs. D. Loren Southern
Mr. & Mrs. Michael J. Southwick '81
(Deborah Burks '81)
Carl W. Spataro '76
Emily Vanderstucken Spencer '58
Mr. & Mrs. Albert M. Stark
Austin C. Starkey, Jr. '69
Linda Maxwell Stefanelli '62
Jean Samuels Stephens '52
Sterling Drug Inc.
Dana H. Stewardson '80
Mr. & Mrs. W. A. Stoltzfus, Jr.
Mr. & Mrs. Allen H. Stowe
David B. Straut '74
Mr. & Mrs. Sheldon Sturges
Dr. & Mrs. Telechery Sudhakar
Austin P. Sullivan, Jr. '54
Mr. & Mrs. Marvin J. Suomi
Mr. & Mrs. Keith B. Sweatt

Dr. & Mrs. William Sweeney
Chris S. Szuter '76
Hope Spiro Tennenbaum '73
Edward C. Thomas '74
Mr. W. Bryce Thompson IV
Mr. & Mrs. Thomas Thornton
Mr. & Mrs. D. N. Thurman
Anne Prather Tirana '58
Mr. & Mrs. Frederic d. Todd
Elizabeth Tomlinson '71
Mr. & Mrs. Albert S. Toto
Mr. & Mrs. Dominique Touzet
Mr. & Mrs. Stephen W. Townsend
Cynthia B. Tregoe '79
George Treves '71
Jay G. Trubee '76
Karen Turner '72
Mr. & Mrs. Charles W. Ufford, Jr.
(I. Letitia Wheeler '54)
United Jersey Banks
United States Trust Company NY
Drs. Rogelio L. Valencia &
Linda O. Valencia
Mr. & Mrs. Paul J. Van der Grift
Mr. & Mrs. Baxter Venable
Stephen Vine '70
Mr. & Mrs. Joseph Vivona
Joan Wadeldon '68
Mr. & Mrs. H. George Walker III
Louisa Lambert Walker '83
Christian D. Wallace '80
Cynthia Walsh '70
Dr. & Mrs. Ching-Jen Wang
Mr. & Mrs. H. Brant Wansley, Jr.
Scot K. Ware '76
Joseph Warren '28
Lisbeth Warren '71
Mr. William L. Warren &
Ms. Jan Trenholm
Mr. & Mrs. Douglas L. Washington
Helen Watkins '32
Dr. & Mrs. George B. Weathersby
Mr. & Mrs. Douglas R. Webb
Mr. John W. Weber &
Ms. Marguerite E. Sheehan
Mr. & Mrs. David F. Weeks
Dr. & Mrs. William H. Wegner
Mr. Leonard R. Weisberg
Mrs. Leslie T. Welsh
Dr. & Mrs. Howard Welt
Stephen M. Wheeler '80
Dr. & Mrs. John J. White, Jr.
Mr. & Mrs. Robert A. White
Mr. & Mrs. Robert C. Whitlock
Robert Whitlock, Jr. '78
Marina Von Neumann Whitman '52
Dr. & Mrs. D. Henry Wijaya
Mr. & Mrs. William Wilde
Ann M. Wiley '70
Mrs. Lee A. Wiley
Mr. & Mrs. Alex C. Wilkinson
Mr. & Mrs. Lucius Wilmerding III
Mr. & Mrs. John G. Winant
Mr. & Mrs. Edwin Winstanley
Mr. Arthur M. Wood
Martha Borie Wood '76
Mr. & Mrs. Newell B. Woodworth
Alice Olden Wright '22
Mr. & Mrs. V. Gerald Wright
Laurie Bryant Young '71
Mr. & Mrs. Owen D. Young, Jr.
Mr. & Mrs. Philip Young
Mr. & Mrs. Howard Zagorin
Mr. & Mrs. Alan B. Zublatt
Mr. & Mrs. Sheldon Zucker

Lower schoolers anticipate the cutting of the 6 foot cake honoring the laying of the new cornerstone. (l to r): Beth Breslin, Kavita Mathews, Templeton Biddle, Carly Berger, Chiara Carnevale, Emily Hamlin, Katherine Wansley.

Annual Fund Contributors 1992-1993

TRUSTEES

Duncan W. Alling
Robert E. Dougherty '43
Marlene G. Doyle
Shawn W. Ellsworth '75
Judith E. Feldman
Prabha B. Fernandes
Thomas E. Gardner
Peter G. Gerry
Daniel J. Graziano
Tina Greenberg
John L. Griffith, Jr.
Marilyn W. Grounds
Peter W. Hegener
Stephen F. Jusick
Jane Henderson Kenyon '79
Winton H. Manning
Robert Marquis
Randolph W. Melville '77
John T. McLoughlin
Carol M. Ober
Barbara M. Ostfeld
James C. Rodgers
Edward W. Scudder III
Albert M. Stark
Mitchell L. Sussman '71
Kilin To
Ann B. Vehslage
L. Thomas Welsh, Jr.

MISS FINE'S SCHOOL ALUMNAE

Class of 1922
Alice Olden Wright

Class of 1925
Helen Foster Highberger
Florence Clayton Smith

Class of 1926
Joan Prentice Charlton
C. Lawrence Norris Kerr

Class of 1927
Ruth Kemmerer Dorf
Margaret Cook Wallace

Class of 1928
B. Adelaide Banks Evers
Elizabeth MacLaren

Class of 1929
Margaret Lowry Butler
Anne Mitchell Dielhenn

Class of 1930
Barbara Reeves Dunn

Class of 1931
Margaret Brooks VanDusen
Sarah Stevens Watson

Class of 1932
Helen Watkins

Class of 1933
Peggy Kerney McNeil
Sarah Gardner Tiers

Class of 1934
Jane Lewis Dusenberry
Catharine Loughran
Rita Smith McAlister
Wilhelmina Foster Reynolds

Class of 1935
Mary Cowenhoven Coyle
Florence Dell Macomber

Class of 1938
Katharine Eisenhart Brown
Charmian Kaplan Freund
Marjorie Munn Knapp
Roberta Harper Lawrence

Class of 1939
Louise Dolton Blackwell
Therese Critchlow

Class of 1940
Mary-Lucile Peterson Ager
Margaret Anderson Brady
Phyllis Vandewater Clement
Agnes Agar Coleman
Phyllis Boushall Dodge
Joanne Sly Hicks
Carolyn Furman Kirkwood
Ann Tomlinson Reed
Alice Northrop Robbins

Class of 1941
Mary Pettit Funk
Anne Reynolds Kittredge
Matilde Wood Nanni

Class of 1942
Sally Kuser Lane
Joan Thomas Purnell
Mary Roberts Woodbridge
Martha Heath Yerkes

Class of 1943
Marjorie Libby Moore
Julie Sturges O'Connor
Marie Frohling Rawlings
Margaret Wicks Spicer
Sally Burtch West
Margaret Stokes Whitehead

Class of 1944
Helen Cannon
Lorna McAlpin Hauslohner
Eleanor Vandewater Leonard
Rosamond Earle Matthews
Elizabeth McGraw Webster

Class of 1945
Blythe Scott Carr
Mary Gardner Fenton
E. Sylvia Taylor Healy
Sesaly Gould Krafft
Patricia Smith Thompson

Class of 1946
Janet Elderkin Azzoni
Joan Daniels Grimley
Barbara Quick Lomdale
Philena Locke Richards
Hedl Dresdner Roulette
A. Markell Meyers Shriver

Class of 1947
Katharine Bryan Bulkley
Barbara Pettit Finch
Alice Roberts Pierson

Class of 1948
Dorothy Fleming French

Class of 1949
Kirby Thompson Hall
Mary Byrd Platt
Barbara Smith

Class of 1950
Alice Elgin Bishop
Wendy McAneny Bradburn

Class of 1951
Barbara Johnston Rodgers
Gordon McAllen Baker

Class of 1952
Marcia Goetze Nappi
Jean Samuels Stephens
Marina Von Neumann Whitman

Class of 1953
Anne Carples Denny
Elaine Polhemus Frost
Hilary Thompson Kenyon
Hope Thompson Kerr
Caroline Savage Langan
Wendy Gartner Rowland
Jane Gihon Shillaber

Class of 1954
Sarah Hart Brodsky
Katherine Webster Dwight
Agnes Fulper
Susan Creasey Gertler
Lynn Prior Harrington
I. Letitia Wheeler Ufford

Class of 1955
Jo Cornforth Coke
Barbara Benson Crpwother
Louise King

Class of 1956
Kingsley Hubby Gallup
Elizabeth Alsop Hinchman
Sara Sikes Prescott
Cicely Tomlinson Richardson
Ann Smith

Class of 1957
Nancy Miller
Helen Wilmerding

Class of 1958
Reunion Gift Chairman:
Emily Vanderstucken Spencer
Elizabeth Carter Bannerman
Ellen Freedman Dingman
Ann Eichelberger Hall
Adra Fairman Heher
Nancy Hudler Keuffel
Sarah Adams Model
Emily Vanderstucken Spencer
Anne Prather Tirana

Class of 1959
Susan Robbins Cavander
Ann Kinczel Clapp
Anne Goheen Crane
Ruth Pessel Riedel

Class of 1960
Joan Nadler Davidson
Martha Thompson Eckfeldt
Catherine Otis Farrell
Amanda Maugham Pearson

Class of 1961
Mahala Busselle Bishop
Julie Fulper Hardt
Julia Cornforth Holofcener
Margaret Smith-Burke
Lucia Norton Woodruff

Class of 1962
Gail Cotton
Katharine Walker Ellison
Linda Clark Gooder
Winifred Dickey Kellogg
Susan Shea McPherson
Tamara Turkevich Skvir
Linda Maxwell Stefanelli
Dorothea Shipway Webster

Class of 1963
Reunion Gift Chairman:
Sally Campbell Haas
Patience Outerbridge Banister
Barbara Scheide Breger
Anne Updike Burt
Wyllie OHara Doughty
Kathleen Sittig Dunlop
Sally Campbell Haas
Alice Jacobson
Kathryn Kilgore
Susan Lillie
Kleia Raubitschek Luckner
Polly Miller
Valerie Wicks Miller
Turid Helland Remmetuit
Gretchen Southard Sachse
Pamela Sidford Schaeffer
Jane Aresty Silverman
Cynthia Bull Tyler

Class of 1964
Susan Pollard Gifis
Cary Smith Hart
Elisabeth Aall Kaemmerlen
Gail Petty Riepe

Class of 1965
Lauren Adams Fortmiller

PRINCETON COUNTRY DAY SCHOOL ALUMNI

Class of 1927
Churchill Eisenhart

Class of 1928
Joseph Warren

Class of 1931
Richard W. Baker, Jr.
Nathaniel Burt
Herbert B. Davison
Thomas H. Norris
John G. H. Scoon

Class of 1932
Sanders Maxwell
David D. Wicks

Class of 1933
Allen W. Shelton, Jr.
William A. Blackwell

Class of 1934
Robert L. Terry

Class of 1935
John L. Bender
Stephen B. Dewing
Donald R. Young

Class of 1939
Wilhelmus B. Bryan III
Harold B. Erdman

Class of 1940
Michael G. Hall

Class of 1941
Leighton H. Laughlin

Class of 1942
Moore Gates, Jr.

Class of 1943
Robert E. Dougherty
Peter E. Erdman
Dean W. Mathey
John A. Schluter

Class of 1944
Markley Roberts

Class of 1945
George H. Gallup III
John R. Heher

Class of 1946
David Erdman
G. Allan Forsyth
Mark A. Heald
Lewis C. Kleinhans III
Robert R. Piper

Annual Fund Contributors 1992-1993

Class of 1947

Peter R. Rossmassler

Class of 1948

Alexander S. Burnstan
John T. Law
Charles F. Mapes

Class of 1949

Wallace C. Palmer, Jr.

Class of 1950

Michael P. Erdman
Richard N. Stillwell, Jr.
William C. Wallace

Class of 1951

William R. L. Dorman
James C. Kerney
Edwin H. Metcalf
Henry Rulon-Miller

Class of 1952

J. Robert Hillier

Class of 1953

Henry B. Cannon
G. Grenville Cuyler
Samuel M. Hamill, Jr.
Sumner Rulon-Miller III
Kenneth C. Scasserra

Class of 1954

Henry J. Huff
Austin P. Sullivan, Jr.

Class of 1955

Guy K. Dean III
E. Robert Fernholz
William R. Kales II
Frederick S. Osborne, Jr.
Patrick Rulon-Miller

Class of 1956

John F. Cook
David R. Kamenstein
David C. Scott
Hugh W. Sloan, Jr.
David B. Smoyer
Donald C. Stuart III

Class of 1957

Edward S. Barclay, Jr.
James Carey, Jr.
Robert O. Smyth

Class of 1958

Richard W. Baker III
Gordon Knox, Jr.

Class of 1959

Stephen S. Cook
Nixon Hare
Howard McMorris II
Charles Stuart

Class of 1960

Brock Putnam II
G. Thomas Reynolds, Jr.

Class of 1961

Thomas D. Chubet
J. Ward Kuser
David W. Petito
Joseph B. Riker

Class of 1962

John C. Baker
Richard H. Eckels
John Gaston
William H. B. Hamill
Richard G. Marcus
John F. McCarthy III
David L. Tibbals
William H. Walker III

Class of 1963

Roy F. Coppedge III
C. William Edwards, Jr.
David L. Frothingham, Jr.
Kevin W. Kennedy
James Kilgore
Frederick H. Wandelt III

Class of 1964

A. Stephen Lane, Jr.
Leighton H. Laughlin, Jr.
Roy D. Meredith
Robert L. Strong

Class of 1965

Thomas M. Ford
Nathaniel C. Hutner
Donald A. Pickering, Jr.
Whitaker Raymond
Archibald S. Reid
William Roebing
Hugh W. Samson
William S. Sayen

PRINCETON DAY SCHOOL ALUMNAE/

Class of 1966

Participation: 33%

Class Agent:

Linda Staniar Bergh
Class Secretary:
Lynn Wiley Ludwig
Hope Rose Angier
Linda Staniar Bergh
Margery Cuyler
Rachel Davies
Lesley Loser Johnston
Sally Lane
Patience Morgan-Irigoyen
Sally Behr Ogden
Barbara Sullivan

Class of 1967

Participation: 55%

Class Agent:

Mary Woodbridge Lott
Class Secretary:
Julia Lockwood
Jane Borgerhoff
Elizabeth Gilliam Brown
Ruth Conover
Alexandra Dilworth
(In honor of Elizabeth C.
Dilworth)

Susan Fritsch Faber
Frances T. Gorman
Karen Andresen Kennedy
Sheila Hanan Lathrop
Julia Lockwood
Mary Lott
Pamela Erickson MacConnell
Jo Schlossberg McConaghy
Faneen Murray-Cieslinski
Christine Otis
Laura Peterson
Elena Zullo Powers
Linda Willis

Class of 1968

Participation: 65%

Class Agent:

Mary Hobler Hyson
Class Secretary:
Mary Hobler Hyson
Eliana de Sousa Albernaz
Edith Sayen Ban
Sophia Godfrey Bauer
Linda Baker Bogue
Michael Hart Butler
John W. Claghorn III
Gail Smith Cleare
Catherine Ecroyd
Faron Daub Fahy
Andrew J. Fishmann
Anne Fulper
Marion Maderia Gogolak
Mary Hobler Hyson
Sue Kleinberg
Susan Koch LaTulippe
Ann McClellan
Leigh Keyser Phillips
Robert E. Ramsey
A. Richard Ross
Peyton Brewster Rutledge
Helen Behr Sanford
Beth Schlossberg
Robert Spears III
John B. Taylor
Joan Wadelton
Joseph S. Wandelt

Class of 1969

Participation: 38%

Class Agent:

Jean Gorman Wilson
Class Secretary:
Susan Denise Harris
Anonymous
Lucia Ballantine
Elisabeth Borgerhoff
Susanna Bailey Brooks
William A. Chalverus
Chester Cleaver
Kathleen Gorman Colket

Ronda Davis Fliss

Elizabeth Healy
Beverly Bevis Jones
Richard B. Judge, Jr.
Barbara Thomsen Kerckhoff
L. Blair Lee
Elizabeth Nicholes
Bertina Bleicher Norford
Robert W. O'Connor
Thomas H. Paine, Jr.
Grace Ramus
Douglas A. Rieck
Elizabeth Bristol Sayen
Austin C. Starkey, Jr.
Brent Vine
Robert T. Wilmot
Jean Gorman Wilson
B. Philip Winder

Class of 1970

Participation: 43%

Class Agent:

Robin Murray
Class Secretary:
Ann Wiley
Lewis C. Bowers II
Rebecca Bushnell
M. Nicole Sarett Demming
Hallett Johnson III
J. Allyn Love, Jr.
S. Pamela Orr Marck
Janet Masterton
Linda McCandless
Wendy Lawson-Johnston McNeil
Suzanne Fish Mintzer
Robin Murray
John Parrott
Barbara Sturken Peterson
Victoria Johnson Pickering
William K. Power, Jr.
Elizabeth Hamid Roberts
James Rodgers
Leslie Grey Schneider
Alice Holiman Scott
Harriet Sharlin
Marjorie Shaw

Jim Laughlin '80 and his kindergarten class thank the class of 1975 for their gift of a classroom.

Annual Fund Contributors 1992-1993

Cynthia Shoemaker
Laurie D'Agostino Stoumen
Stephen Vine
Cynthia Walsh
William White
Ann M. Wiley
Joan Williams
Pamela Woodworth
Donald R. Young, Jr.

Class of 1971

Participation: 48%

Class Agent:

Laurie Bryant Young

Class Secretary:

Jean Schluter Yoder

Terrie Fried Bloom

Terry Booth

Dorothy Pickering Bossidy

Francine Barlow Bryant

Richard L. Bryant

Jodie Platt Butz

M. Daniel Cantor

David T. Claghorn

Greacian Goeke

Barbara Bauer Gray

Elizabeth Mills Hardie

Christine Chambers Hughes

Diane Jass Ketelhut

Richard B. Kramer

Blythe Kropf

Catherine Lane

Louise Broad Lavine

Paul Lyman

Kevin McCarthy

Tania Lawson-Johnston McCleery

Donald J. Millner

Chessye Hill Moseley

Paula Zaitz Mostoller

Georgia Myer

Robert A. Norman

John Paine

Kathrin Poole

Joseph Punia

Rebecca Ramsey

Nina Shafran

Timothy E. Smith

Christine Smith-Hamburg

David H. Stark

Mitchell Sussman

Elizabeth Tomlinson

George Treves

Lisbeth Warren

Natalie Huston Wiles

Thomas C. Worthington

Laurie Bryant Young

Class of 1972

Participation: 44%

Class Agents:

Anne Robinson

Karen Turner

Class Secretary:

Andrea Scassera

Elizabeth Lyness Anderson

Jacqueline Webster Armiger

Jane Gaman Banfield

Steven Bash

Henry P. Bristol II

Jan Hall Burruss

Ellen Prebluda Chilton

Jonathan Chilton

Susan Ecroyd

Michael Englander

Judith Erdman

James Figg III

Pieter Fisher

Jean Beckwith Funk

Paul M. Funk

Jerem M. Gordon

Lucien Yokana Guthrie

Mark D. Harrop

Lucinda Herrick

Katherine Gulick Hoffman

Richard Huber II

Virginia Myer Kester

John Lockette

James MacAfee

Peter McCandless

John L. Moore III

Kirk Moore

A. Turner Price

Kate Erdman Prins

Wistar Williams Rawls

Thomas B. Reynolds

Anne Robinson

Steven L. Silverman

Elizabeth Sinnott-Armstrong

Carroll Stephens

Karen Turner

Henry T. Vogt

Jordan M. Young

Class of 1973

Participation: 31%

Class Agent:

Angela Jill Williams

Dickerson

Class Secretary:

Anne Macleod Weeks

Joseph M. Abelson

Pamela Tegarden Allen

Glenna Weisberg Andersen,

M.D.

Margaret Erdman Becker

Cynthia Bishop-Webster

Helena M. B. Brett-Smith

John Bushnell

Angela Jill Williams Dickerson

Sarah Strong Drake

Mark A. Ellsworth

Michael Felder

Ellen Fisher

James J. Harford, Jr.

M. Daryl Janick Kent

Carol Lifland

John B. Mitnacht

Peter J. Moore

Charles H. Place III

Russell B. Pyne

Jeffrey E. Schuss

Hope Spiro Tennenbaum

William L. Warren

A. Anne Macleod Weeks

Class of 1974

Participation: 25%

Class Agents:

Francis Treves

Palmer Uhl

Class Secretary:

Keith Plapinger

Diana Lewis Abbott

Kemp Battle

Barbara Spalholz Cappello

Melinda Cragg Challener

Samuel C. Finnell III

Jill Goldman

Carin Laughlin Hoffman

Cathy Kindquist

Keith D. Plapinger

Eleanor Funk Schuster

Julia Sly Selberg

Michael S. Stix

Standing guard by the cornerstone of the lower school is Hannah Lemonick '07, daughter of Eileen Hohmuth-Lemonick, photography teacher.

David B. Straut

Ronald Susswein

Edward C. Thomas

Francis Treves

Palmer Uhl

Terry L. Ward

Katrina Kassler Waters

Anne Williams

Class of 1975

Participation: 41%

Class Agent:

Caroline Erdman Hare

Class Secretary:

Yuki Moore Laurenti

Ellen Albert

Carl G. Briscoe II

Ruth Barach Cox

Eric Dunn

Shawn Ellsworth

Timothy M. Fabian

Jane C. Farley

R. Grayson Ferrante

Paul E. Goldman

Shelley Gordon

Lucy Gorelli

William P. Graff

Katharine Burks Hackett

Caroline Erdman Hare

Michael Hill

Dafydd Jones

Yuki Moore Laurenti

Peter Lawson-Johnston II

Sandra Lamb Leong

Molly Sword McDonough

Pamela Herrick O'Brien

Elliot D. Pilshaw

William R. Plapinger

Janet Quigley

Janet Rassweiler

Anne Russell

Lars A. Selberg

Alexandra J. S. Smith

Anne Tate

Marjorie Williams

Suzanne Bishop Willis

Gay Wilmerding

Hilary Winter

Class of 1976

Participation: 48%

Class Agents:

J. Creigh Duncan

Sheila Newsome Maddox

Class Secretary:

J. Creigh Duncan

Eleanor Barnes

Jennifer Horton Benichou

Mark Blaxill

John Burns

Leslie Ring Burns

Susan Pratt Clark

Lucy D'Agostino Crowe

James P. Daubert

Alyssa Oxley Davidson

Jane Creigh Duncan

Jonathan Eckstein

William P. Erdman

Orren Weisberg Falk

Deborah Fath

Joseph M. Feller

Mary Murdoch Fennell

Joanne Kind Hinton

Julia Stabler Hull

Christian E. Jensen

J. Stephen Judge

Katherine Kehoe

Laurie La Placa

Alison Loats

Sheila Newsome Maddox

Michael Mantell

Dana Miller

Thomas B. Moore

Ann Wittke Morrissey

Rhoda Jaffin Murphy

Jennifer Walsh Perreten

Elizabeth Partridge Raymond

Carl W. Spataro

Sandra Shaw Strong

Chris S. Szuter

Peter B. Taggart

Jay G. Trubee

William H. von Oehsen III

Scot K. Ware

Cintra Eglin Willcox

Leonard J. Williams, Jr.

Murray Wilmerding

Martha Borie Wood

Class of 1977

Participation: 31%

Class Agents:

Barbara Russell Flight

Andrew Hildick-Smith

Class Secretary:

Alice Graff Looney

Andrew J. Atkin

Elizabeth Burks Becker

Glenn Bevensee

Claire Treves Brezel

N. Harrison Buck

Annabelle Brainard Canning

Annette Compton

Sandra Benson Cress

Christina Bachelier Dufresne

Anne Dennison Fleming

Barbara Russell Flight

John R. Hickling

Andrew Hildick-Smith

Carol Katz

J. Kerin Lifland

David J. Mali

Robert N. McClellan

Sabrina Plante McGurrian

Randolph Melville

Tamar Pachter

Julia Penick

Andrea Avery Renault

Mathieu D. Roberts

Keith S. Usiskin

Jennifer Weiss

George M. Zoukee

Class of 1978

Participation: 30%

Class Agent:

Robert Whitlock, Jr.

Class Secretary:

Thomas Gates

J. Keith Baicker

Nancy Chen Cavanaugh

Robert Cottone, Jr.

Elizabeth Mason Cousins

Steven C. Cragg

Susan Blaxill Deal

Douglas D. Fitton

Suzanne Pritchard Fladd

Nora Cuesta Giffen

Annual Fund Contributors 1992-1993

Donald H. Gips
Alice Lee Groton
Jennifer Chandler Hauge
Clarie Jacobus
William W. Kain
Sheila Mehta
Sarah Nelson
Robert H. Olsson
Jeffrey R. Patterson
Heather Dembert Rafter
Lise Roberts
Leland Ross
Steven R. Rowland
J. Andrew Sanford
Cecelia Manning Tazelaar
Nancy Hollendonner Turner
Robyn Ultan
Suzanne Vine
Robert Whitlock, Jr.

Dedication party-goers include Class Agent and Alumni Board Member Carl Taggart '82, Admission Administrative Assistant Hilleary Thomas '84, Class Agent and Class Secretary Creigh Duncan '76 and Alumni Board President Anne Williams '74.

Class of 1979

Participation: 31%

Class Agent:

Laura Farina

Class Secretaries:

Nicholas Donath

Evan Press

John Ager III
Karen Polcer Bdera
Susan Wiener Berson
Caroline Hartshorne Bush
Miriam Chilton
Marc A. Cozzarin
Alison Lockwood Cronson
Nicholas R. Donath
Katrina Jannen Donnelly
David E. Edelman
Laura Farina
David S. Fitton
Edward B. Foley
Erica Frank
John P. Hall III
Anne Merrick Kellstrom
Jane Hendersen Kenyon
Laura Knowlton Kerney
Brian Lee
David T. Lifland
Lisa Borie Lovett
Catherine White Mertz
Christopher W. H. Price
Eric S. Reichard
Richard Sacks-Wilner
Muna Shehadi Sill
Ward S. Taggart
Cynthia Tregoe
Henry H. Zenzie

Class of 1980

Participation: 56%

Class Agent:

Jim Laughlin

Class Secretary:

Jennifer Dutton Whyte

Stratos G. Athanassiades
Susannah Rabb Bailin
James W. Bartolomei, Jr.
Jennifer Brannon
James C. E. Burke
Elizabeth Stewardson Connolly
Suzanne Albahary D'Amato
Anthony G. Dell
Karen Fein
Virginia Ferrante
Sally Fineburg
Virginia Gilbert
Stefan Gorsch
David Harrower

Katherine Harwood
William B. Haynes
Jonathan Hochman
Winifred Stoltzfus Host
Robert Jordan
Christopher B. Kuenne
James Y. Laughlin
Robert M. Leahy, Jr.
Laura Dennison Leeson
Jay R. Marcus
Douglas L. Matthews
Abigail Stackpole McCall
Timothy R. Murdoch
Nicholas Osborne
Jonathan T. Peter
Melissa Phares
Vincent Pocino
Howard F. Powers, Jr.
Richard E. Ramsey
Gregg M. Raymond
Carl D. Reimers III
William Ross
Jonathan C. Rush
John J. Scott, Jr.
Elizabeth Segal
Lynn Shapiro
Sophie Carpenter Speidel
Dana H. Stewardson
Timothy B. Thomas
Henry A. Urbach
Susan Vaughn
James Walcott
Christian D. Wallace
Leslie Straut Ward
Stephen M. Wheeler
Jennifer Dutton Whyte
C. Treby McLaughlin Williams

Class of 1982

Participation: 27%

Class Agent:

Carl Taggart

Class Secretary:

Suzanne Haynes Halle

April Barry
David C. Bogle, Jr.
Robert M. Bowen, Jr.
Alantha Carter
Philip d. deMaynadier
Wendy Donath
Alice Ganoe
Lauren Goodyear
Suzanne Haynes Halle
Cedric K. Harris
Lorraine Herr
Roger M. Holloway
Eric R. Jensen
Jennifer Paine Leahy
Linda Lin
Laura Stifel Murphy
Kang Na
Jeffrey F. Perlman
Margaret Petrella
Jennifer Powers
Jonathan R. Rabb
William R. Rossmassler III
Charles H. Shehadi
Lindsay S. Suter
Robert C. Szuter
Carl S. Taggart

Class of 1981

Participation: 30%

Class Agent:

Deborah Burks Southwick

Michael J. Southwick

Class Secretaries:

Kristine Anastasio

Cameon Carrington Levy

James P. Bonini
Jonathan H. Brush
Hilary Bing Butera
Sarah Burchfield Carey
John H. Denny, Jr.
Kristen Metzger Dodge
Jonathan W. Drezner
Kirsten Elmore

Class of 1983

Participation: 41%

Class Agent:

Louisa Lambert Walker

Class Secretaries:

Noelle Damico

Rena Whitehouse

Katherine Barrows
Gerrit F. Besselaar
Jean Bishop
Daniel Browder
Frank J. Chut, Jr.
Janet Zawadsky Cleaves
Victoria Curtin
Mary Warren Edwards
Jonathan D. Erdman
Laurie Gallup Fusco
Suzanne Utaski Gibbs
Daniel P. Goldman
Beatrice Zenzie Gregory
Thomas E. Haroldson
Rita Sweeney Hatfield
Andrew F. Hawkes
John S. Jennings
Julia Katz
Katherine Loneragan Main
Louise Matthews
Frank A. McDougald III
Margaret Merle-Smith
Edwin B. Metcalf
Craig A. R. Phares
Kathryn Bowen Poole
Ashley Ammidon Quinlan
Sandra Danielson Quirinale
Jacqueline Romeo
Rachel Leader Samoil
Erik M. Schwiebert
Lorna Mack Sheridan
Caroline Stewardson
Adam A. Sugerman
Mark Waks
Louisa Lambert Walker
Erica Weeder
Rena Whitehouse

Class of 1984

Participation: 24%

Class Agents:

Marjorie Wallace Gibson

Hilleary Thomas

Class Secretaries:

Adrienne Spiegel

Edward Willard

David W. Anderson

Sarah Benioff

Gregg A. Bevensee

Andrew D. Bing

Melinda Bowen

Wendy White Brockelman

Victoria Chen

Andrew M. Chooljian

Marjorie Wallace Gibson

Christopher W. Hayes

Daniel R. Herr

Suzanne Lengyel

Lawrence W. Miller II

Shin Na

Edith Schulz-Ogden

Sally Snedeker

Hilleary Thomas

Laura von Seldeneck

Edward J. Willard

John T. Woodward IV

James M. Zahner

Class of 1985

Participation: 33%

Class Agent:

Rebecca Stoltzfus

Class Secretaries:

Louise Hall

Andrew Schragger

Laura Bennett

Brenda Burman

Eric M. Bylin

Karen Callaway

Danielle Coppola

Fredric A. Freese, Jr.

Alan S. Gunshor

James S. Hall

Louise Hall

John W. Hartmann

Regan Hofmann

Chandler Hopkins

Lynch W. Hunt, Jr.

Jonathan W. Jaffee

Hei-ock Kim

Jon T. McConaughy

William T. Noonan

Jason F. Quick

Catherine Reavey

Tresa McBee Riha

Melissa Kohn Rosen

Stephen M. Sinaiko

Bradley R. Smith

H. Elisabeth Socolow

Jared Stark

Rebecca Stoltzfus

Jamison D. Suter

Stephen B. Szuter

Paul E. Van Horn III

Leslie Vielbig

Julian N. G. Weatherill

Charles U. Zenzie

Class of 1986

Participation: 17%

Class Agent:

Kelly Noonan

Class Secretaries:

Susan Franz

Mollie Roth

Steven B. Anderson

Andrew C. Bushnell

Leslie Elmore

Susan Franz

Grant A. Gund

Jennifer Hawkes

Timothy S. Howard

Timothy Q. Karcher

Annual Fund Contributors 1992-1993

Samuel W. Lambert
Timothy P. Leddy
Kelly Noonan
Christopher E. Osander
Charles Paik, Jr.
Radclyffe L. Roberts
Thomas B. S. Rossmassler
Tania Schoennagel
Rebecca Sugerman
Brian R. Thorner
Mitchell S. Warren
Paul H. Wegner
Rachel Weiss
Elizabeth White
Jason Winstanley
Elizabeth Zenzie

Class of 1987

Participation: 32%

Class Agents:

Jennifer Bonini
William Schafer
Rachel Stark

Class Secretaries:

Andrew Blechman
Sophia Xethalis

David S. Albert
Andre B. Barros
Jennifer Bonini
Jonathan M. Bylin
Jill Campbell
Robin Cook
Lucy DeJames
Joel E. Faller
Elizabeth Fulmer
Kathryn Gellenbeck
Lisa Herbert
Erik Johansen
Morris R. Kimble
Allan S. Kyle
Sarah Mannino
Jin Na

Tracy Needle
Jane Podurgiel
Sheila Mackay Power
Stephanie Richman
R. David Roach
Rebecca Royal
William Schafer
Melanie Shendalman
Lisa Somerstein
Rachel Stark
Michele Sternberg
Craig C. Stuart
Carla Taylor
Steven G. Thomas
Randy S. Walter

Class of 1988

Participation: 23%

Class Agent:

Helene Dawn Feldman

Class Secretaries:

Elizabeth Hare
Amy Venable

Edward S. Eglin
Helene Feldman
Gillian Flato
Landis Greathouse
Christine Grounds
Taylor K. Hwang
Gina Kim
Matthew J. Lucas
John M. K. Mislow
Stephen A. Morino
Reed H. Newhall
George H. Paci
Heidi Puchner
Melissa Retzlaff
Jessie Robertson
Arianna Rosati
Jeremy E. Rothfleisch
James D. Strugger
Rebecca Tilden

Vincent W. Totaro
Benjamin H. Travers
Amy Venable
Jeffrey J. Walker
Lily Wise

Class of 1989

Participation: 17%

Class Agent:

Nicole Dunn
Jacob Silverman

Class Secretaries:

Christina Frank
Lauren French
Doria Roberts

Sarah Ackley
Katherine Baicker
Alicia Collins
Nicole Dunn
Jane Felton
Karen Fredericks
Matthew C. Henderson
Ingrid Hoover
Sang Ji
Susan H. Lebovitz
Catherine Regan
Alejandro Sagebien
Carlos Sagebien
Lauren Stuart
Stephanie Tattle
Margaret Young

Class of 1990

Participation: 25%

Class Agents:

Lylah Alphonse
Stephanie Gendler
Jason Hollander
David Ragsdale

Class Secretaries:

Deborah Bushell
Jonathan Clancy

Ellis Avery
Christopher J. Baker
Claire Brown
Deborah Bushell
Elizabeth Bylin
Rebecca Dickson
Joseph E. Espallat
Stephanie Gendler
Daniel J. Helmick
Jason Hollander
Alexandra Marty
Sara-Jane Matelson
Arielle Miller
Ethan L. Moeller
Jennifer Myers
Erik L. Oliver
Laura Perhach
Rodrigo S. Philander
Stephen A. Pollard
Lien-hua Price
David Ragsdale
Paul S. Shah

Class of 1991

Participation: 13%

Class Agents:

Elisabeth Kahora
Stuart Katzoff

Jennifer Kim
Lemington Ridley

Class Secretaries:

Sarah Beatty
Irene Kim
Campbell Levy

Sarah Beatty
Dany A. Cheij
Ronald A. DeVilla
John Grothendieck
Elisabeth Kahora
Stuart Katzoff
Jennifer Kim
Brendan Lucey
Melissa Rosendorf
Cynthia Wu

Class of 1992

Participation: 18%

Class Agents:

Sarah Berkman
Benjamin Frost
Rebecca Grounds
Frederick Sabb

Class Secretaries:

Meghan Bencze
Nicole Cargulia
Blair Young

Jason Bilanin
Adam Bromwich
Anne Bussard
Kevin Capinpin
Carolyn Cooper
Patricia Frank
Benjamin Frost
Rebecca Grounds
Katherine Marquis
Stacey Namm
Michael Schragger
Lauren Shuke
John Stitzer
Shannon Tate
Susan Welt
David Wise
Eric Wolarsky
Blair Young

Class of 1993

Class gift of a weathervane is pictured on the back page of the Annual Report.

Class of 1993

Annual Fund Contributors 1992-1993

PARENTS

12th Grade

Mr. & Mrs. Marvin Anzel
 Mr. & Mrs. Kemp Battle '74
 Dr. & Mrs. Charles D. Boyd
 Mr. & Mrs. Stephen R. Braddock
 Dr. & Mrs. David Carlson
 Mr. & Mrs. Thomas F. Carroll
 Mr. & Mrs. Chia-Jan Chen
 Mr. & Mrs. John Crosby
 Mr. Donald Dickson
 Mr. & Mrs. Richard Dickson
 Mr. & Mrs. Peter B. Eaton
 Mr. & Mrs. Modesto Erneta
 Mr. & Mrs. Jeffrey L. Feldman
 Dr. & Mrs. Norman Glassner
 Mr. & Mrs. Robert Gum
 Mr. & Mrs. Gilbert Harman
 Ms. Melissa T. Harrison
 Dr. & Mrs. Linden D. Ho
 Mr. & Mrs. William N. Hoover
 Mr. & Mrs. Walter Hosey
 Dr. & Mrs. Nelson Kardos
 Reverend & Mrs. Hee R. Kim
 Prof. & Mrs. Eric Krebs
 Dr. & Mrs. Jay D. Kuris
 Mr. & Mrs. Henry A. Lieberman
 Mr. & Mrs. Terrance J. Lynam
 Mr. & Mrs. Frank W. Miller
 Dr. & Mrs. Michael Nissenblatt
 Mr. & Mrs. Roger Nussbaum
 Ms. Janice Osborne
 Dr. & Mrs. David M. Petrick
 Mr. & Mrs. Robert S. Powell, Jr.
 Mr. & Mrs. Richard A. Ragsdale
 Dr. & Mrs. Peter M. Scholz
 Mr. & Mrs. Donald B. Shafro
 Mr. & Mrs. Gerald Siegel
 Mr. Stuart Siegel
 Mr. & Mrs. Lewis T. Tefreau
 Mr. & Mrs. John Varga
 Mr. & Mrs. David F. Weeks
 Dr. & Mrs. Fong Wei
 Mr. & Mrs. Anthony L. Willard
 Dr. & Mrs. Evan R. Wolarsky
 Mr. & Mrs. Girard Yorkshire
 Mr. & Mrs. Howard Zagorin

11th Grade

Mr. & Mrs. Marvin Anzel
 Mr. Conant Atwood
 Mrs. Elaine Atwood
 Drs. Valerie Bossard & Stephen Jaffe
 Prof. & Mrs. Jonathan M. Brown
 Mrs. Richard Burr
 Dr. & Mrs. Thomas J. Capotosta
 Mr. & Mrs. Charles Carmalt
 Dr. & Mrs. Aiden Doyle
 Mr. & Mrs. Michael Draper
 Mr. & Mrs. James E. Dwyer
 Mr. & Mrs. Richard Feinstein
 Dr. & Mrs. J. Richard Feldman
 Drs. Edwardo & Belen Flores
 Mr. & Mrs. Leonard Gershman
 Mr. & Mrs. Michael D. Halpern
 Dr. & Mrs. Robert H. Harris
 Mr. & Mrs. M. Roch Hillenbrand
 Mr. & Mrs. John B. Howe
 Dr. & Mrs. Young W. Kim
 Ms. Renee Klein
 Dr. & Mrs. Mark B. Levin
 Dr. & Mrs. Michael Li
 Mr. & Mrs. Robert Marquis
 Mr. & Mrs. Joseph Mezrich
 Mr. & Mrs. Richard F. Ober, Jr.
 Ms. Anna Olecka
 Mr. & Mrs. Stanley Oppenheim

Mr. & Mrs. Leonard S. Ostfeld
 Mr. & Mrs. Neill P. Overman
 Mrs. Janet H. Perkins
 Mr. R. Edward Perkins
 Ms. Sandra S. Purdy
 Mr. & Mrs. James S. Regan
 Mr. & Mrs. James D. Sachs
 Mr. & Mrs. David Sardar
 Mr. & Mrs. Robert E. Schwartz
 Mr. Gerald Seid
 Mr. & Mrs. Donald B. Shafro
 Dr. & Mrs. Suresh N. Shah
 Mr. & Mrs. Stanley Shatz
 Mr. & Mrs. Allen M. Silk
 Mrs. Ira Silverman
 (Jane Aresty '63)
 Reverend & Mrs. Daniel J. Skvir
 (Tamara Turkevich '62)
 Drs. Sylwester & Anna Sobieszczyk
 Dr. Alan G. Stern
 Mr. & Mrs. Thomas Thornton
 Mr. & Mrs. Walter L. Varhley
 Mr. & Mrs. Joseph Vivona
 Mr. & Mrs. Douglas L. Washington
 Mr. & Mrs. H. Allen White III
 Dr. & Mrs. Roscoe White
 Mr. & Mrs. Robert A. White
 Dr. & Mrs. Jung-Yi Wu
 Mr. & Mrs. Alan B. Zublatt

10th Grade

Mr. & Mrs. Bruce Ackerman
 Drs. Jai & Nalini Agarwal
 Dr. & Mrs. Manuel T. Amendo
 Dr. & Mrs. Melvin S. Babad
 Mr. James B. Babbitt
 Ms. Pamela Babbitt
 Dr. & Mrs. Charles D. Boyd
 Mr. Kenneth D. Brown
 Mr. & Mrs. Norman J. Critchlow
 Mr. & Mrs. Ricardo DeSenna
 Mr. & Mrs. Raymond C. Egan
 Mr. & Mrs. Joseph A. Gallagher
 Dr. & Mrs. Norman Glassner
 Mr. & Mrs. Daniel Goldenson
 Mr. & Mrs. Daniel J. Graziano, Jr.
 Mr. & Mrs. Howard W. Hall
 Mr. & Mrs. Michael P. Helmick
 Mr. & Mrs. Joseph Highland
 Dr. & Mrs. Stuart Hirsch
 Drs. David & Yvette Jackson
 Mr. & Mrs. John J. Kane
 Mr. & Mrs. Lawrence Kaplan
 Mr. & Mrs. Lee K. Lam
 Mr. & Mrs. John J. Leahy
 Mr. & Mrs. Kenneth J. Manka
 Mr. & Mrs. Norman Morgenstern
 Mr. & Mrs. Bengt Mortberg
 Ms. Kathleen O'Neill
 Mr. & Mrs. Guy Payne III
 Mr. & Mrs. Mark Pollard
 Mr. & Mrs. David M. Quinlan
 Mr. & Mrs. S. Y. Ramakrishnan
 Mr. & Mrs. Ronald E. Rappaport
 Ms. Sara Reiss
 Mr. & Mrs. Harold Rose
 Mr. & Mrs. L. Allan Shuke
 Mr. & Mrs. Edward Slaughter, Jr.
 Mr. & Mrs. Donald V. Smith
 Mr. & Mrs. Kenneth Spear
 Dr. & Mrs. Gerald P. Sternberg
 Mr. & Mrs. Peter J. Tate
 Mr. & Mrs. Reynolds W. Thompson
 Mr. & Mrs. Kilin To
 Mr. & Mrs. Albert S. Toto
 Mr. & Mrs. Dominique Touzet
 Mr. & Mrs. Stephen W. Townsend
 Mr. & Mrs. James R. Utaski

A SPECIAL THANKS

While we have so many to acknowledge for their support of our school, the Princeton Day School Parents Association stands alone in its extraordinary contribution to the life of this community. Nearly every school event and activity is touched in some way by parents who willingly - and usually without acknowledgment - go the extra mile to make the school better for everyone.

In a frenetic world of two careers, precious little time for family and relaxation, and countless demands on our time, energies and resources, we would be derelict in not acknowledging our profound gratitude for the seemingly boundless energy and vital support of our Parents Association.

Mr. & Mrs. Sennen Uy
 Mr. Norberto Valle
 Mr. & Mrs. Frank W. Walter
 Mr. & Mrs. Robert A. White
 Dr. & Mrs. D. Henry Wijaya
 Mr. & Mrs. William Wilde
 Mr. & Mrs. Anthony L. Willard
 Drs. T. Frank and Rosie B. Wong
 Mr. & Mrs. Sheldon Zucker

9th Grade

Mr. Richard Altman
 Mr. & Mrs. Ray Barson
 Mr. & Mrs. David G. Belanger
 Mr. & Mrs. Keith C. Blair
 Drs. John & Elizabeth Bussard
 Mr. & Mrs. John S. Chatham
 Drs. Paul & Grace Cho
 Dr. & Mrs. John Cholankeril
 Mrs. Lila Cruikshank
 Mr. & Mrs. Thomas A. D'Altrui
 Mr. & Mrs. Gordon Darling
 Mr. Jack David
 Mr. & Mrs. Robert Denby
 Mr. & Mrs. Romeo DeVilla
 Mrs. Tanya Distol
 Mr. & Mrs. Richard J. Donahue
 Dr. & Mrs. Aiden Doyle
 Mr. & Mrs. Stanislaw Drabiuk
 Mr. & Mrs. Raymond C. Egan
 Mr. & Mrs. Elem H. Eley
 Mr. & Mrs. Esmail Emami
 Dr. & Mrs. Leonard Ershow
 Drs. Walter & Eleanor Funk
 Mr. & Mrs. Thomas E. Gardner
 Mr. & Mrs. John M. Gentempo
 Mr. & Mrs. Gary P. Gibson
 Mr. & Mrs. Gerard Gilliam

Dr. & Mrs. Mark Glat
 Mr. & Mrs. Terence A. Golda
 Mr. Thomas L. Gray, Jr.
 Mr. & Mrs. Howard L. Green
 Mr. & Mrs. Howard Greenfield
 Mr. & Mrs. Curtis R. Irvin
 Mr. & Mrs. Daniel H. Jamieson, Jr.
 Mr. & Mrs. J. Grey Jones, Jr.
 Mr. & Mrs. Gary Kalmus
 Ms. Renee Klein
 Mr. & Mrs. Maurice P. Knapp
 Prof. & Mrs. Eric Krebs
 Ms. Irene Kurakina
 Mr. & Mrs. James E. Landry
 Mr. & Mrs. Shalom Levin
 Mr. & Mrs. Edward R. Leydon
 Mr. & Mrs. Michael Li
 Mr. & Mrs. Clement Liu
 Ms. Mary Lott
 (Mary Woodbridge '67)
 Mr. & Mrs. Terrance J. Lynam
 Mr. & Mrs. Daniel J. Lyons, Jr.
 Mr. & Mrs. Manhar R. Mahida
 Dr. & Mrs. Leo Masciulli
 Dr. & Mrs. Gerald McCaffrey
 Mr. & Mrs. Norman Morgenstern
 Mr. & Mrs. Joseph M. Nanfara
 Dr. & Mrs. Mark Nemiroff
 Mr. & Mrs. Richard F. Ober, Jr.
 Mr. & Mrs. Neill P. Overman
 Mr. & Mrs. Jeffrey Persky
 Prof. & Mrs. John Pinto
 Mr. & Mrs. Charles J. Plohn, Jr.
 Mr. & Mrs. Sol I. Rajfer
 Mr. & Mrs. Donn Rappaport
 Mr. & Mrs. Ciriaco A. Reyes, Jr.
 Mr. & Mrs. Frederick Rothstein
 Dr. & Mrs. Marc Rubin
 Mr. & Mrs. Henry J. Scherck III

Annual Fund Contributors 1992-1993

Ms. Susette Schwartz-Vetrecin
Mr. & Mrs. Jack Seelig
Mr. & Mrs. Fima Shapiro
Mr. & Mrs. Arthur L. Shearer
Mr. & Mrs. Gerald Siegel
Dr. & Mrs. Norman J. Sissman
Dr. Alan G. Stern
Mr. & Mrs. Marvin J. Suomi
Mr. & Mrs. Sennen Uy
Mr. & Mrs. Alexander B. Vincent, Jr.
Mr. & Mrs. Kevin Walsh
Dr. & Mrs. Ronald L. Warren
Ms. Kathryn Watterson &
Mr. Ronald Sitts
Mr. & Mrs. David F. Weeks
Mr. & Mrs. Charles M. Zarzecki

8th Grade

Mrs. Barbara Anderman
Mr. Richard A. Anderman
Dr. & Mrs. Melvin S. Babad
Prof. Tushar &
Dr. Gopa Bhattacharjee
Ms. Sara T. Boyd
Mr. George E. Casey &
Ms. Linda L. Bail
Prof. & Mrs. Theodore Chase, Jr.
Mr. Kassahun Checole &
Ms. Nevelia Ogletree
Mr. & Mrs. William C. Egan III
Mr. & Mrs. Thomas Griffith
Dr. & Mrs. Robert H. Harris
Dr. & Mrs. Timothy M. Hosea
Mr. & Mrs. John B. Howe
Mr. & Mrs. Curtis R. Irvin
Drs. David & Yvette Jackson
Mr. & Mrs. Robert F. Johnston
Mr. & Mrs. John K. Kim
Dr. & Mrs. Mark B. Levin
Prof. & Mrs. Gavin Lewis
Mr. & Mrs. Terrance J. Lynam
Mr. & Mrs. Robert Marquis
Mr. & Mrs. Joseph P. Marshall, Jr.
Ms. Anna Olecka
Mr. & Mrs. John O. Parker, Jr.
Mr. & Mrs. Charles J. Plohn, Jr.
Mr. & Mrs. Jack Z. Rabinowitz
Dr. & Mrs. Sol I. Rajfer
Mr. Mrs. Shakti Routh
Prof. & Mrs. Gilbert Rozman
Dr. & Mrs. David Schor
Mrs. Warren Schorr
Drs. Stuart Schwartz &
Roberta Huberman
Dr. & Mrs. Rajnikant S. Shah
Mr. & Mrs. Stanley Shatz
Mr. & Mrs. Pete Soloway
Drs. Carlos & Myrna Soriano
Mr. Nicholas &
Dr. Georgia Stramandi
Mr. & Mrs. Sheldon Sturges
Mr. & Mrs. Marek Tarczynska
Mr. & Mrs. Dominique Touzet
Mr. Richard E. Whittaker &
Dr. Margaret McCann
Mr. & Mrs. Charles M. Zarzecki

7th Grade

Mr. & Mrs. Bruce Ackerman
Mr. Gopal & Dr. Lily Aggarwal
Mr. & Mrs. Stephen Bailey
Mr. & Mrs. Michael Blitzer
Mr. John F. Boneparth
Dr. & Mrs. John Cholaneril
Mr. & Mrs. Richard M. Conley
Dr. & Mrs. John M. Cotton
Mr. & Mrs. Norman J. Critchlow

Mr. & Mrs. Aram Dadian
Mr. & Mrs. Guy K. Dean III '55
Mr. & Mrs. Anthony L. DeGisi
Mr. & Mrs. Ricardo DeSenna
Mr. & Mrs. Richard Dickson
Mr. Michael E. Doyle &
Ms. Amy Gutmann
Dr. & Mrs. Stephen M. Felton
Drs. Christopher &
Suzanne Frauenhoffer
Mr. & Mrs. David Hall
Dr. & Mrs. Kent M. Hochberg
Mr. John Jackson &
Ms. Ann Marie Vaurio
Mr. & Mrs. Ludwig M. Koerte
Prof. & Mrs. Gavin Lewis
Mr. & Mrs. Richard S. Maxwell
Mr. and Mrs. Thomas McNeil
(Wendy Lawson-Johnston '70)
Mr. & Mrs. Willie D. Moore
Mr. & Mrs. Bengt Mortberg
Dr. & Mrs. Mark Nemiroff
Dr. Thomas J. Newman & Ms. Linda S.
Materna
Dr. & Mrs. Dennis M. Nugent
Mr. & Mrs. S. George Podurgiel
Prof. & Mrs. Jean-Herve Prevost
Mr. & Mrs. S. Y. Ramakrishnan
Dr. & Mrs. Marc Rubin
Dr. & Mrs. C. W. Sherring
Dr. & Mrs. D. Loren Southern
Mr. David S. Spiro &
Ms. Rose Mary Schwarz
Mr. & Mrs. Thomas Thornton
Mr. William L. Warren &
Ms. Jan Trenholm
Dr. & Mrs. George B. Weathersby
Mr. John W. Weber &
Ms. Marguerite E. Sheehan
Mr. & Mrs. Anthony L. Willard
Mr. & Mrs. Joseph R. Young III
Mr. & Mrs. Charles M. Zarzecki
Mr. & Mrs. Sheldon Zucker

6th Grade

Dr. & Mrs. Robert B. Berger
Mr. & Mrs. Edward M. Bernstein
Ms. Sara T. Boyd
Mr. & Mrs. Paul R. Brown
Mr. & Mrs. Robert D. Coleman
Mr. & Mrs. David P. DeMuth
Mr. & Mrs. Timothy Doyle
Mrs. Shawn W. Ellsworth
Drs. Michael V. & Prabha B. Fernandes
Mrs. Charles A. Fisher III
Drs. Edwardo & Belen Flores
Mr. & Mrs. Peter G. Gerry
Mr. & Mrs. Stephen Gill
Mr. & Mrs. Lawrence I. Green
Mr. & Mrs. John L. Griffith, Jr.
Mr. & Mrs. F. Patrick Holmes, Jr.
Mr. & Mrs. Daniel H. Jamieson, Jr.
Dr. & Mrs. Regan Kenyon
Prof. & Mrs. Alain L. Kornhauser
Mr. & Mrs. Robert Marquis
Mr. & Mrs. Dennis F. Massimo
Mr. & Mrs. Lawrence E. Miller
Mr. & Mrs. Ian M. Orr
Prof. & Mrs. Michael L. Perlin
Mr. & Mrs. Brian E. Peters
Dr. & Mrs. David M. Petrick
Mr. & Mrs. Stephen J. Riepenhoff
Dr. & Mrs. Frank Rusciano
Dr. & Mrs. David Schor
Mr. & Mrs. Lawrence C. Smith
Drs. Carlos & Myrna Soriano
Mr. Ron Unterman &
Ms. Dorothy Finnerty

Mr. & Mrs. H. George Walker III
Mr. & Mrs. Kevin Walsh
Dr. & Mrs. Ching-Jen Wang
Mr. & Mrs. H. Brant Wansley, Jr.
Mr. & Mrs. L. Thomas Welsh, Jr.
Mr. Richard E. Whittaker &
Dr. Margaret McCann
Mr. & Mrs. Thomas J. Williams

5th Grade

Drs. Rao & Vani Andavolu
Mr. & Mrs. Stephen Bailey
Dr. Gary R. Brickner
Mr. George E. Casey &
Ms. Linda L. Bail
Mr. & Mrs. Harsh Chadha
Mr. & Mrs. Lantz S. Crawley
Mr. & Mrs. Thomas F. DiBianca
Dr. & Mrs. John Dorazio
Mr. & Mrs. William C. Egan III
Mr. & Mrs. Thomas U. Foster
Mr. & Mrs. Stephen Fox
Drs. Christopher &
Suzanne Frauenhoffer
Mr. & Mrs. Lee W. Gladden
Mr. & Mrs. Gilbert Harman
Dr. & Mrs. Olaf Haroldson, Jr.
Mr. & Mrs. Kenneth Horowitz
Mr. & Mrs. John B. Howe
Mr. & Mrs. Peter Jacques
Mr. & Mrs. Ludwig M. Koerte
Mrs. Magdalena Laoudji
Dr. & Mrs. Joseph P. Leddy
Dr. & Mrs. Mark B. Levin
Drs. Brian Logan & Rachel Harris
Mr. & Mrs. Paul W. Masters
Dr. & Mrs. Brian A. Miller
Drs. Daniel A. & Robyn B. Notterman
Mrs. Janet H. Perkins
Mr. R. Edward Perkins
Mr. & Mrs. R. Jonathan Pitman
Dr. & Mrs. Leon F. Rosenberg
Mrs. JoAnn Sinclair
Mr. & Mrs. Mitchell Sussman '71
Mr. & Mrs. John Varga
Mr. & Mrs. Alan D. Webb

4th Grade

Anonymous
Dr. & Mrs. Brent Bridgeman
Prof. & Mrs. John H. Conway
Dr. & Mrs. John M. Cotton

Mr. David E. Dunnavant &
Ms. Barbara Larsen
Mr. & Mrs. Steven Friedland
Drs. Walter & Eleanor Funk
Mr. & Mrs. Peter G. Gerry
Mr. Mark Goodman & Ms. Esther
Nichol
Mr. & Mrs. Randall A. Hack
Mr. Samuel M. Hamill, Jr. '53
Dr. & Mrs. Bartley Larsen
Mr. & Mrs. Guy F. Leonard
Mr. & Mrs. Emmett Lescroart
Dr. & Mrs. Steven Levine
Prof. & Mrs. Gavin Lewis
Mr. & Mrs. Robert J. Maguire
Mr. & Mrs. Lawrence E. Miller
Mr. & Mrs. E. James Mullaly III
Mr. & Mrs. Willard D. Nielsen
Mr. & Mrs. Jack Z. Rabinowitz
Mr. & Mrs. Stephen J. Riepenhoff
Mr. & Mrs. David Sardar
Mr. & Mrs. David J. Scholes
Mr. & Mrs. Edward W. Scudder III
Dr. & Mrs. Telechery Sudhakar
Mr. & Mrs. Frederic d. Todd
Drs. Rogelio L. Valencia &
Linda O. Valencia
Mr. Brent Vine '69 &
Ms. Olga T. Yokoyama
Mr. & Mrs. L. Thomas Welsh, Jr.
Dr. & Mrs. David Yarian

3rd Grade

Mr. & Mrs. Lewis Barish
Mr. & Mrs. Gaetano T. Battaglia
Mr. & Mrs. William G. Bergh
(Linda Stanier '66)
Drs. Andrew Bodnar &
Amy Pruitt
Ms. Amy Clark
Dr. & Mrs. Barry Concool
Dr. & Mrs. Leon N. Costa
Mr. & Mrs. Harry L. Curtis III
Mr. & Mrs. Aram Dadian
Mr. & Mrs. Thomas F. DiBianca
Mr. & Mrs. J. Scott Donington
Mrs. Henry L. Dursin
Mr. & Mrs. Craig Eisenacher
Dr. & Mrs. Michael A. Fragosio
Mr. & Mrs. William S. Greenberg
Dr. & Mrs. Leslie Greenberg
Mr. and Mrs. Michael D. Halpern
Mr. and Mrs. William H. B. Hamill '62

Emily Hamlin '03 greets former PDS parents Art and Sally '42 Kuser Lane with a bookmark commemorating the dedication of the classroom addition.

Annual Fund Contributors 1992-1993

Zachary Claudio '04 shows off lower school contributions to the cornerstone.

Drs. David and Yvette Jackson
Mr. and Mrs. Ludwig M. Koerte
Dr. and Mrs. Joseph P. Leddy
Mr. and Mrs. Rajiv Malhotra
Mr. and Mrs. Bengt Mortberg
Drs. Robert and Rosemarie Moser
Mr. and Mrs. Marc J. Ostro
Mr. and Mrs. Edward R. Palsho
Mr. and Mrs. Victor Piscopo
Drs. John and Barbara Sierocki
Mr. and Mrs. Thomas P. Smith
Dr. and Mrs. D. Loren Southern
Mr. David S. Spiro and Ms. Rose Mary Schwarz
Mr. J. Stahmer and Ms. F. Calderone-Steichen
Drs. Rogelio L. Valencia and Linda O. Valencia

2nd Grade

Mr. and Mrs. Mark Adams
Mr. and Mrs. Arthur W. Bird
Mrs. Charles A. Fisher III
Mr. Vincent E. Gentile and Ms. Patricia Pickrel
Mr. and Mrs. Lee W. Gladden
Mr. and Mrs. Randall A. Hack
Mr. Andrew C. Hamlin and Ms. Kathleen Deignan
Mr. Leon Hammond and Dr. Ellen Brady
Mr. and Mrs. Joseph Highland
Dr. & Mrs. William J. Johnson
Mr. & Mrs. Raman Kapur
Mr. & Mrs. Elliot Kotzker
Mr. & Mrs. Emmett Lescroart
Mr. & Mrs. Edward R. Leydon
Mr. & Mrs. Joseph S. Makrancy
Mr. & Mrs. Joseph P. Marshall, Jr.
Mr. & Mrs. Paul W. Masters
Mr. & Mrs. Richard W. Matthes

Mr. & Mrs. Kenneth E. Moll
Mr. & Mrs. Robert M. Revelle
Mr. & Mrs. Henry Rulon-Miller '51
Ms. Lisa Schmucki
Mr. & Mrs. Edward W. Scudder III
Dr. & Mrs. John Sierocki
Mr. & Mrs. Robert G. Stephens
Mr. & Mrs. Mitchell Sussman '71
Mr. & Mrs. Keith B. Sweatt
Dr. & Mrs. Ethan Tarasov
Mr. & Mrs. Peter J. Travers
Mr. & Mrs. H. Brant Wansley, Jr.
Mr. & Mrs. Alex C. Wilkinson

1st Grade

Mr. & Mrs. Zam Atiram
Mr. & Mrs. Gaetano T. Battaglia
Dr. & Mrs. Robert B. Berger
Mr. James & Dr. Gail Breslin
Mr. & Mrs. N. Harrison Buck '77
Mr. & Mrs. Jerome Campbell
Ms. Amy Clark
Dr. & Mrs. Leon N. Costa
Mr. & Mrs. Harry L. Curtis III
Mr. & Mrs. Reginald W. Dickerson (Angela Williams '73)
Drs. Michael V. & Prabha B. Fernandes
Mr. & Mrs. Steven Friedland
Mr. & Mrs. John F. Gallagher
Mr. & Mrs. J. Richard Harvey, Jr.
Mr. & Mrs. Kenneth Horowitz
Mr. & Mrs. Daniel H. Jamieson, Jr.
Mr. & Mrs. E. Michael Joye
Dr. & Mrs. Steven Levine
Mr. & Mrs. Dennis F. Massimo
Mr. & Mrs. Rajan S. Mathews
Mr. & Mrs. Lester R. Mayer III
Mr. & Mrs. John F. McCarthy III '62
Mr. & Mrs. John Nichols
Mr. & Mrs. Marc J. Ostro
Mr. & Mrs. Thomas H. Paine, Jr. '69

Mr. & Mrs. John M. Peach
Mr. & Mrs. Michael L. Rosenberg
Mr. & Mrs. Laurence H. Sanford III (Lynn Behr '68)
Mr. & Mrs. Henry J. Scherck III
Mr. & Mrs. David J. Scholes
Mr. & Mrs. Surinder P. Sharma
Mr. & Mrs. Richard Smith
Mr. Vincent M. Tarduogno & Dr. Joyce P. Vincelette

Kindergarten

Mr. & Mrs. Mark Adams
Mr. & Mrs. Arthur W. Bird
Mr. & Mrs. Peter Bronsteen
Mr. & Mrs. Franco Carnevale
Mr. & Mrs. Mark Cleary
Dr. & Mrs. Stephen S. Cook '59
Dr. & Mrs. Leon N. Costa
Mr. & Mrs. Neil S. Cumsy
Mr. & Mrs. Jack A. Cuneo
Mr. & Mrs. Robert A. Elinson
Drs. Robert R. Ford & Barbara A. Marroccoli
Mr. & Mrs. Stephen Fox
Mr. Fathallah N. Haddad
Dr. & Mrs. William J. Johnson
Mr. & Mrs. Raman Kapur
Mr. & Mrs. Stephen C. Leslie
Mr. & Mrs. Joseph S. Makrancy
Mr. & Mrs. Rajiv Malhotra
Mr. & Mrs. Paul W. Masters
Mr. Stephen Modzelewski & Ms. Deborah Sze
Mr. & Mrs. Edward R. Palsho
Mr. Lawrence A. Richards & Ms. Jill L. Goldman '74
Mr. & Mrs. Llewellyn G. Ross
Dr. & Mrs. Lewis G. Sandy
Dr. & Mrs. Rajnikant S. Shah
Mr. & Mrs. Richard Smith
Mr. John L. Thurman & Ms. Hilary Winter '75

Junior Kindergarten

Anonymous
Mr. Henri Carpeni & Ms. Regina Meredith-Carpeni
Mr. & Mrs. Aram Dadian
Mr. & Mrs. Robert Davidson
Mr. & Mrs. Alfred Fasola
Mr. & Mrs. John F. Gallagher
Mr. & Mrs. Jerem M. Gordon '72
Mr. Andrew C. Hamlin & Ms. Kathleen Deignan
Mr. & Mrs. Brian E. Peters
Mr. & Mrs. Roger Shapiro
Mr. & Mrs. Surinder P. Sharma
Mr. & Mrs. Alan D. Webb

FACULTY AND STAFF

Mr. & Mrs. Mark Adams
Mr. & Mrs. Duncan W. Alling
Mr. & Mrs. Zam Atiram
Mr. & Mrs. James G. Atkeson
Mr. & Mrs. Stephen Bailey
Miss Janet L. Baker
Mr. & Mrs. Philip L. Baker
Mr. Seth L. Baranoff
Ms. Sara T. Boyd
Mr. & Mrs. Michael Brent
Mr. & Mrs. Carl Burns
Mrs. Darlene Byrne
Mr. & Mrs. Jerome Campbell

Mr. & Mrs. Charles B. Carroll
Mr. & Mrs. James D. Carty
Dr. & Mrs. Barrington Cross
Mr. & Mrs. Aram Dadian
Ms. Susan Daly-Rouse & Mr. Charles B. Rouse
Mr. & Mrs. Lawrence Danson
Mr. & Mrs. Horton Davies
Mr. & Mrs. Michael Draper
Dr. & Mrs. James C. Elmore
Mr. & Mrs. Paul Epply-Schmidt
Mr. & Mrs. Stuart Ferguson
Ms. Phillis Finn
Mr. & Mrs. Samuel C. Finnell III '74
Mr. David R. First
Mr. & Mrs. Alexander Forsyth
Mr. & Mrs. John F. Gallagher
Mr. and Mrs. Thomas Griffith
Ms. Jane Grigger
Mr. Andrew C. Hamlin & Ms. Kathleen Deignan
Mr. & Mrs. Benjamin F. Houston
Ms. Barbara Howarth
Mr. & Mrs. John B. Howe
Mr. & Mrs. Daniel H. Jamieson, Jr.
Ms. Kathy Kraus & Mr. Stuart Rosse
Mr. James Y. Laughlin '80
Mr. & Mrs. Stephen A. Lawrence
Mr. Harvey Lee
Mr. & Mrs. Jack Madani
Ms. Debra J. Manno
Mr. Yves Marcuard & Ms. Cheryl Whitney
Ms. Patricia McStravick
Mr. & Mrs. William Michaels
Mr. & Mrs. Frank W. Miller
Ms. Nancy Miller '57
Mr. & Mrs. David G. Morris
Mr. & Mrs. Mark Mortensen
Ms. Robin Murray '70
Ms. Esther Nichol & Mrs. Mark Goodman
Dr. & Mrs. Vincent C. Noonan, Jr.
Ms. Anna Olecka
Mr. & Mrs. John T. Osander
Ms. Janice Osborne
Ms. Bente Ott
Ms. Kristin Ott
Dr. & Mrs. David M. Petrick
Mrs. J. Dean Pierson
Mr. & Mrs. Thomas J. Quigley
Mr. David C. Reeve
Mr. & Mrs. Peter M. Reichlin
Mr. Carl Reimers
Mr. & Mrs. Henry Rulon-Miller '51
Mr. & Mrs. George B. Sanderson
Mr. Aaron Schomburg
Mr. & Mrs. Ernest Schwiebert, Jr.
Mr. & Mrs. Roger Shapiro
Mrs. Anne B. Shepherd
Dr. & Mrs. Lawrence R. Siegel
Reverend & Mrs. Daniel J. Skvir (Tamara Turkevich '62)
Mr. & Mrs. Thomas P. Smith
Mr. & Mrs. Pete Soloway
Mr. & Mrs. Herbert Spiegel
Mr. & Mrs. Thomas M. Stadulis
Mr. & Mrs. Anthony Stefanelli (Linda Maxwell '62)
Mr. & Mrs. W. A. Stoltzfus, Jr.
Mr. William Stoltzfus & Ms. Alison Baxter
Ms. Hilleary Thomas '84
Ms. Jill L. Thomas
Mrs. Elizabeth Trapp
Mr. & Mrs. John Varga
Mr. & Mrs. Baxter Venable
Mr. & Mrs. Stanford vonMayrhauser
Mr. & Mrs. James W. Walker

Annual Fund Contributors 1992-1993

Mr. & Mrs. Richard B. Wand
Mr. & Mrs. Douglas R. Webb
Ms. Janet Westrick & Mr. Fred Schott
Prof. & Mrs. Richard Wheeden
Mr. & Mrs. Robert C. Whitlock
Ms. Ann Wiley '70
Ms. Beverly A. Williams
Ms. Dolores Wright
Ms. Anastasia Yonezuka
Mr. & Mrs. Girard Yorkshire
Mr. & Mrs. Owen D. Young, Jr.
Mr. & Mrs. Charles M. Zarzecki

GRANDPARENTS

(Grandparent gifts are made in honor of their grandchildren)

Mrs. Jeanne Adams
Bethany Adams '03
Stephen Adams '05
Mrs. Peter Angelo
Peter Rulon-Miller '03
Mr. and Mrs. Julian J. Aresty
Sarah Silverman '94
Mr. and Mrs. Reginald K. Bailey
David Bailey '98
Melissa Bailey '00
Mrs. E. T. Batson, Jr.
Tyler Shaw '94
Mr. and Mrs. Karl H. Behr
Laurence Sanford '04
Mrs. Rosalie F. Berger
Melissa Berger '99
Carly Berger '04
Mr. and Mrs. T. Boccanfuso
Claudia Parsons '04
Gina Parsons '05
Mr. and Mrs. Sam Bogorad
Margo Smith '99
Mr. and Mrs. John F. Brinster
Whitney White '94
Mr. and Mrs. Alexander K. Buck
Harrison Buck '04
Mr. and Mrs. Nicholas Costa
Stephanie Costa '02
Michael Costa '04
Kristina Costa '05
Mrs. Elaine Davidson
Andrew Davidson '06
Mr. and Mrs. Salvatore DiBianca
Allison DiBianca '00
Richard DiBianca '02
Mr. and Mrs. Robert E. Dougherty
Laura Paine '04
Sarah Paine '04
Mr. and Mrs. Milton Feinstein
Stacy Feinstein '94
Mr. and Mrs. Sidney Feldman
Jennifer Ehret '98
Mr. and Mrs. Alexander Forsyth
Leslie Shapiro '06
Mrs. Stephen Gilman
Daniel Ragsdale '93
Mr. and Mrs. Thomas H. Gosnell
Nicholas Travers '03
Mrs. Irving Greenberg
Elizabeth Greenberg '02
Mrs. Samuel M. Hamill
Natalie Hamill '01
William Hamill '02
Mrs. Genevieve Helmick
John Helmick '95
Dr. and Mrs. Harold Highland
Rebecca Highland '04
Michael Highland '03
Mr. and Mrs. Frank Homcha
Richard Crowley '01
Michael Crowley '04

Mrs. Edith Keil
Jessica Scholes '01
Lexi Scholes '04
Mr. and Mrs. Glentworth Lamb
Trevor Lamb '00
Blair Lamb '03
Mr. and Mrs. Peter O. Lawson-Johnston
Lawson McNeil '98
Mrs. Harry S. Leyman, Jr.
Wells Ross '05
Mr. and Mrs. J. Paul Marshall
Seton Marshall '97
Allison Marshall '03
Mr. and Mrs. Richard Matthes
Erich Matthes '03
Mr. and Mrs. Lester R. Mayer, Jr.
Colin Mayer '04
Mrs. J. Roberts McNeil
(Peggy Kerney '33)
Lawson McNeil '98
Dr. Nathan W. Nemiroff
Rebecca Nemiroff '96
Joseph Nemiroff '98
Mrs. Elizabeth Nolan
Michael Bracken '98
Tyler Bracken '01
Mrs. Alfred O. Norris
John Griffith '99
Mrs. Hugh J. O'Neill
Katie Jamieson '96
Anne Jamieson '99
Molly Jamieson '04
Mr. and Mrs. Richard Ober
Julia Ober '94
Margaret Ober '96
Dr. Robert J. Orme
Brian Doyle '99
Mr. Thomas H. Paine
Laura Paine '04
Sarah Paine '04
Mr. and Mrs. Robert Pollard
Deborah Pollard '95
Mr. and Mrs. Aaron Preiser
Jessica Preiser '05
Mrs. Dorothy Rosen

Derek Bronsteen '05
Mr. and Mrs. A. David Russell
Lily Stockman '01
Hope Stockman '03
Phoebe Stockman '06
Mrs. Laurence H. Sanford, Jr.
Laurence Sanford '04
Mr. and Mrs. George Schmucki
Eleanor Oakes '03
Mr. and Mrs. Edward W. Scudder
Ford Scudder '01
Shelby Scudder '03
Mr. and Mrs. Earl E. Shaffer
Matthew Shaffer '93
Reverend and Mrs. Paul S. Shafran
Andrea Koerte '98
Alexandra Koerte '00
Christina Koerte '02
Mrs. Jay Shifman
James Bird '03
Charles Bird '05
Mrs. Elizabeth Sierocki
Jillian Sierocki '02
John Sierocki '03
Mr. and Mrs. Sydney Sussman
Elyse Kotzker '03
Mr. and Mrs. V. W. Thede
Griffith Braddock '93
Mr. and Mrs. Lowell S. Thomas, Jr.
Ned Olson '06
Mr. and Mrs. Thomas J. Thornton, Sr.
T.J. Thornton '94
Ryan Thornton '98
Mr. and Mrs. D. N. Thurman
Win Thurman '05
Mrs. Lindley W. Tiers
(Sarah Gardner '33)
Peter Rulon-Miller '03
Mr. and Mrs. Harry Warren
Jessica Varga '93
Adam Varga '00
Mrs. Jeanette Wasko
Matthew Varhley '94
Mr. and Mrs. Kenneth L. Waters
Corinne Johnson '03
Christian Johnson '05

Mrs. Leslie T. Welsh
Lauren Welsh '99
Allison Welsh '01
Col. and Mrs. Ernest H. Winter, Jr.
Win Thurman '05
Mr. Arthur M. Wood
Jane Egan '97
Timothy Egan '00
Mr. and Mrs. Charles A. Zarzecki
Matthew Zarzecki '96
Michael Zarzecki '97
Kari Zarzecki '98

PARENTS OF ALUMNAE/ FORMER FACULTY FORMER TRUSTEES FRIENDS

Dr. & Mrs. Hamed M. Abdou
Mr. & Mrs. Abe Abramovich
Mr. Paul A. Altieri
Mr. & Mrs. Ellis B. Anderson
Mr. & Mrs. Julian J. Aresty
Mrs. Yolana G. Arlett
Mr. & Mrs. Russell W. Atkinson
Mr. & Mrs. Joseph A. Baicker
Mr. & Mrs. Philip L. Baker
Mr. & Mrs. Richard W. Baker, Jr. '31
Mr. & Mrs. Howard L. Banks, Jr.
Mr. & Mrs. Stanley C. Baron
Mr. William Bearish
Mr. & Mrs. Karl H. Behr
Mr. & Mrs. David A. Bell
Mr. & Mrs. Robert S. Bennett
Mr. & Mrs. David C. Berends
Dr. & Mrs. Alan Bilanin
Mr. & Mrs. G. Reginald Bishop
(Alice Elgin '50)
Mr. E. C. Bleicher
Mrs. Alden S. Blodgett
Prof. & Mrs. William E. Bonini
Mr. Charles W. Bryant

Nearly one-third of the senior class has been honored by the National Merit Scholarship Program. Left to right, Back row: Dan Oppenheim, Elliot Williams, Sarah Silverman, Michael Brown, Scott Ostfeld, Ted Shatz, Ian Halpern, Middle row: Amanda Atwood, Monica Bhattacharya, Mina Kim, Elissa Doyle, Elizabeth Schlossberg, Marika Sardar, Stacy Feinstein, Sam Hardy. Front row: Abe Mezrich, Ryan Purdy, Alex Harris. Missing from photo: Jason Irby, Liz Marquis, Julie Ober, Tyler Shaw.

Annual Fund Contributors 1992-1993

Mr. & Mrs. Michael Brent
 Mr. & Mrs. John F. Brinster
 Mr. & Mrs. Henry P. Bristol II '72
 Mr. & Mrs. Henry S. Broad
 Mr. & Mrs. Howard Bromwich
 Mrs. R. Manning Brown, Jr.
 Mr. & Mrs. Kirk Bryan
 Mr. & Mrs. Alexander K. Buck
 N. Harrison Buck '77
 Dr. & Mrs. William P. Burks
 Mr. & Mrs. Nathaniel Burt '31
 Mr. Douglas F. Bushnell
 Rebecca Bushnell '70
 Mr. & Mrs. Peter V. Buttenheim
 Mrs. James G. Campbell, Jr.
 Dr. & Mrs. Robert D. Capinpin
 Charmings Shoppes, Inc.
 Dr. & Mrs. James J. Chandler
 Mr. & Mrs. Martin A. Chooljian
 Mr. & Mrs. John W. Claghorn, Jr.
 Gail Smith Cleare '68
 Mrs. G. Alfred Cluett, Jr.
 Mrs. Philip J. Cobb
 Mr. & Mrs. Michael P. Collins
 Mrs. John J. Conroy
 Mr. & Mrs. John F. Cook '56
 CoreStates NJ National Bank
 Mr. Douglas L. Corlette
 Mr. & Mrs. Graham S. Cragg
 Mr. & Mrs. Purnell Cropper
 Dr. & Mrs. Barrington Cross
 Mr. & Mrs. Jeffrey P. Cutts
 Mr. Vinodchandra & Dr. Vasant Dalal
 Mr. & Mrs. Horton Davies
 Mr. & Mrs. Henry T. Davis
 Mr. Warren A. Davis
 Mr. & Mrs. Herbert B. Davison '31
 Mr. & Mrs. John H. Denny
 Anne Dielhenn Mitchell '29
 Ruth Kemmerer Dori '27
 Mr. & Mrs. Robert E. Dougherty '43
 Mr. Thomas Drake
 Mrs. Frank S. Dudley, Jr.
 Mr. Gardiner S. Dutton
 Reverend & Mrs. Craig R. Dykstra
 Dr. & Mrs. Norman H. Edelman
 Mark A. Ellsworth '73
 Shawn Ellsworth '75
 Dr. & Mrs. James C. Elmore
 Mrs. Charles R. Erdman, Jr.
 Mr. & Mrs. David Erdman '46
 Mr. & Mrs. Harold B. Erdman '39
 Michael P. Erdman '50
 Mr. & Mrs. Peter E. Erdman '43
 Mrs. Jean Farina
 E. Robert Fernholz '55
 Barbara Pettit Finch '47
 Dr. Jeremiah S. Finch
 Mrs. John V. A. Fine
 Dr. & Mrs. Arthur H. Firester
 Ellen Fisher '73
 Dr. & Mrs. Louis Fishman
 Mr. & Mrs. David S. Fitton, Sr.
 Mr. & Mrs. Jeremiah Ford III
 Mr. & Mrs. Elon Foster, Jr.
 Mr. Wm. Logan Fox
 Ms. Jane Fremont
 Dorothy Fleming French '48
 Mr. & Mrs. Barry W. Frost
 Mr. & Mrs. David L. Frothingham, Jr. '63
 Mr. & Mrs. Thomas S. Fulmer
 Mr. & Mrs. Peter V. K. Funk
 (Mary Pettit '41)
 Mr. & Mrs. George H. Gallup III '45
 (Kingsley Hubby '56)
 Mr. & Mrs. Charles S. Ganoie
 Mr. & Mrs. Moore Gates, Jr. '42
 Mr. & Mrs. Edward T. Gellenbeck
 Mrs. Nancy N. Genung

Rabbi & Mrs. Albert Ginsburgh
 Mr. & Mrs. George S. Gordon
 Mr. & Mrs. William P. Graff '75
 Mr. & Mrs. Milton H. Grannatt
 Mr. & Mrs. Alan R. Griffith
 Ms. Priscilla Grindle
 Mr. & Mrs. Peter M. Grounds
 Mrs. Wilson M. Gulick
 Drs. Elliot & Joyce Gursky
 Mr. & Mrs. Harleston J. Hall, Jr.
 Mrs. Samuel M. Hamill
 Mr. & Mrs. Nixon Hare '59
 (Caroline Erdman '75)
 Mr. & Mrs. Charles J. Hatfield
 Dr. William F. Haynes, Jr.
 Mr. Charles Heitzmann
 Mr. & Mrs. Robert Hendler
 Mr. & Mrs. Richard J. Henkel
 Mr. C. Ryman Herr, Jr.
 Mrs. Marilyn R. Herr
 Dr. & Mrs. Gavin Hildick-Smith
 J. Robert Hillier '52
 Mr. Arthur Hohmuth
 Mr. & Mrs. Michael E. Hollander
 Mr. & Mrs. Philetus Holt III
 Mrs. Inge Holzinger
 Mr. & Mrs. Robert Howe
 Dr. Kirk D. Huckel
 Mr. & Mrs. Aubrey Huston, Jr.
 Mr. & Mrs. Christopher Illick
 Mr. & Mrs. Charles L. Jaffin
 Mr. John Jameson
 Mr. & Mrs. Marius B. Jansen
 Mr. Peter D. Johnsen
 Mrs. Barbara L. Johnson
 Betty Wold Johnson
 Mr. & Mrs. Robert F. Johnston
 Mr. Todd Johnston
 Mr. & Mrs. J. Parry Jones
 Mrs. James Jones
 Mr. & Mrs. Sidney Jordan
 Mr. & Mrs. Stephen F. Jusick
 Mrs. Barbara K. Kahora
 Drs. Yashavanth K. Kamath &
 Dr. C. Y. Kamath
 Dr. & Mrs. John A. Kinczel
 Mr. & Mrs. Bernat Klein
 Marjorie Munn Knapp '38
 Mr. & Mrs. Allen J. Korenjak
 Dr. & Mrs. Frank Kral
 Mr. Harold J. Kramer
 Mrs. Herbert C. Kropf
 Mr. Kevin C. Kruse
 Prof. & Mrs. Robert E. Kuenne
 Dr. & Mrs. Jay D. Kuris
 Mrs. Eleanor Kuser
 Mrs. Cynthia B. Lake
 Mr. & Mrs. Samuel W. Lambert III
 Mr. & Mrs. Frederic H. Landmann
 Mr. & Mrs. Arthur S. Lane
 (Sally Kuser '42)
 Mr. Paul A. Lanzotti
 Sheila Hanan Lathrop '67
 Leighton H. Laughlin, Jr. '64
 Yuki Moore Laurenti '75
 Roberta Harper Lawrence '38
 Mr. & Mrs. Peter O. Lawson-Johnston
 Dr. & Mrs. Philip L. Lebovitz
 Mr. & Mrs. William T. Lifland
 Mr. & Mrs. Samuel A. Livingston
 Mr. Richard Lloyd
 Mr. Michael A. Lowrie
 Mrs. Irene G. MacDonald
 Mr. & Mrs. Roland M. Machold
 Mr. & Mrs. John D. Mack

Mr. Donald Macleod
 Mr. Robert T. Maguire
 Mr. Peter W. Maloney
 Mr. & Mrs. Frederick Mann
 Mr. & Mrs. Lowell E. Mann
 Mr. & Mrs. Winton H. Manning
 Mr. & Mrs. Charles F. Mapes '48
 Mr. & Mrs. Jules W. Marcus
 Mr. & Mrs. John R. Martin
 Mr. & Mrs. Henry H. Matelson
 Mr. & Mrs. Edward E. Matthews
 Mr. & Mrs. Sanders Maxwell '32
 Mr. & Mrs. Thomas R. McHale
 Mary Kathryn Black McKenzie Trust
 Mr. & Mrs. John T. McLoughlin
 Peggy Kerney McNeil '33
 Mercer Medical Center
 Mr. & Mrs. Fowler Merle-Smith
 Mr. & Mrs. Edwin H. Metcalf '51
 Mr. & Mrs. David E. Miller
 Mrs. Robert C. Miller
 Polly Miller '63
 Mr. & Mrs. William Minter
 Prof. & Mrs. Kurt Mislow
 Mr. James S. Mitchell
 Mr. & Mrs. James R. Moeller
 Ms. Frances L. Mollett
 Mr. & Mrs. Ronald Moonin
 Mr. & Mrs. A. Perry Morgan, Jr.
 Mrs. William Morris
 Mr. & Mrs. William F. Murdoch, Jr.
 Mr. Stephen R. Murnen
 Mr. & Mrs. W. Creed Myers
 Mr. & Mrs. Bruce I. Nemirow
 Dr. & Mrs. Vincent C. Noonan, Jr.
 Mr. & Mrs. David C. Noyes
 Mr. & Mrs. Richard K. Olsson
 Mr. & Mrs. John T. Osander
 Mr. & Mrs. George G. Otis
 Mr. & Mrs. Robert J. Paci
 Mr. Thomas H. Paine
 Mr. Henry S. Patterson II
 Mrs. Jacqueline H. Pellaton
 Alice Roberts Pierson '47
 Ms. Diane Poletti
 Mr. & Mrs. Lewis J. Posnock
 Princeton Jaycee's
 Mr. & Mrs. Timothy D. Proctor
 Prof. & Mrs. Theodore K. Rabb
 Mr. & Mrs. Richard A. Ragsdale
 Ann Tomlinson Reed '40
 Mr. & Mrs. James S. Regan
 Mr. John M. Reilly III
 Mr. Carl Reimers
 Prof. & Mrs. George T. Reynolds
 Dr. & Mrs. Yale Richmond
 Mr. & Mrs. W. Ronald Roach
 Mrs. Donald A. Roberts
 Dr. & Mrs. F. Edward Roberts, Jr.
 Mrs. Radclyffe B. Roberts
 Mr. & Mrs. Thomas C. Roberts
 Mrs. David A. Robertson, Jr.
 Mr. & Mrs. Stuart Robson
 Mr. Michael G. Roddy
 Mr. & Mrs. Giacomo G. Rosati
 Dr. & Mrs. Albert Rosenthal
 Mr. & Mrs. Peter R. Rossmassler '47
 Mr. & Mrs. Irving E. Roth
 Mr. & Mrs. Peter F. Rothermel
 Mr. Toms B. Royal
 Mr. Paul R. Rubincam III
 Mr. & Mrs. Patrick Rulon-Miller '55
 Mr. & Mrs. Norman F. S. Russell, Jr.
 Dr. Erwin P. Sacks-Wilner
 Dr. & Mrs. Jan N. Safer
 Mrs. Laurence H. Sanford, Jr.
 Dr. & Mrs. Teodoro V. Santiago
 Kenneth C. Scasserra '53
 Mr. & Mrs. Ernest Schwiebert, Jr.

Reverend & Mrs. Paul S. Shafran
 Mr. & Mrs. Jonathan Shahn
 Mr. & Mrs. Edwin D. Shaw, Jr.
 Mr. & Mrs. Fadlou A. Shehadi
 Dr. & Mrs. Lawrence Shendelman
 Mr. & Mrs. Michael Sherman
 A. Markell Meyers Shriver '46
 Mr. & Mrs. John C. Sienkiewicz
 Mr. & Mrs. Harvey A. Silk
 Dr. & Mrs. Benjamin K. Silverman
 Mr. & Mrs. Gilbert A. Simpkins
 Ms. Justine Skalba
 Mr. & Mrs. Eric S. Smith
 Mr. & Mrs. Joseph Spataro
 Mr. & Mrs. Herbert Spiegel
 Mr. & Mrs. Albert M. Stark
 Mr. & Mrs. Amel Stark
 Jean Samuels Stephens '52
 Mr. & Mrs. J. David Stitzer
 Mr. & Mrs. W. A. Stoltzfus, Jr.
 Mr. & Mrs. Allen H. Stowe
 Mr. & Mrs. C. Barnwell Straut
 Mrs. K. Bonsall Strong
 Mr. & Mrs. Donald C. Stuart III '56
 Mr. & Mrs. Robert H. Stumpf
 Dr. & Mrs. William Sweeney
 Mr. & Mrs. Michael Teichmann
 Mrs. Harris H. Thomas
 Mr. & Mrs. Edward D. Thomas
 Mr. W. Bryce Thompson IV
 Sarah Gardner Tiers '33
 Mr. & Mrs. Eugene Toth
 Mr. & Mrs. Benjamin B. Tregoe, Jr.
 Mr. & Mrs. Ramsay W. Vehslage
 Mr. & Mrs. Baxter Venable
 Dr. & Mrs. Sherwood Vine
 Mrs. Kirby G. Vosburgh
 Mr. David J. Waks
 Mr. & Mrs. James W. Walker
 Margaret Cook Wallace '27
 Mr. & Mrs. Frederick H. Wandelt, Jr.
 Dorothea Shipway Webster '62
 Elizabeth McGraw Webster '44
 Dr. & Mrs. William H. Wegner
 Miss Madeline Weigel
 Mr. Leonard R. Weisberg
 Dr. & Mrs. Lawrence H. Weiss
 Dr. & Mrs. Howard Welt
 Prof. & Mrs. Richard Wheeden
 Dr. & Mrs. John J. White, Jr.
 Mr. Robert A. White
 Mr. & Mrs. Robert C. Whitlock
 Mr. & Mrs. James W. Wickenden
 David D. Wicks '32
 Mrs. Lee A. Wiley
 Ms. Beverly A. Williams
 Helen Wilmerding '57
 Mr. & Mrs. Lucius Wilmerding III
 Mr. & Mrs. John G. Winant
 Mr. & Mrs. Edwin Winstanley
 Col. & Mrs. Ernest H. Winter, Jr.
 Mr. & Mrs. Dudley E. Woodbridge
 (Mary Roberts '42)
 Mr. & Mrs. Charles H. Woodford
 Mr. & Mrs. Newell B. Woodworth
 Mr. & Mrs. V. Gerald Wright
 Mr. & Mrs. Donald R. Young '35
 Mr. & Mrs. Owen D. Young, Jr.
 Mr. & Mrs. Philip Young

Memorial Gifts 1992-1993

**IN MEMORY OF
ELINOR S. BARCLAY**
Susan Barclay Walcott '57

**IN MEMORY OF
JAMES G. CAMPBELL**
Sally Campbell Haas '63
Jane Campbell Perkins '57

**IN MEMORY OF
JOHN ELDERKIN '47**
A. Markell Meyers Shriver '46
James Shriver

**IN MEMORY OF
PETER M. GALLUP '85**
Mr. & Mrs. David A. Bell
Mr. & Mrs. Robert H. Stumpf

ERIC HARING '77 SCHOLARSHIP
Mr. & Mrs. Howard R. Haring

**IN MEMORY OF
MARY HAMILL LAMBERT '19**
The Bunbury Company, Inc.

**IN MEMORY OF
DONALD A. ROBERTS**
Susan Hockings '86
Michael Mantell '76
Mrs. Anne B. Shepherd

NOEL STACE '47 SCHOLARSHIP
Pocumtuck Company

**IN MEMORY OF
HARRIETTE McLOUGHLIN '72**
John McLoughlin '63

**HARRIETTE McLOUGHLIN '72
ASTRONOMY HILL**
Mr. & Mrs. John T. McLoughlin

**NOAH'S ARK FUND IN MEMORY
OF HARRIETTE McLOUGHLIN '72**
Glenna Weisberg Andersen, M.D. '73
Jane Gaman Banfield '72
Cynthia Bishop-Webster '73
Liedie Borgerhoff '72
Julia Brewster '73
Richard L. Bryant '71
Dr. and Mrs. William P. Burks
Nathaniel Burt '31
Cyra Cain '74
Mackenzie Carpenter '72
David T. Claghorn '71
Anne Goheen Crane '59
Susan Ross Cusack '73
Cynthia Hill Dopp '74
Carl Erdman '76
Mr. and Mrs. Harold B. Erdman '39
Judith Erdman '72
Ellen Fisher '73
Susan Stix Fisher '72
Mary Johnson Gooding '72
Lucien Y. Guthrie '72
Gwyneth Hamel '76
James J. Harford, Jr. '73
Lucinda Herrick '72
Daren Hicks '73
Deborah Huntington '71
Nancy Farley Jarrell '73
Mr. and Mrs. Hallett Johnson, Jr.
John W. Kalpin, Jr. '72
Virginia Myer Kester '72
Blythe Kropf '71
Alexander D. Laughlin '72
Mr. and Mrs. John T. McLoughlin
John McLoughlin '63
Peter McLoughlin '75
Anthea Burtle Orlando '72
Ann Wood Owens '40
Cynthia Morgan Pastuhov '72
Charles H. Place III '73
Thomas B. Reynolds '72
Andrea Scasserra '72
Sarah Rodgers Smith '72
Mr. and Mrs. Samuel Starkey '72
Alice Rodgers Tarleton '74
George Treves '71
Palmer Uhl '74
Claire Treves Brezel '77

Robert L. Gips '72
Mr. and Mrs. Walter F. Gips, Jr.
Margaret Gordon '78
Alice Lee Groton '78
David A. Hamel '78
Katherine Harwood '80
William B. Haynes '80
J. Morgan Hite '78
Jay N. Itzkowitz '78
Claire Jacobus '78
Mr. and Mrs. Charles L. Jaffin
Jennifer Johnson '78
William W. Kain '79
Sue Fineman Keitelman '78
Michele Plante Kemp '78
Jane Henderson Kenyon '79
Mr. John K. Lee
Laura Dennison Leeson '80
Mr. and Mrs. Edward E. Matthews
Molly Sword McDonough '75
Sabrina Plante McGurrian '77
Catherine White Mertz '79
Peter Mittnacht '78
Constance Cook Moore '50
Mr. and Mrs. William F. Murdoch, Jr.
Jeffrey R. Patterson '78
Mr. and Mrs. Elwood W. Phares II
Melissa Phares '80
Howard F. Powers, Jr. '80
Heather Dembert Rafter '78
Mr. Carl Reimers
Kathryn Rhett '80
Jeffrey M. Ritter '78
Lise Roberts '78
Drew Rosenberg '79
Steven R. Rowland '78
J. Andrew Sanford '78
Allison Ijams Sanford '78
John J. Scott, Jr. '80
Barry T. Smith '78
Dana H. Stewardson '80
Catherine Ferrante Tapsall '78
Cecelia Manning Tazelaar '78
Lydia Thompson '78
Mr. and Mrs. Benjamin B. Tregoe, Jr.
Robyn Ultan '78
Mr. and Mrs. George A. Vaughn
Dr. and Mrs. Sherwood Vine
Suzanne Vine '78
Mr. and Mrs. John D. Wallace '48
Mrs. John H. Wallace
(Margaret Cook '27)
William C. Wallace '50
Elizabeth Wexler '80
Dr. and Mrs. John J. White, Jr.
Mrs. Robert C. Whitlock
Robert Whitlock, Jr. '78
Ms. Beverly A. Williams
Mrs. Edwin Wislar
Mark W. Zawadzky '77

JOHN D. WALLACE JR. '78 AMPHITHEATER

Alexis Arlett '77
J. Keith Baicker '78
Sabrina Barton '78
Elixzabeth Burks Becker '77
Mr. and Mrs. Sanford B. Bing
Alice Bishop '78
Mrs. Sidney Blaxill
John Brinster '75
N. Harrison Buck '77
James C. E. Burke '80
Nancy Chen Cavanaugh '78
Dr. and Mrs. James J. Chandler
Mrs. Hayward H. Chappell
Cristine Cragg '75
Mr. and Mrs. Edward M. Crane, Jr.
Mr. Marcelino Cuesta
Dr. and Mrs. James C. Elmore
Kerry A. C. Faden '78
Anne Dennison Fleming '77
Barbara Russell Flight '77
Mr. and Mrs. Moore Gates, Jr. '42
Thomas R. Gates '78
Mr. and Mrs. Peter Gibson
(Marjorie Wallace '84)
Sally Stewart Gilbert '65
Donald H. Gips '78

**STUART VON WILLSON '77
SCHOLARSHIP**
Mr. & Mrs. Edward E. Matthews

**IN MEMORY OF
MARK WINSTANLEY '89**
Mr. & Mrs. Jeffy Kohrher
Mr. & Mrs. Edwin Wistanley

GAIL JACKSON PHILOSOPHY BOOK FUND

Gail Jackson

Geoffrey Atkinson '92
Jonathan Benedict '92
Jason Bilanin '92
Adam Bromwich '92
Anne Bussard '92
Charles Buttaci '92
Kevin Capinpin '92
Nicole Cargulia '92
Ravindra Dalal '92
Susan Dolan '92
Shara Feldman '92
Patricia Frank '92
Danielle French '92
Benjamin Frost '92
Justin Geisel '92
Jonathan T. Getty '92
Andrew Goldenson '92
Eric Guinta '92
Robert Hall '92
Blake Hogan '92
Laura Howard '92
Matthew Hurford '92
Mrinalini Kamath '92
Michelle Kornhauser '92

Matthew Kramer '92
Michael Laudenberger '92
Katherine Marquis '92
Timothy McCollough '92
Tamara Meade '92
Carin Moonin '92
Katherine Prescott '92
Deepa Purushothaman '92
Arthur Rotberg '92
Daniel Safer '92
Schragger Family
Joelle Scott '92
Ami Shah '92
Mr. and Mrs. Lawrence E. Shaw
Chris Sheldon '92
Jean Shin '92
Lauren Shuke '92
Shannon Tate '92
Krista Tefteau '92
Susan Welt '92
David Wise '92
Eric Wolarsky '92
Blair Young '92

Memorial Gifts 1992-1993

FREDERICK D. WOODBRIDGE '78 FUND

Mr. & Mrs. William G. Ambrose
Mr. & Mrs. Kenneth Barnhart
Mr. & Mrs. G. Reginald Bishop
(Alice Elgin '50)
Mr. & Mrs. Burton W. Davis
Mr. & Mrs. Peter E. Erdman '43
Mr. & Mrs. Joseph G. Feinberg
T. Burnet Fisher '39
Mr. & Mrs. Peter V. K. Funk
(Mary Pettit '41)
Mr. & Mrs. Herbert W. Hobler
Mr. & Mrs. T. Peirce Hunter
Klatzkin & Company
Ms. Sheila Leyton
Mr. & Mrs. Scott McVay
Mrs. Katharine Mendenhall
Mrs. R. M. Merritt
Mr. & Mrs. Robert A. Nelson
Mr. & Mrs. Sidney Rowland
Harold M. Tanner '77
Mrs. Miles W. Truesdell
Robyn Ultan '78
Mrs. Leslie L. Vivian, Jr.
Mr. & Mrs. Lucius Wilmerding III
Donald E. Woodbridge '64
Mr. & Mrs. Dudley E. Woodbridge
(Mary Roberts '42)

IN MEMORY OF

FREDERICK D. WOODBRIDGE '78
Harold M. Tanner '77
Robyn Ultan '78
Donald E. Woodbridge '64
Mr. & Mrs. Dudley E. Woodbridge
(Mary Roberts '42)

IN MEMORY OF

DUDLEY E. WOODBRIDGE
Mr. & Mrs. William G. Ambrose
Mr. & Mrs. Kenneth Barnhart
Mr. & Mrs. G. Reginald Bishop
(Alice Elgin '50)
Dr. & Mrs. James J. Chandler
Mr. & Mrs. Burton W. Davis
Mr. & Mrs. Peter E. Erdman '43
Mr. & Mrs. Joseph G. Feinberg
T. Burnet Fisher '39
Mr. & Mrs. Walter F. Fullam
Mr. & Mrs. Peter V. K. Funk
(Mary Pettit '41)
Mr. & Mrs. Herbert W. Hobler
Mr. & Mrs. T. Peirce Hunter
Mary Hobler Hyson '68
Klatzkin & Company
Mr. & Mrs. Donald W. Korth, Jr.
Lawrence Rd. Presbyterian Church
Ms. Sheila Leyton
Mr. & Mrs. Harry R. Macdonald
Mr. & Mrs. Scott McVay
Mrs. Katharine Mendenhall
Mrs. R. M. Merritt
Mr. & Mrs. K. Dexter Miller
Mercer Investors Associates
Mr. & Mrs. Robert A. Nelson
Mr. & Mrs. Sidney Rowland
Mrs. Laurence H. Sanford, Jr.
Mrs. Miles W. Truesdell
Mr. Leslie L. Vivian, Jr.
Mr. & Mrs. John R. Wagenseller
Mr. & Mrs. Lucius Wilmerding III

In Memory of Robert C. Whitlock

Robert C. Whitlock

Eliana de Sousa Albernaz '68
J. Keith Baicker '78
Mr. and Mrs. Howard Bromwich
Mrs. Richard Burr
Gail Smith Cleare '68
Mrs. Irene W. D'Arcy
Mr. & Mrs. Edward R. D'Arcy
Mr. & Mrs. J. Richardson Dilworth
Mr. & Mrs. Robert E. Dougherty '43
Ford Farewell Mills & Gatsch
Anne Fulper '68
Lorraine Herr '82
Nathaniel C. Hutner '65
Laura Knowlton Kerney '79
Sue Kleinberg '68
Mr. & Mrs. Samuel W. Lambert III
Mr. & Mrs. Edward W. Matthews
Mr. & Mrs. Thomas T. Moore
Mr. & Mrs. W. Creed Myers
Dr. & Mrs. Vincent C. Noonan, Jr.
Rodney Paine '77
Robert E. Ramsey '68
Whitaker Raymond '65
Mr. & Mrs. Stuart Robson
Anne Russell '75
Hugh W. Samson '65
Mr. & Mrs. Joon H. Shin
Mrs. Margaret T. Strucker
John B. Taylor '68
Mr. & Mrs. James B. Utaski
Ann M. Wiley '70
Mr. & Mrs. Lucius Wilmerding III
Dr. & Mrs. Evan R. Wolarsky

Other Gifts 1992-1993

ANNE B. SHEPHERD SCHOLARSHIP
Mrs. Anne B. Shepherd

ANNE REID '72 ART GALLERY
Pocumtuck Company

ATHLETIC PROGRAM
Mrs. Kyung N. Choi
Mr. & Mrs. Howard Zagorin

BRICK WALL FUND
Dr. & Mrs. Charles D. Boyd
Mrs. Richard Burr
Dr. & Mrs. Norman Glassner
Dr. & Mrs. Kenneth Kassler-Taub
Mr. & Mrs. Robert Marquis
Mr. & Mrs. Laurence H. Sanford III
(Lynn Behr '68)
Reverend & Mrs. Paul S. Shafran
Mr. Vincent M. Tarduogno &
Dr. Joyce P. Vincelette

1975 CLASSROOM CHALLENGE
Caron Cadle
Shawn Ellsworth
William P. Graff
Katharine Burks Hackett
Caroline Erdman Hare
Molly Sword McDonough
Keith Thomas

DEAN MATHEY '43 SCHOLARSHIP
The Bunbury Co., Inc.
Pocumtuck Company

ELIZABETH C. DILWORTH SCHOLARSHIP
Mr. & Mrs. J. Richardson Dilworth

FACULTY ENRICHMENT PROGRAM
Prof. & Mrs. Robert E. Kuenne
Nearly New Shop
Parents Association

FACULTY SALARY FUND
Mr. & Mrs. Samuel W. Lambert III

FINE ARTS PROGRAM
Mr. & Mrs. Jerry Kohrher
Mr. & Mrs. Edwin Winstanley

FLAGPOLE COURTYARD
Mrs. Stephen H. Gilman

J. SEWARD JOHNSON FUND
J. Seward Johnson, Sr. Charitable Trust

LINCOLN CENTER PROGRAM
The Bunbury Co., Inc.

PDS SCHOLARSHIP FUND
Nearly New Shop
The Princeton Cotillion

PHOTOGRAPHY PROGRAM
Mr. & Mrs. Albert M. Stark

RADIO CLUB
Mr. & Mrs. Herbert W. Hobler

CLASS OF 1977 ROPES COURSE
N. Harrison Buck
Annabelle Brainard Canning
Sandra Benson Cress
Anne Dennison Fleming
Barbara Russell Flight
John O. Haroldson
Barbara Mills Henagan
Christopher W. Johnson
Ophelia Laughlin Keller
Livia Wong McCarthy
Robert N. McClellan
Sabrina Plante McGurrin
Julia Penick
Edward A. Stabler
Keith S. Usiskin
Mark W. Zawadsky

UNRESTRICTED ENDOWMENT
Mr. & Mrs. Duncan W. Alling
Mr. & Mrs. Richard W. Beatty
James P. Bonini '81
Sally Campbell Haas '63
Mr. & Mrs. Randall A. Hack
Gladys & Roland Harriman Foundation
Estate of Edward L. Howe
Julia Stabler Hull '76
Mr. & Mrs. James B. Laughlin '43
(Julia Gallup '55)
Mr. & Mrs. Edward E. Matthews
Dr. & Mrs. Dennis M. Maziarz
The Merck Company Foundation
Mr. & Mrs. Bernard Ozarowski
Jane Campbell Perkins '57
Mr. Carl Reimers
Mr. & Mrs. Stanley C. Smoyer
Mr. & Mrs. C. Barnwell Straut
Craig C. Stuart '87
Mr. & Mrs. Mitchell Sussman '71
Mr. & Mrs. Sydney Sussman
Mr. & Mrs. Edward D. Thomas
Mr. & Mrs. Killin To
Mr. & Mrs. Clark G. Travers '55
(Susan Behr '60)
Mr. & Mrs. Bruce J. Westcott

MOSCOW SCHOOL #84 PROGRAM
Mr. & Mrs. Fowler Merle-Smith

Other Gifts 1992-1993

PRETTY BROOK FARM

Mr. & Mrs. Ellis B. Anderson
Mr. & Mrs. L. Scott Bailey
Dr. & Mrs. Alan Bilanin
Mr. & Mrs. Sanford B. Bing
Dr. & Mrs. William P. Burks
Dr. & Mrs. James J. Chandler
Mr. & Mrs. J. Richardson Dilworth
Mr. & Mrs. Wayne Davidson
Dr. & Mrs. Richard E. Fleming, Jr.
Dorothy Fleming French '48
Mr. & Mrs. Peter V. K. Funk
(Mary Pettit '41)
Mr. and Mrs. Robert Gunning
Mr. and Mrs. James S. Hill
Mr. and Mrs. Douglas R. Honnold
Dr. & Mrs. David P. Jacobus
Mr. & Mrs. Stephen F. Jusick
Mr. & Mrs. Frederick P. Lawrence
Dr. & Mrs. Steven Levine
Mr. & Mrs. Winton H. Manning
Mr. & Mrs. Sanders Maxwell '32
Mr. & Mrs. Bradford Mills
Mrs. William Morris
Mr. & Mrs. Richard F. Ober, Jr.
Mr. & Mrs. Neal W. O'Connor
Mrs. Daphne Pontius
Mr. & Mrs. Richard G. Poole
Prof. & Mrs. Carl A. Price
Mr. & Mrs. W. Ronald Roach
Mr. & Mrs. Herbert S. Ruben
Mr. & Mrs. Norman F. S. Russell, Jr.
Lynn Behr Sanford '68
A. Markell Meyers Shriver '46 &
James Shriver (In Memory of John
Elderkin '41)
Mr. & Mrs. Dudley R. Smith
Mr. & Mrs. Stanley C. Smoyer
Mr. & Mrs. Robert B. Stockman
Mr. & Mrs. Charles S. Sykes
Mr. & Mrs. Benjamin B. Tregoe, Jr.
Dr. & Mrs. William H. Thompson
Mr. & Mrs. Paul E. Vawter, Jr.
Mr. & Mrs. Ramsay W. Vehslage
Mr. & Mrs. Bruce J. Westcott
Dr. & Mrs. John J. White, Jr.

GIFT IN KIND

Mr. and Mrs. Duncan W. Alling
Mr. Richard W. Baker, Jr. '31
Mrs. Thomas W. Eglin
Mr. Charles S. Ganoe
Ms. Elise H. Hilpert
Mr. and Mrs. Kenneth Horowitz
Mr. & Mrs. Joseph S. Makrancy
Mr. and Mrs. Edward E. Matthews
Mr. Stephen Modzelewski
Mr. and Mrs. Robert C. Stabler
Mr. and Mrs. Mitchell Sussman '71
Mr. and Mrs. James R. Utaski
Mr. and Mrs. Kevin Walsh

4TH ANNUAL

GOLF TOURNAMENT

AETNA Alarm
Alexander & Alexander Inc.
Almond Glass Works Inc.
Amoroso Flower Shop, Inc.
Andell Financial Services Ltd.
Apex Lumber Mart, Inc.
Mr. John F. Baker
Mr. Proctor B. Baker, Jr.
Baldwin Photographers
Dr. and Mrs. Ralph Bencivengo
Mr. Robert S. Bennett, Jr.
Bristol-Myers Squibb

Miss Fine's School Fund

Joan Taylor Ashley '38
Susan Carter Avanzino '60
Susan Smith Baldwin '57
Patience Outerbridge Banister '63
Wendy McAneny Bradburn '50
Olive Schulte Brown '43
Katharine Bryan Bulkley '47
Margaret Lowry Butler '29
Elizabeth Dinsmore Chick '28
Jane Cooper '42
Mary Cowenhoven Coyle '35
Helen Crossley '38
Joan Nadler Davidson '60
Kathleen Sittig Dunlop '63
B. Adelaide Banks Evers '28
Eugenie Rudd Fawcett '57
Elaine Polhemus Frost '53
Sally Campbell Haas '63
Estate of Edward L. Howe
Hilary Thompson Kenyon '53
C. Lawrence Norris Kerr '26
Dorothea Kissam '41
Deborah Moore Krulwich '61
Julia Lockwood '67
Elizabeth MacLaren '28
Rachel Lambert Mellon '29
Miriam and Ira D. Wallach Foundation
Caroline Rosenblum Moseley '53
Nancy Hurd Norris '47
Diana Morgan Olcott '46
Elizabeth Thomas Peterson '56
Houghton Mifflin Company
Joan Thomas Purnell '42
Ann Tomlinson Reed '40
Alice Northrop Robbins '40
Wendy Gartner Rowland '53
Gretchen Southard Sachse '63
Jane Aresty Silverman '63
Florence Clayton Smith '25
Margaret Smith-Burke '61
Patricia Smith Thompson '45
Susan Barclay Walcott '57
Susan Schildkraut Wallach '64
Mary Roberts Woodbridge '42
Alice Olden Wright '22
Linda Gates Ziff '48

Ralph M. Brown III '75
Burke's Supply Company, Inc.
Mr. Paul Celler
Circle System Group
CoreStates NJ National Bank
Delsea Sanitation Service Inc.
Mr. and Mrs. J. Scott Donington
Drinker Biddle & Reath
Mr. Peter B. Eaton
Shawn Ellsworth '75
Ford Farewell Mills & Gatsch
Mr. Steven Friedland
General Motors Acceptance Cor
Ms. Patricia Gill
Goldman, Sachs & Co.
Graphic Packaging Corporation
Mr. Daniel J. Graziano, Jr.
Nixon Hare '59
Mr. and Mrs. Michael P. Helmick
Mr. M. Roch Hillenbrand
Ms. Karen A. Hogan
Horvitz Fisher Miller & Sedlack
Insurance Management Assoc.
Irwin & Leighton, Inc.
J&J/Merck Consumer Pharmaceutical
Johnson & Johnson
Joy Incorporated
Kleen and Fresh Carpet Systems
Mr. David Kostinas
KPMG Peat Marwick
Mr. Tobin V. Levy
Mr. Edward C. Lingenheld
Mr. Thomas C. Mackay
Dr. Leo Masciulli
Mr. Mark I. Massad

Mr. Frank A. McDougald, Jr.
Merrill Lynch & Co., Inc.
Mr. Stephen Modzelewski
Mr. R. Thorpe Moeckel
Nassau Oil-Whaleco Fuel
Dr. Mark Nemiroff
New Jersey Realty Title Co.
Nexus Properties
Mr. Edward R. Palsho
Mr. John A. Quisenberry
Mr. Jack Z. Rabinowitz
Mr. James S. Regan
Mr. Stephen J. Riepenhoff
Mr. Peter V. Roberts, Jr.
William Roebing '65
Mr. Edward Rolandelli
Mr. Harold Rose
Mrs. Ruthellen Rubin
Dr. William T. Seed
Mr. Thomas Shea
Mr. Robert J. Simpkins, Jr.
Smolar Enterprises
Mitchell Sussman '71
Tate Family
Thermo Consulting Engineers
Clark G. Travers '55
Tucker Anthony Inc.
U.S. Healthcare, Inc.
Van-Note-Harvey Associates, PC
Mr. Kevin Walsh
Mr. Richard E. Whittaker
Mr. James W. Wickenden
Dr. David Yarian
Mr. Charles M. Zarzecki

23RD ANNUAL INVITATIONAL HOCKEY TOURNAMENT

John Ager III '79
David S. Beckwith '75
Dr. & Mrs. Charles D. Boyd
Mr. & Mrs. Thomas A. Bracken
Ralph M. Brown III '75
Mr. & Mrs. Alexander K. Buck
Mr. & Mrs. Arthur M. Bylin
Mr. & Mrs. John W. Claghorn, Jr.
Dr. & Mrs. Stephen S. Cook '59
Mr. & Mrs. Thomas A. D'Altrui
Mr. & Mrs. Peter B. Eaton
Mr. & Mrs. George Eckardt
Mr. & Mrs. John E. Egner, Jr.
Dr. & Mrs. James C. Elmore
Kirsten Elmore '81
Mr. & Mrs. David Erdman '46
Mr. & Mrs. Harold B. Erdman '39
Mr. & Mrs. Peter S. Goldman
Mr. & Mrs. George S. Gordon
Mrs. Mary C. Gray
Mr. Thomas L. Gray, Jr.
Mr. & Mrs. Harleston J. Hall, Jr.
Mr. & Mrs. M. Roch Hillenbrand
Mr. & Mrs. William N. Hoover
Mr. & Mrs. Aubrey Huston, Jr.
Aubrey Huston III '64
J. Stephen Judge '76
Mrs. Barbara K. Kahora
William W. Kain '78
Stuart Katzoff '91
Mr. & Mrs. Maurice P. Knapp
Mr. & Mrs. Peter R. Knipe '53
Eleanor Kuser '76
Mr. & Mrs. Samuel W. Lambert III
Samuel W. Lambert '86
Mr. & Mrs. Arthur S. Lane
(Sally Kuser '42)
Mr. & Mrs. John J. Leahy
Louis S. Levine '69
Mr. & Mrs. Edward R. Leydon
Mrs. Alice Lustig
Matthew Lustig '87
Mr. & Mrs. Terrance J. Lynam
Mrs. Charles Main
(Katherine Lonergan '83)
Mr. & Mrs. Robert Marquis
Mr. & Mrs. Edwin H. Metcalf '51
Dr. & Mrs. Mark Nemiroff
Kelly Noonan '86
Dr. & Mrs. Vincent C. Noonan, Jr.
Richard W. Olsson '76
Mr. & Mrs. Richard K. Olsson
Mr. & Mrs. Neill P. Overman
Mr. & Mrs. Charles J. Plohn, Jr.
Lawrence S. Pyne '78
Janet Rassweiler '75
Mr. & Mrs. James S. Regan
James Rodgers '70
Mr. & Mrs. Peter R. Rossmassler '47
Mr. & Mrs. Henry Rulon-Miller '51
Kenneth C. Scasserra '53
Mr. Gerald Seid
Mr. & Mrs. Edward G. Seidel
Mr. & Mrs. Donald P. Shaffer
Bradley R. Smith '85
Mr. & Mrs. Peter B. Stevens
Mr. & Mrs. James W. Trowbridge
Mr. & Mrs. Frederick H. Wandelt, Jr.
Mr. William L. Warren &
Ms. Jan Trenholm
Ms. Dorothea Webster
(Dorothea Shipway '62)
Mr. & Mrs. Charles H. Woodford
Mr. & Mrs. Newell B. Woodworth
Mr. & Mrs. Donald R. Young '35
Mr. Donald R. Young, Jr. '70
Mr. & Mrs. Owen D. Young, Jr.
Dr. & Mrs. Joseph P. Zawadsky

MATCHING GIFT COMPANIES AND FOUNDATIONS

Allied-Signal Foundation Inc.
American Express Corp.
American Home Products Corp.
The Aresty Foundation
Bank of America Foundation
Bank of New York
Bell Atlantic Company
Beneficial Management Corp.
Boeing Company
Bristol-Myers Squibb
Carter-Wallace, Inc.
Chemical Bank
Citibank
Cleveland H. Dodge Foundation, Inc.
The Ellerslie Fund
Fidelity Foundation
First Boston Corp.
General Mills Foundation
Harry Frank Guggenheim
Foundation

The Highland Mills Foundation
Hoechst Celanese Corp.
Houghton Mifflin Co.
IFF Inc.
IMO Industries Inc.
The Jacquelin Foundation
Karen & Kevin Kennedy Foundation
Robert Wood Johnson Foundation
Harold Kramer Foundation
LOSAM Fund
Marsh & McLennan Companies Inc.
The Curtis McGraw Foundation
Merck Company Foundation
Merrill Lynch & Co., Inc.
Milliken & Company
Mobil Foundation, Inc.
Mohawk-Hudson Community
Foundation
Morgan Guaranty Trust Company
Morgan Stanley & Co. Inc.

Laura H. Petito Foundation
Prudential Foundation
R. H. Macy & Co., Inc.
Reader's Digest Foundation
Reebok Foundation
Salomon Brothers Inc.
Schering-Plough Foundation
Sedgwick James, Inc.
SmithKline Beecham Foundation
Sterling Drug Inc.
Time Warner Inc.
United Jersey Banks
United States Trust Company
United Technologies Corp.
USF & G Foundation, Inc.
Miriam & Ira D. Wallach
Foundation

Gift to Princeton Day School from the Class of 1993.

ALUMNI NEWS

MISS FINE'S SCHOOL

PDS Journal
P.O. Box 75
Princeton, NJ 08542

'21-'25

25 Classmates and friends will be saddened to learn of the death of **Helen Foster** Highberger from a heart attack on May 25, 1993. Our sympathy goes to her husband, John, and their children and also to Helen's sisters, Billie Foster Reynolds '34 and Katharine Foster Watts '24. Our sympathy is doubly with Katharine who lost her husband, George, just two days after her sister. Helen was active in the Girl Scouts and as a trustee of the Auxiliary of Presbyterian Homes of New Jersey Synod and the Visiting Nurses of North/West Bergen.

C. Lawrence Norris Kerr
43-02 Meadow Lake
Hightstown, NJ 08520

Needs
Secretary

Elizabeth Dinsmore Chick
3333 N.E. 34th Street, #206
Ft. Lauderdale, FL 33308

Needs
Secretary

Grace Lambert, who gave so much to the Princeton community, died in April and we wish to extend our sympathy to her stepdaughters, **Rachel Lambert Mellon** '29 and Lily Lambert McCarthy '33. **Jean Herring** Rowe writes that "the most extraordinary things keep happening, the latest of which is that the famous Avatar, Sai Baba of India, has asked us if he could send us one of his associates (to train) us and our students...We studied (transcendental meditation) with him for a year in 1956. He has founded large colleges in the US as well as India where he lives and teaches now."

Margaretta Cowenhoven
442 Heron Point
Chestertown, MD 21620

Ruth (Tibbie) Tooker Sargent died in June after a long and gallant battle with cancer. On behalf of the class, we send our sympathy to her family, particularly her grandchildren, Karen and Norman Callaway. (PDS '85 and '83 respectively.)

Needs
Secretary

'31-'33

Wilhelmina Foster Reynolds
508 Ott Road
Bala Cynwyd, PA 19004

The editors apologize to the class and to **Elizabeth Gummere** Peplow who was reported as having passed away in the last column. Her name was confused with another Gummere from Trenton. We regret the distress the error caused and wish Elizabeth continued good health.

Needs
Secretary

'35-'37

Barbara Kennedy Bremer
304 Knoll Way
Rocky Hill, NJ 08553

Katharine Eisenhart Brown writes, "Just back from a fine two weeks with an art group in San Miguel, Mexico. Wonderful scenery, old churches and fine weather. But Bob and I certainly felt the steepness of the streets!" Another note came in from **Marjorie Munn** Knapp. It reads, "My husband, Dan, and I moved from Seabrook Island, SC where we'd lived for 14 years to Heron Point in Chestertown, MD because lovely Seabrook was 35 miles from the hospital. It's lovely here. We've visited Mary Cowenhoven Coyle '35 for over 20 years in her lovely house here. Her sister, Margaretta Cowenhoven '30 is across the lane from us."

Theresa Critchlow
11 Westcott Road
Princeton, NJ 08540

Louise Dolton Blackwell wrote the following note in February. "We enjoyed two weddings this (1992) summer. Grandson Scott Windels was married in Vicksburg, Mississippi to Sheila Pitchford and Scott's sister, Amy, was married on the island of Maui to Gary Meadows of New Orleans, LA. They held a lovely reception at their home after their honeymoon on Maui. I'm sure we still have some members of '39 around — get them to write!" As for me, I spent the past academic year, 1992-1993, teaching first-year Latin to two delightful children in a home school setting in Princeton Township. The girl was 12 and the boy was 10. Miss Dorwar's Latin classes from MFS days returned quickly to memory. Another project, from July 1, 1992 to June 30, 1993: I was hired on a NJ State Library Grant to organize the patient's library of the NJ State Forensic Hospital in West Trenton. With the aid of hospital patient workers, I was able to pull it together and put it in organized shape to everyone's satisfaction. The Department of Human Services conducts a well-organized education program for the patients as they prepare for court appearances or attempt to understand their mental health status. That's it so far. My sister and I plan a short trip to Newport and in September we will take another cruise to Alaska from Vancouver.

Needs
Secretary

'40

Phyllis Vandewater Clement has retired as class secretary and we thank her on behalf of the class for her years of service. Anyone interested in taking over an enjoyable job should contact Linda Maxwell Stefanelli '62 in the publications office or call 609-924-6700. Ever faithful, Phyllis sent a note for

this column: "We have permanently taken in an 11-year-old grandchild, Eli, and while he's a good kid, we sometimes think there's no respite. We'll take him on an intergenerational Elderhostel in August now that my many foot (problems) seem to be healing. Our lake place has been blessed with wonderful weather this summer and my tiny new boat, Byte, goes like the wind. Do look me up if you come to California." And, from **Agnes Agar Coleman**: "Our big news is that, after 42 years in the same house, we have moved, about 200 yards up the same hill. We celebrated our 50th anniversary last year, and we have 10 grandchildren."

Dorothea Kissam
26 Taylor Street
Amherst, MA 01002

'41

A hot steamy day is ahead, but presently the cool of early morning holds. July is nearly over and summer already half gone. Looking back to this past winter, I took a trip of five weeks in February and March to visit cousins and friends in the south. My southern-most stop was at Key West to visit **Molly Grover** Shallow and her husband, Bill. They are in their new condominium on the water with a wonderful view of the Gulf of Mexico and the constantly changing water traffic. I had not seen Molly for years so we had a chance to catch up on our lives. Molly has been involved in a wide scope of artistic activities through the years. One project was the creation of a marketing course for artists. She taught this in this country, in Ireland while living there, and in Paris at the Paris American Academy. It was such a success there that she was asked to present the course at École Nationale Supérieure des Beaux-Arts. Artists, photographers, craftsmen working in all mediums need to know how to successfully sell their work and how to protect it. Few know the copyright laws applicable, yet this is essential knowledge, states Molly. Molly became interested in creating such a course for the selling and protection of an artist's work, when she discovered a museum had reproduced a painting by an artist Molly knew, without permission. The museum profited from the postcard sales. The artist, of course, did not. His work had not been copyrighted. Molly has received glowing acknowledgments from artists all over who have attended her workshops.

Alice Huntington Allen had this to say on a postcard: "Dean and I are spending the summer in a Berkshire summer cottage in Monterey, MA, a place to which my mother was introduced years ago by Princeton friends, the Lutz's. (Martha '34 and Barbara '42 Lutz both graduated from Miss Fine's.) There's lots of room for grandchildren and guests so that's what we do up here. In September we're taking the big trip to Europe, visiting every-

Molly Grover Shallow '41.

one who ever said come see us. We're especially looking forward to using our Eurail Pass to travel from Norway to Switzerland and back to London, ending with a visit to a niece in Dublin. But our hearts are really in this country which we hope will survive by doing better by its children. If only the public schools could get the moral and financial support which PDS gets!" A note has come from **Mary Pettit** Funk with news of her husband, Peter's, successful knee surgery and a mention of her mother, Estelle Pettit, who continues to dash around in great shape at the age of 100. And from **Agnes Critchlow**: "I am going on a cruise to Alaska again in September with my sister, Therese '39."

I am anticipating knee surgery in the fall and am assured by the many that have undergone a similar procedure that I will be ready for my already-planned trip to Paris next spring.

(The last issue of the *Journal* reported the death of Mary Acuff Greey who was the mother of **Mary Acuff Greey** Woody, Barbara Marshall '43, Patience Vrieze '44, Charlotte Christy, and Elmer Greey PCD '43. Unfortunately, the bold face type used on her name made it appear it was Mary Woody who passed away. We deeply regret any embarrassment or distress caused by this mistake.—Ed.)

Polly Roberts Woodbridge
233 Carter Road
Princeton, NJ 08540

'42

Our very deepest sympathy goes out to **Polly Roberts** Woodbridge whose husband, Dudley, died suddenly in August. Our condolences also to their children, Don PCD '64 and Peggy Dennis '65. Dudley was a co-founder of the Dynaplex Corporation, Aydin Corporation, and NJE Corporation of Dayton. He was also the director for many years of Windings, Inc. in Paterson, NJ. The Woodbridge family was at PDS in May for the Service of Remembrance for alumni and faculty and the announcement of a new scholarship fund in memory of their son, Fred PDS '78.

Marjorie Libby Moore
17 Forest Lane
Trenton, NJ 08628

'43

The big news for this issue is our 50th Reunion and what a great time we had! **Julie Sturges** O'Connor and her husband, Bob, drove down from Bronxville, NY and stayed for the alumni dinner with Jerry and me at Colross that night. **Sally Ann Burtch** West and her husband, Evan, came from Rumford, RI and **Helen Oliphant** Hoffert came from Mountainside, NJ. The others who enjoyed the reunion were **Olive Schulte** Brown, **Mary Virginia Barlow** Harvey, **Peggy Stokes** Whitehead and her husband, Jack, **Liz Ralston** Dill and Dick and **Aileen Heinekamp** Henon. I heard from **Margaret Wicks** Spicer, **Marie Frohling** Rawlings, **Judy Tatler** Firman and **Elizabeth Sinclair** Flemer, all of whom were very disappointed that they couldn't attend. The day was picture perfect and Linda Maxwell Stefanelli '62 and Nancy Young arranged a lovely luncheon on the sunporch of Pretty Brook Farm. Of course the highlight of the luncheon was the headmaster, Duncan Alling, stopping by to greet us in his old-fashioned, 1890's bathing suit, still wet from being immersed by the students in the dunking booth on the lawn. Some of us had never seen the school so Director of Advancement Andy Hamlin gave us the grand tour after lunch — what a contrast to the old Miss Fine's!! I think I can safely say that everyone thoroughly enjoyed their 50th Reunion.

Eleanor Vandewater Leonard
2907 Sunset Drive
Golden, CO 80401

'44

My thanks to all you ladies who sent me cards by return mail even though you received them late. **Lorna McAlpin** Hauslohner has just returned from a barge trip in France on the Yonne River. She reports that she managed to "weather" the storms that they had at the end of winter and had visits from her children and their children in the spring. Lorna still does committee work on an "Indian level," which is more fun. She gets to Princeton a couple of times a month for Sunday lunch with the family. **Connie Kuhn** Wassink has no good news to report yet on their impending jury trial as it has been postponed once again to an as yet unspecified date. A friend of hers has suggested that in civil matters, Alaskan lawyers and courts are on "Glacial time." Connie is now past president of the Society for Technical Communication and is presently membership chair. She proudly reports that the STC chapter won a Pacesetter Award for its region which will be officially presented when the VP-reg. comes up from Denver. **Betsy Howe** Smith and JB are taking most of their family for a two-week vacation in Spain in August. They will be renting a villa in a small town — Gaucin. They will see Granada, Seville and Cordoba and plan to cross the Straits of Gibraltar. Betsy and JB are both still working, he in his environmental lab and she doing psychotherapy at Family Service in Princeton. I'm sorry to report that **Roz Earle** Matthews has had a bad year healthwise. She has had problems with stasis venous ulcers related to varicose veins and

she has been pretty much grounded. However, she and Joe were planning to visit one of Joe's daughters and two of his four grandchildren in New Hampshire later that week. She also got to her 45th reunion at Smith in May. She says it was great fun. Roz and Joe plan to move to a life care community in Williamsburg, VA late in 1994, if they can get their McLean house cleaned out, sold and organized. "That will be news." Ben and I are just back from a camping trip in conjunction with some geologic sampling and mapping.

Sylvia Taylor Healy
P.O. Box 1535
Princeton, NJ 08542

'45

As per usual, the cupboard is bare! Surprise me next time, those of you who never write! For instance, where is **Patty Smith** Thompson? We haven't heard from you for years. I did have a fun phone call from **Barbara Cart** Macauley. They are happy living in Chapel Hill, and she and Michael were leaving for two weeks at the Greenbriar, to escape the sweltering heat. There has been big excitement in the Healy family. Our second daughter, Anne PDS '71, was married in San Francisco on May 20th to Said Elbaqali. Evelyn Sherwood PDS '71 came down from Seattle and my sister, Joan Taylor Ashley MFS '38, was also there and entertained them. They honeymooned in Carmel and Big Sur and are now back in New York. Mo and I are thrilled to have a wonderful son in our family. Beth PDS '69 gave them a smashing party in New York in June at the home of Blair Lee PDS '69 and Jack Cooper. We all had a marvelous time.

Anne Healy PDS '71, daughter of Sylvia Taylor Healy '45, was married in May to Said Elbaqali.

Joan Daniels Grimley
221 Beechwood Road
Ridgewood, NJ 07450

Fifi Locke Richards writes, "Finally have a grandson in this country (two in Australia). Love living in Maine — simpler way of life. My quilting takes me many places which is fun."

Barbara Pettit Finch
Pour les Oiseaux
Monmouth Hills
Highlands, NJ 07732

Two notes came in to the publications office, one from your **Class Secretary** saying, "Still at 'my game' — travel. Just returned from a lovely spring trip to England and Scotland. Always a favorite trip." And **Eugenia (Fi) Warren** Herbert sent a welcome note: "Still teaching African history at Mount Holyoke. I have a book coming out November '93, *Iron, Gender and Power: Rituals of Transformation in African Society*. Biggest news: first grandchild, Alex, born January 1993."

Joan Smith Kroesen
54 New Road
Lambertville, NJ 08530

Kirby Thompson Hall
63 Centre Street
Concord, NH 03301-4260

Needs
Secretary

Nellie Oliphant Duncan
879 Lawrence Road
Lawrenceville, NJ 08648

Jean Samuels Stephens
16 Stonerise Drive
Lawrenceville, NJ 08648

Anne Carples Denny
1230 Millers Lane
Manakin Sabot, VA 23103

On May 22nd, 1993 Roger and **Caroline Rosenblum** Moseley hosted our 40th class reunion dinner. The following enthusiastic classmates attended: John and **Wendy Hall** Alden, Peyton and **Mary Roberts** Craighill and their daughter, Cecily, Collins and **Anne Carples Denny**, **Elaine Polhemus** Frost, **Hilary Thompson** Kenyon, **Ellen Kerney**, **Hope Thompson** Kerr, John and **Caroline Savage** Langan, Cliff and **Karen Cooper** Lindholm, Mike and **Jane Gihon** Shillaber and **Susan McAllen** Turner. Those classmates unable to attend but sending photographs and/or messages were **Jean Ackerman** Robinson and **Wendy Gartner** Rowland. Those of you who could not join us were fondly remembered and greatly missed. Please try to make our next reunion dinner which may be in 10 years! We began the evening with hugs, squeals, hors d'oeuvres and cocktails. This was followed by a delicious lasagne dinner. Lively conversation continued to abound. After dinner there was a 30 minute slide presentation made up of some old school photographs which had been sent to Anne Denny. This created

lots of laughs, many groans and often "smarty" remarks by the men who had no respect for the dignity of the occasion! We saw Hilary and Hope who were adorable with their 7th grade braids, not to overlook Ellen in her ever-so-stylish gym tunic perched atop a hockey goal. It was generally agreed that this evening event be declared yet another success in our class history. After a rousing and enthusiastic rendition of the Miss Fine's School's alma mater, we adjourned. Many thanks to the reunion committee, Jane, Hope and Caroline for a great reunion evening. As we were taught to say, a good time was had by all! A note from Elaine provides a bit more news: "Great excitement! I became a grandmother of twins last July! Our daughter, Lisa, gave birth to twin boys, Thomas and Daniel Maynard. She and her husband live in Portsmouth, VA. Birth weights were 7 lbs. 1 oz. and 7 lbs. 2 oz."

Katherine Webster Dwight
115 Windsor Road
Tenafly, NJ 07670

Notice has been received from **Leslie McAneny** that her father, Herbert McAneny, died in July (1993). Mr. McAneny was a very visible member of the Princeton community, and will be missed. We extend our sympathy to Leslie and her family. (For more on Herbert McAneny, see front section of magazine.) **Joan Kennan** has written that her son, Barklie Kennan Griggs, was married in May (1993) at the Kennan family's farm in Pennsylvania to Sara Rae of Toronto, Canada. Barklie and Sara are both in the music business in California. Barklie's father was the late Lawrence Griggs PCD '52. In May (1993), after several years of on and off attendance at Sarah Lawrence College, I received an M.A. in humanities. The major portion of my work was the thesis I wrote entitled *The Presentation of the Virgin in the Temple: Textual and Iconographic Problems in the Western Tradition*. This rather obscure, but fascinating, topic was approached as an art history project, but also considered the New Testament apocryphal texts from which the subject was taken. Doing the research was a great and challenging experience but boy, am I glad it's finished! To celebrate the completion of this work, **Saki Hart** Brodsky took me to lunch in a Bronxville, NY restaurant where we had a very nice visit. I am sorry to report, however, that Saki's husband, Matthew Brodsky, died in the summer of 1992. We extend our sympathy to Saki as she adjusts to her life without him. The alumni office has informed me that Alumni Day will be held on May 21, 1994 at which time I hope we can gather to celebrate our 40th Reunion. I will be sending out some information on this in the winter, but please hold the date now and plan to attend. A get together for our class is long overdue and I hope you will agree that we should do it! **Susan Creasey** Gertler writes, "I have retired from teaching at the University of Alaska, Anchorage and moved south, outside Homer, Alaska. I am still consulting with the oil companies part-time and enjoying my new dome home the rest of the time. Visitors are welcome."

Louise Chloe King
64 Carey Road
Needham, MA 02194

Ann A. Smith
1180 Midland Avenue
Bronxville, NY 10708

Exactly one day before my deadline, I received one card from **Betsy Hall** Hutz! She reports: "Kristin Naumann PDS '82, my goddaughter, was here this weekend to visit. In May I went to New Mexico to photograph and visit a friend in San Juan Pueblo. Hallowe'en will find me in Northampton, MA hanging a show *Los Islas Galapagos* at the Alumnae House (November and December). The Smith-sponsored trip was in January and February, and was exclusively Ecuador; a lovely country." **Sara Sikes** Prescott writes that she "became a first-time grandmother in March 1992. Win (named for my Bill and the baby's late grandfather) Anderson Prescott is a gem! All three children are married — all happy!"

Susan Barclay Walcott
41 Brookstone Drive
Princeton, NJ 08540

Linda Ewing Peters
2 Mary Street
Monmouth Junction, NJ 08852

Rooney Eichelberger Hall sent a welcome note catching us up on her family. Husband Brinley is director of alumni programs at St. Mark's School where Rooney is co-director of athletics. Son Morgan graduated from Bowdoin in 1988 and is a first lieutenant in the Marines. Tuck graduated from UMass at Amherst this year and Wendy is in the class of '95 at St. Lawrence. **Emily Vanderstucken** Spencer won the tuition raffle sponsored by the PDS Angels. She wins \$5,000 toward the tuition of her choice and the PDS Performing Arts Program benefits from the proceeds of the raffle. Congratulations, Emily!

Sasha Robbins Cavander
8 Plympton Street
Cambridge, MA 02138

The last issue reported the death of **Katharine Bramwell** Hamilton in the In Memoriam column but we want to take this opportunity to express our condolences to her family and friends. Katharine was a teacher with a special interest in underprivileged children. She was also a writer whose first book of poetry, *A Swan's Wing*, will be published soon.

Joan Nadler Davidson
329 Hawthorn Road
Baltimore, MD 21210

Fiona Morgan Fein
10 West 66th Street, #25D
New York, NY 10023-6212

I'm sitting calmly in the midst of the utter chaos of our move (to 10 West 66th Street, Apt. 25D, New York, NY 10023-6212, same telephone number) and have miraculously found the folder with this installment of the class notes. They're scanty, again... but heartfelt. My mother sent me a notice from the *Town Topics* announcing a performance of Beethoven's Ninth Symphony (April 23 & 24) in which **Tucky Ramus** Grey sang the soprano solo. Unfortunately, I didn't read it until after the concert.

Tucky, will you send those of us who live nearby notices of your concerts so we can come? **Joan Yeaton** Seamon alerted me to **Nancy Smoyer's** appearance on a CBS-TV news special featuring **Dan Rather** called *Schwarzkopf in Vietnam: A Soldier Returns*. I saw the last part of it which included the segment in which Nancy was interviewed. The program was aired on June 30th and at the time copies of the tape could be purchased from Columbia House at 1-800-851-2323. The person I spoke to said that there would be copies available for as long as the demand lasted. I hope it lasts long enough for this to get in print!

Julia Cornforth Holofcener wrote in April: "Well, we're off again. This time to Charleston, SC for the Spoleto Festival. Our musical, *I Don't Live There Anymore*, will be making its American debut. Exciting times!" Julia wrote mid-air from Miami to London at the end of July: "I'm on my way to the Isle of Wight for three weeks for a little R&R. The enclosed article [excerpted below] will bring you up to date on at least one of our projects [the presentation at the Spoleto Festival in Charleston, SC of a play Larry has been working on for seven years]. It has really been an exciting adventure. We've now begun raising the \$1 million it will take to bring [the show] to New York — Off-Broadway. We were headed for the Helen Hayes, but the people there have discouraged us because of the unions. They will kill us and I won't be able to pay back my backers as quickly as I would like. So we're looking at the Promenade Theater at 76th and Broadway. It's supposed to be charming, although I haven't seen it yet. I will on my return. The production in Charleston brought us standing ovations night after night. Larry is in seventh heaven — especially since the whole adventure started with him having toxic hepatitis. He got down to 122 pounds, yellow as a daffodil and an entire body itch for three months. He played Doc Sam, directed, and rewrote constantly. He was never so happy." An article from *The Post and Courier* in Charleston contained the following information about Julie and Larry's play: "Forty-three years ago, a small South Carolina town drifted away. To make room for a huge plant that would help the United States build hydrogen bombs, 742 people were forced to leave their century-old community near the Savannah River. In a matter of months, the town of Ellenton was gone. The unsettling piece of American history is now the subject of a new musical, *I Don't Live There Anymore*, a critically praised work that is one of the highlights of this year's Piccolo Spoleto...As early as 1950, when he read early news accounts, Holofcener realized the Ellenton story was wonderfully suited for the theater. But not until seven years ago did he begin developing the project. Originally produced last year in England, the musical is making its American debut in Charleston...*I Don't Live There Anymore* recalls the first six days after Harry Truman announced the fictional town of Harmony and surrounding area had been chosen as the site for the Savannah River nuclear facility. It shows how the lives of its residents are affected by the traumatic change. 'A lot happened to these people's lives,' Holofcener said after a performance earlier this week at the Footlight Players Workshop. 'I wanted to simply say in order to take a town away from people and obliterate it completely, wipe it out, what you do is destroy their past.' 'Larry's sculpture of Churchill and Roosevelt ('Allies') quite possibly will end up in Portsmouth for D-Day celebrations, Quebec for 1943 Quebec Conference celebrations, and London — just because!" Julie and Larry have bought a house: 42 Cliff Road, Cowes, Isle of Wight, PO31 8BN and Julie's address in the States is 607-B Kingston Terrace, Princeton, NJ 08540.

Cynthia Weinrich wrote the other day saying, "Just got home for a couple of days yesterday..."

no big news. Fulfilled a life-long desire to be in England in the spring and spent nine lovely days around London re-meeting the city and seeing beautiful houses and parks while visiting friends. Especially loved Osterly. Overwhelmed by the gorgeous rhododendrons (which I never even knew existed in England!). Am trying to spend as much of the summer as possible in northern New England on a 'repairing lease' and tending to things like writing and correspondence which get short-changed during the year. I've loved my unofficial sabbatical year and am finally feeling itchy to get back to work. It looks as if I'll be involved in the 20th anniversary plans of the Lincoln Center Institute on a free lance basis starting in the fall. Our new apartment, which is practically across the street from Lincoln Center, includes an office for me so it's worked out perfectly. Harvey is totally consumed with launching a new product; a flame retardant which can be applied to yard goods, or to finished window coverings, upholstery, etc., etc. We're going to Maine this October for a 50th birthday party with some college classmates; the same group which gathered ten years ago for our 40th. I hope we're still at it on our 80th!

Jane Cormack
P.O. Box 5027
Larkspur, CA 94977

'62

Happy news from **Kate Sayen** Kirkland: "My communications are few, but in May I remarried — to a Yalie named John Kirkland. My older daughter, Anne, is moving to New York to attend the Institute at NYU and study art history, my daughter Jennifer will be a sophomore at Tulane, and John and I decided to cement our relationship by destroying his house in a remodeling project, hopefully to be complete this fall." New address: Mrs. John D. Kirkland, 2433 Stenmore, Houston, TX 77019. Thanks for your card, Kate. More good news, this time from **Linda Maxwell** Stefanelli. She and Tony are spending the first two weeks of October in Tuscany, where they have rented a villa with several friends. For those who enjoy the fruit of the vine (and even for those who don't), what better time to visit the Italian countryside! A few months ago, **Susan Shea** MacPherson and her daughter, Sandy, came to Sausalito to visit a mutual friend, and we were able to have a short visit. Much of our chat was about the last Class of '62 reunion, which I missed, and any news of MFS classmates. This brings me to my usual reminder: Please send me your news. I would love to hear from you.

Alice Jacobson
4311 N.E. Hoyt Street
Portland, OR 97213

'63

I've heard from two classmates since the last notes, **Laurie Rogers** and **Kathy Sittig** Dunlop. Laurie and I exchanged letters written on our new computers — sort of testing the machines out and accomplishing our letter writing at the same time. Neither of us could believe that we celebrated our 30th year as graduates this June. Laurie was planning to attend the reunion and I trust, someone from the class will write up the activities and send them to the *Journal*. Each of us had a phone call from **Sally Campbell** Haas, and I am sure that many of you did as well. Sally did a great job inviting us all to attend June's reunion and to contribute to the Annual Fund in this our major reunion year. Laurie has decided to leave the real estate field and to attempt to find work in the field of wildlife conservation in developing countries. She hopes that her bilingual skills will come in handy, and she expects that our interest in environmental issues and in Latin America will all be pluses in her job search. At the time she wrote to me in April, Laurie was considering a move to Washington, DC if the job market were better there. Kathy

writes that she is playing lots of golf and that she is running the American Cancer Society's golf fund raising program. Her daughter, Allison, graduated from Dartmouth this spring so the Dunlops set out on a 6,000 mile car trip to attend the ceremonies. Among their stops were Mt. Rushmore and Niagara Falls. Kathy ends by saying that she has been accepted to Eastern Baptist Theological Seminary and has decided to defer entrance for a year. She'll keep us posted. When you do, Kathy, let us know what degree you'll pursue. I have had a wonderful summer! I was given a two-month professional leave to work on a project related to college and university budget cutting processes, a topic I lecture on for the National Institute for Leadership Development, an organization to promote leadership skills among women faculty and administrators in two- and four-year institutions. The first month is drawing to a close as I write these notes, and it is a pleasure not to go to work every day! I have also been busy settling my mother who has moved to Portland. It's great having her here; it's the first time we've lived in the same town in 30 years! I have begun a two-year term as the Vice President for Finance of the American Association of Women in Community Colleges. When I ran for this voluntary office, I was promised by the nominating committee that 1) the person I was running against would probably win and 2) should I win, the job was a snap. Hah! I have started to learn spread sheet packages, and I feel as though I'm learning to ride a bike with the training wheels off. Hope to visit Banff, Lake Louise, and Glacier National Park in August and then it's back to work at my job in September! Hope this finds you all well. Please take a moment and write me your news so that I may share it with our classmates.

The mothers of two classmates died and we send them our sympathy on behalf of the class: **Cindy Bull** Tyler and **Patience Outerbridge** Banister. The development office received the following welcome note from **Turid Helland**. "Still living in Bergen (Norway) with my husband, two children and dog Ulla. I work at a national resource center for language impaired persons and am working on a master's degree. My year at Miss Fine's in 1962-63 taught me a lot, and has inspired me to work with immigrants to Norway."

Barbara Rose Callaway
149 Hodge Road
Princeton, NJ 08540

'64

Alison Hubby Hoversten
1183 Cabin Circle
Vail, CO 81657

'65

Ellen Aronis Heard has once again demonstrated how resourceful she can be. When her Washington-based design business was affected by the recession, she turned to writing. Her *Washington Area Health and Fitness Guide* appeared in the stores last March. It's a guide book on all of the health clubs, aerobic studios and recreation centers in the Washington area. **Elise Resenhaupt** Noble writes that she and Tom have mixed feelings that their oldest child, Kate, will be entering Columbia University this fall. Their son, Patrick, will be in the tenth grade in Sante Fe High School. Culturally speaking, she is experiencing a vast difference between the east and the west.

PRINCETON COUNTRY DAY SCHOOL

Stephen B. Dewing
RR 2, Box 440
Harrison, ME
04040-9405

'25-'36

Harold B. Erdman
47 Winfield Drive
Princeton, NJ 08540

'37-'39

39 Perry Mackay Sturges died on May 11, 1993 after a long battle with cancer. Until his retirement in 1991, he taught and chaired the history and social sciences department at the Packer Collegiate Institute in Brooklyn, NY. Just before his death, he received the Alumni Association's Award of Honor for lifetime excellence in teaching. Mac was an avid sailor who cruised the Maine coast and the waters around his home port of Shelter Island. We send our sympathy to his wife and children and to his sister, Julie Sturges O'Connor MFS '43.

James K. Meritt
809 Saratoga Terrace
Turnersville, NJ 08012

'40

Needs
Secretary

'41

Detlev F. Vagts
29 Follen Street
Cambridge, MA 02138

'42

Peter E.B. Erdman
219 Russell Road
Princeton, NJ 08540

'43

Markley Roberts
4931 Albemarle Street, NW
Washington, DC 20016

'44

John R. Heher
Rosedale Lane
Princeton, NJ 08540

'45

David Erdman
4259 Province Line Road
Princeton, NJ 08540

'46

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

'47

Ward Kuser '61 writes that he had "a terrific evening at Jack MacCarthy's PCD reunion" in May. That comes as no surprise since Jack '62 invited all PCD alumni to his house to celebrate Alumni Day and honor several PCD teachers: Bud Tibbals, Stu Robson, Bob Whitlock, Herbert McAneny and Wes McCaughan. Those attending are pictured here: (Back row, L. to R.) Sam Hamill '53, Rob French '62, John Matthews '44, Bill Crooks '63, Stu Robson, Bud Tibbals, Wes McCaughan, Dick Baker '31, Dick Crawford '59, George Brown '48. (Front row) Ken Scasserra '53, Bob Smyth '57, Ward Kuser '61, Jack MacCarthy '62, Guy Dean '55, Mac Morris '59, John Sheehan '61. Missing from picture: Bob Hillier '52.

John D. Wallace
90 Audubon Lane
Princeton, NJ 08540

'48

Fred M. Blaicher, Jr.
18 Rolling Hill Road
Skillman, NJ 08558

'54

Needs
Secretary

'49

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

'50

Edwin H. Metcalfe
23 Toth Lane
Rocky Hill, NJ 08553

'51

Needs
Secretary

'52

Kenneth C. Scasserra
60 Hart Avenue
Hopewell, NJ 08525

'53

Gren Cuyler had an article published in the spring issue of *London Archaeologist*. It was on the Globe Playhouse, entitled "The Globe and the Fortune — a Synthesis."

Guy K. Dean III
11 Lemoire Circle
Rocky Hill, NJ 08553

'55

Donald C. Stuart III
Town Topics
P.O. Box 664
Princeton, NJ 08542

'56

The *Cardigan Chronicle* praised Dudley Clark's contributions to the Cardigan Mountain School in a recent feature. He has been a teacher at the New Hampshire boarding school since 1981 and coaches soccer, hockey and lacrosse and oversees a dormitory as well.

James Carey, Jr.
545 Washington Street
Dedham, MA 02026

'57

Bob Smyth writes that the Kingston Hockey Club won the 1992-1993 Commuters' League Southern Division title with a perfect 10-0 record. PCD alumni on the team include John Cook '56, Bob Smyth '57, Steve Cook '59, Colie Donaldson '62, Scott Reid '65, Regan Kerney '61, Jim Rodgers '70, Buzz Woodworth '73 and Aubrey Huston '64.

The class will be shocked to learn of the sudden death of Tyler Gatchell of a heart attack in July. He was on his way to London for the opening of *Sunset Boulevard*, an Andrew Lloyd Webber production which has been dedicated to Tyler. Tyler and his partner, Peter Neufeld, founded a theatrical general management-production firm in 1969 that has been involved with more than 100 major theatrical productions. Tyler collaborated with Lloyd Webber on the production of such musicals as *Jesus Christ Superstar*, *Evita*, *Cats*, *Song and Dance*, *Starlight Express*, *Aspects of Love*, *Joseph and the Amazing Technicolor Dreamcoat*, and *Sunset Boulevard*. We send our sympathy to his family and friends.

C.R. Perry Rodgers, Jr.
106 Pennington-Rocky Hill Road
Hopewell, NJ 08525

'58

Stephen S. Cook
566 River Road
Belle Mead, NJ 08502

'59

G. Thomas Reynolds, Jr.
34 Pin Oak Road
Skillman, NJ 08558

'60

Brock Putnam was featured in an article in the *New Milford Times* of Connecticut in April 1992 after his students at New Milford High School became regional champions in an academic quiz that elevated them to national competition. Brock was also honored last year with a Celebration of Excellence award for "creativity in curriculum development." He combines his freshman western civilization class with a lesson in drawing, mathematics, art appreciation and history. He developed the course for right-brained students to give them an opportunity to excel and better understand linear concepts.

Needs
Secretary

'61

Our sympathy goes to **Rob French** and his brother, David '65, on the death of their father this spring.

William H. Walker III
P.O. Box 346, 48 Hawk Pine Hill
Norwich, VT 05055

'62

Classmates will be saddened to learn of the death of **Bob Otis** in January. Our very deepest sympathy goes out to his friends and family, particularly his sister, Cathy Otis Farrell MFS '60.

Celebrating their 25th reunion are Nat Hutner PCD '65, John Claghorn PDS '68, Hugh Samson PCD '65, Whit Raymond PCD '65 and John Taylor PDS '68.

Kevin Kennedy
280 Greenway Road
Ridgewood, NJ 07450

'63

Nathaniel C. Hutner
205 Warren Street
Brooklyn, NY 11201

'65

Four PCD '65 classmates joined forces with PDS '68 to celebrate a 25th reunion at PDS on Alumni Day in May. Though only a few of us came, it was well worth the trip. Local returnees were: **Matt Young** and **Whit Raymond**. I came in from New York and **Hugh Samson** came south from Massachusetts. Thanks one and all! Please read PDS '68 column for details of the reunion, updated info on classmates and photos. And thanks for the donations for PDS that were given at the reunion. The gifts will be in memory of Bob Whitlock.

William Ring
3581 Mountain View Avenue
Los Angeles, CA 90066

'64

Mary Hobler Hyson '68, Debbie Hobler Kahane '66 and Katie Hyson.

PRINCETON DAY SCHOOL

Lynn Wiley Ludwig
33 Cold Soil Road
Lawrenceville, NJ 08648

'66

Margery Cuyler Perkins writes, "I don't have much news other than to say that I've really enjoyed being back in Princeton and raising my two sons here. My newest children's book, *Buddy Bear and the Bad Guys*, which was originally published in PDS' alumni writing project, is being issued by Houghton Mifflin in September. My husband, Jan, just had a book published called *The Forbidden Self: Incest and the Journey Within*." Our sympathy to **Carol Bonner Wolfe** whose father died in May.

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

'67

Thanks to classmates who sent news. **Laura Peterson** sent us a *Washington Times* photo of herself (which, unfortunately, cannot be reproduced here,) with Nobel Laureate economist Milton Friedman. She continues to teach law at Suffolk University

Law School in Boston and is listed as an expert on business, economics, industrial and consumer regulation and regulatory agencies and the regulatory process in the *Guide to Public Policy Experts, 1993-1994*. **Lucy Dilworth** is still running her bed and breakfast in New Mexico and, in fact, expanding with a new house to rent for "burned out classmates" east of Silver City. All who are tempted can write her at 101 North Cooper Street, Silver City, NM 88061. She and Jim write they are sailing and travelling. We (**Julia Lockwood** and family) have moved out of our house for four months while renovations proceed for a new kitchen, family room and bedroom. As this has temporarily placed us right on the beach overlooking Casco Bay, seals and seagulls, we can't complain. We all remember Mr. McAneny fondly, and his great contributions to school and community.

A note from **Pam Erickson McConnell** arrived in the development office saying, "Unfortunately, John lost the election for county judge so he is restarting his law practise in Deland. The children, Courtney, 3½, (son) and Sarah 8½ are wonderful and growing like weeds. I'm the classic stressed executive mother juggling many things. My latest project is developing a statewide Medicaid product for the managed care company I work for. Whew!" And another letter that missed the last issue is reprinted here. It's from **Polly Smock** and reads, "I dreamed of Julia Lockwood a year ago, and have been intending to write ever since. Twenty-five years have come and gone — I wonder if I missed any special event last year... I continue to be grateful for my experience at PDS, particularly for the honor system which asked for the best in me, and for Moyne Smith's rigorous training in writing and literary analysis. My ability to write well has given me a crucial edge again and again in professional situations, and the honor system and the love of literature — those are less tangible but just as crucial, I think. I live in Virginia Beach, Virginia and have a daughter, April, who is a first-year student at Earlham College, a Quaker school in Indiana. April is considering a major in comparative religion and is very active in theater. In the fall I drove out to Earlham to watch her play *Beatrice in Much Ado About Nothing*. I'm a social worker, but I also tutor French and algebra (!) to high school students, and that's what I really enjoy most. I still enjoy singing, and I actually won a competition at a local bar in October singing folk songs with a friend! Having sown enough wild oats when I was younger, I'm a remarkably contented single mom who prefers a minimum of excitement other than my music, meditation, walking the dog, and talking to my daughter on the phone. However, I am a bit tired of some aspects of southern living, and I'm not particularly happy with my current job. Haven't quite decided what to do about that. I'd love to receive a copy of the next alumni news and see how everyone's doing (especially Julia Lockwood — what were you doing in my dream?!).

Mary Hobler Hyson
1067 Wolf Hill Road
Cheshire, CT 06410

'68

I want to thank the 17 classmates (including 4 PCD '65, 1 MFS), 5 teachers, 4 spouses/friends and 12 children who returned for the 25th reunion at the Pretty Brook Farm at PDS in May. You all DID make the difference. I think you would agree that more than the surface was scratched by the end of the day. A few of us had the opportunity to roam the halls of PDS and view the magnificent lower school addition (extension of where the cafeteria is). Many of us continued the reunion at Colross for dinner and at the Alchemist & Barrister in town until well past midnight. Please note several photos from the reunion in this column. General notes from the reunion: **John Claghorn** came with his wife, Peg, and three kids: John IV/"Jake", 11, Lila, 8, and

Mary Hobler Hyson and Michael Linda Hart '68 in Bolinas, CA.

McKay, 3, from New York City where John is an investment advisor with Tucker Anthony. **Gail Smith** Cleare ventured south from Whately, MA with her oldest son, Matthew. (She left the two younger boys home with husband, Bruce.) Gail is the owner of an ad agency/desktop publishing service bureau. **Anne Fulper** came back to PDS for the first time since graduation (mirabile Dictu!) with her 4-year-old daughter, Ella. Her husband, Silvere Boureau is an artist. Anne is a co-owner of Fulper Tile Company in Yardley, PA which specializes in the Arts and Crafts period tile. Whit Raymond PCD '65 drove down the street (from Mt. Lucas Road) to join us. He is married to Shelley Roe and has two children, Collin, 10, and Travis, 7. He has his own organizational development consulting business. **Punky Brewster** Rutledge lives in Manchester, CT and is a "Mom, student, part-time secretary, PTA nut and wife (not necessarily in that order)." Her two kids, Erin, 10, and Luke, 7, stayed home with Kerry. **Connie Sayen** Ban came for the day with all the family: husband Vladimir and daughters Sasha, 12, and Sophie, 10. She lives in Princeton on the Great Road. Connie continues to dabble in the arts when she finds time. **Sia Godfrey** Bauer lives in Burlington, CT with husband Charles and Stephanie, 11, and Justin, 10. She has just finished remodeling their home and is involved with the kid's school. Hugh Samson PCD '65 decided to come at the last minute from Nahant, MA. He is married and living on the coast just north of Boston. He is a lawyer and still loves to ski, play hockey (and any other contact sport!). **Beth Schlossberg** sandwiched a visit to the reunion between moving from Boston to NYC and starting a new job! She is now a vice-president for marketing for Chemical Bank in NYC. **John Taylor** returned for the 25th with his friend, Dianne. They continue to travel and have had two (did I get that right?) photography books published since our 20th. They are working on another one. Good luck! Nat Hutner PCD '65 lives in Brooklyn, works on Wall Street in NYC, but continues to pursue his love of poetry. He has had some of his poetry published and recently did a reading. **Bob Ramsey** "flew" in from Trenton for a brief visit. He is an attorney with Lindsay Burbage in Trenton. Matt Young PCD '65, who lives in Hopewell, also visited us briefly at the reunion. **Lynn Behr** Sanford was able to sneak in for a few minutes between picnics and a kid's ballgame. She lives in Princeton and has two young boys. **Yours truly**, combined this trip to see my parents (who are still on Mercer Road) and attend the reunion. I brought the entire Hyson crew: husband Eric and kids, Christopher, 16, Katie, 13,

and David, 10. **Linda Baker** Bogue had 4-year-old daughter, Malin, in tow for the reunion from California. She is on a committee in San Mateo Park that wants to preserve the town "as is." But she was not the long distance winner! **Eliana Umbelino De Sousa** and her 15-year-old daughter, Angela, came from Rio de Janeiro (that's right folks, Brazil!) for the reunion! Eliana is married to Marco Albernaz and has four children, including Angela; Andre, 17, Pedro, 8, and Paula, 6. This was a first trip to the USA for her daughter.

In making calls jointly for the 25th Reunion and Annual Fund, I also was able to draw out more news from other classmates. **Kate Linker** is married (Bernard) and has a 9-year-old daughter and 4-year-old son. She is an art critic for various magazines in NYC. She is having a second book published soon. She could not attend the reunion because she was off to Barcelona. (Tough choice!) **Suzanne Blanchet-Hirst** loves living near (in?) the Pine Barrens of New Jersey. But she commutes to Freehold. She and her brother now run her parents' business and so she makes the daily trek to do the accounting. Her husband continues to compete in water-skiing and often the family travel the east coast in his support. **Sue Kleinberg** MacConchie lives in Lakewood, NJ and drives to Trenton to work as a deputy attorney general. Somehow she is able to juggle work and family. Her daughter is now 9 and son, Teddy is 5. **Jerry Pitt** has been living in Indiana for quite some time with his wife, Nancy, and children, Aaron, 11, and Amy, 6. Both Jerry and his wife are attorneys. Jerry is doing some freelancing with his pottery. **Gillian Gordon** calls London home now. For how long? One never knows! She wrote in April, "I had hoped to slip across the pond and join you all on the 22nd of May, but, alas, work hurls me across Europe. Since nostalgia ain't what it used to be, as they say, it is just as well... I've never been one for looking back. My eyes are still brightly focused on the future, and the revelation that I am really someone who has been out of high school for 25 years is too hard to imagine. Instead I will be tripping through Paris, Rome and Berlin filming the nineties, "La Dolce Vita." (See photo for proof!). I wish you all your dreams, and raise a glass to youth, magnolias in the spring and the sweetness of it all. Salut!" Gillian had a PS: "The yearbook blurb on me still, oddly, does apply!" **Joe Chandler** and his wife, Brenda, and son Nicky, 5, are living in Portland, Maine where Joe runs his own scientific research and development outfit. I have done extensive traveling again this summer and was able to connect with two more classmates. My son, David,

Gillian Gordon '68.

and I spent a week in the Southwest and I spoke with **Lisa Lawrence** in Santa Fe. (Unfortunately, we were unable to get together because of other commitments.) Lisa has been in New Mexico for over 10 years and enjoys painting, sculpture, making jewelry and writing. She is learning about hands-on healing and would like to add this skill to her many other talents. In early July my daughter, Katie, and I visited my sister, Debbie Hobler Kahane '66 for a few days in Santa Barbara, CA. (See photo.) Her book on breast cancer, *No Less a Woman*, will be published in paperback this fall. Katie and I drove along the coast and landed in Bolinas, a tiny village on the ocean just north of San Francisco, where we visited **Michael Linda Hart** for the afternoon. Michael is freelancing in marketing which she reports is "feast or famine." She looks great (see photo). She has two delightful boys (she obviously has a knack for raising children). We had a lovely time together. Finally, I would like to thank all of you who donated to the Annual Fund this year. It was quite an impressive output. Sixty-five percent (yes, I said 65%) of the class contributed for a TOTAL OF \$2,750!!! We surpassed last year's gift to the fund by nearly \$1,500. That's quite an achievement! I guess this is a wrap. It was great to see all of you. Have a wonderful fall and keep those cards coming with news. CHEERS!

After that magnificent column, it seems incredible that anyone was left out, but **Andrew Fishmann** wrote the development office with the following apology. "Unable to attend the 25th reunion with regrets. Travelled to Paris two weeks before to present a paper at the first International Symposium of Acetubular and Pelvic Surgery on blood clot prevention in high risk patients. My wife returned to acting — commercials and television. Megan is almost 10 and Addie is 15 months."

Susan Denise Harris
324 South Bald Hill Road
New Canaan, CT 06840

The local papers pictured **Derry Light** Wills in her role as Marinette in Moliere's *The Lovers' Tiff* which was presented at the Princeton Unitarian Church in June.

Ann M. Wiley
33 Cold Soil Road
Lawrenceville, NJ 08648

The mail brought just one postcard and it just announced that **Nicki Sarett** Demming has moved to Pennington. I am sure by now you know that Bob Whitlock died suddenly this spring. It was quite a shock to all of us. **Robin Murray** taught his classes for the remainder of the year and took over the huge job of organizing Architecture Career Day. She did a wonderful job under such unhappy circumstances. I have recently been named Director of the Annual Fund. It will be quite challenging but fun, too. Robin has said she will remain class agent for one more year if someone will assist her, with the idea of taking over in '94-'95. The job of class agent really is not too difficult or time consuming and, if you really get into it, it can be great fun because you are in touch with old friends. Please let me know as soon as possible if you are interested in helping out.

Needs
Secretary

Several notes and news clippings make up the news for '71. **Natalie Huston** Wiles writes, "Enjoying northern Virginia and DC area. Visited with **Laurie Bryant** Young and **Louise Broad** Lavine and families this spring at Laurie's. Heading north now for vacation with my family in upstate New York where I will see sister Marion Huston Lisko '73 and new (boy) offspring and brother Aubrey PCD '64 with his (girl). Also planning to visit Tom and **Jean Schluter** Yoder and their massive new family on the way up." For those who haven't heard, the Yoders are the proud parents of twin boys, born in June. Congratulations — and don't forget to send pic-

'69

'70

'71

tures! **Diane Jass** Ketelhut says, "Hi! We've moved to Charlotte, NC — rather quickly. Bill is starting up a new joint venture for GE here and I've gone back to teaching at the private school my kids attend. What our headmaster calls 'the other PDS.' It's name is Providence Day School — ironic? Anyone near, give us a call. We have lots of extra bedrooms for visitors. We went to Greece to celebrate 'that' birthday and had a great time. Before I start work we're off to Australia for two and a half weeks — a last fling!" **Tim Smith** announced the arrival of his son, James Elias Smith. Congratulations, Tim. And congratulations also to **Anne Healy** who was married to Said Elbaqali in a small ceremony in San Francisco in May. (For more information and a picture of the event, see MFS '45 class notes.) In December Anne was featured in an article in the local papers recounting her nine-year career as art director for NBC's *Late Night With David Letterman*. We assume Anne has made the move to CBS with David. **Richard Kramer** had a visit from **Rick Bryant** and his family on New Year's. "Had a great time. Received my M.B.A. in May and am thinking about a Ph.D. in business. Nancy and I are adding another room to the house this summer. I sometimes wonder if I'll ever finish this house. My son graduated from Cardigan Mountain School in June and was accepted at Brewster Academy for the fall." **Greacian Goeke** reports that "turning 40 is great. No mid-life crisis here. My students this spring wrote what may be the first (and only?) play about Chelsea Clinton — a fantasy in which she escapes for a weekend to try to have a 'normal life' for a change — disguised as a boy! A hot property. Agents are lining up even now. A sequel is in the works." After twelve years, **Georgia Myer** said good-bye to the big jobs and money of Manhattan and moved, in 1990, to Charlotte, Vermont, where she earns a living wage working as a circulation manager for *Eating Well* and *Harrowsmith Country Life* magazines. Five minutes down one dirt road gets her to the office and five minutes down the other dirt road gets her to the sailboat. She also skies and ice dives. A large art studio was the incentive for her move and provides the most satisfying focus for her time. This class obviously has good correspondents, now who wants to be class secretary?

Former AFS student Eliana Umbelino de Sousa flew in from Brazil and was pleased to see Joan Baker at the Class of '68 picnic.

Richard Huber '72 (center) at his marriage to Lucile Olson in February. Other familiar faces include (L. to R.) Alex Laughlin '72 and his wife, Mackenzie Carpenter '72, Jean and Paul Funk '72.

Needs
Secretary

'72

Ginny Myers Kester writes, "An exciting year! Greg graduated in May with a degree in civil and environmental engineering. He has a job at the Department of Natural Resources for the state of Wisconsin. **Cici Morgan** Pastuhov and her family stopped by on their way west. We had a great time visiting. We will be visiting Princeton in July and plan on seeing Nancy Farley Jarrell '73 and Scott Richardson '71. We also hope to find Jimmy Harford '73, John Paine '71 and **Alex Laughlin**. Also I'll be visiting **Andy Scasserra** in Florida at the end of the month. I will be teaching half-time next year, designing programs for high risk students. I'll also be on call to help teachers with curriculum modifications or behavior issues." From other sources we learn that Ginny was featured in *Newsweek's* April 19, 1993 article assessing the American educational system ten years after the release of "A Nation at Risk," a 1983 indictment of the school system. Ginny has taught science, math, English and social studies at Sennett Middle School in Madison, Wisconsin since 1978. "The days of stand-up teaching in the classroom are gone because the kids don't listen. You would have too many behavior problems. It has forced us to evaluate how we teach," Ginny told *Newsweek*. "We have a much higher percentage of kids who come in and don't see themselves as achievers. I'm not sure kids are actively taught to be failures, but they're not taught to be successful, either." Ginny will begin teaching special needs children part-time at Sennett so that she can be home when John, 10, and Lane, 8, come home from school. She was granted a M.A. in history from the University of Wisconsin at Madison in 1987 and credits Mrs. Ilava with her lifelong desire to teach. **Carroll Stephens** writes, "I recently completed my Ph.D. in business ethics at Duke. This fall I'll be joining the faculty at Virginia Polytechnic Institute with joint appointments in the business school and the sociology department. This will be a big move since I've lived in Durham, NC for 22 years. I came here as a Duke undergraduate and stayed. I've been married since 1975. My husband, John Havren, owns a printing company." **John Moore** is "happily living in Marblehead with my harem: wife and two daughters, 4½ and 1½. Chal-

lenging work at State Street Bank in the defined benefit plans are a (401K), with Fortune 500 companies as main clients. Can't believe we'll be turning 40 this year!" Not far from John is **Jordan Young** in Lexington, MA. He lives with his wife, Margy Levine, and two-year-old daughter, Meg. **Mark (MauMau) Harrop** writes that he and his wife, Lucy, "spent nine sun-filled days in January on the ski slopes in Klosters, Switzerland with his family including Ambassador William C. Harrop PCD '43, brothers Caldwell '73, Scott '75 and George '79. Spring-like weather in the village did not affect superior snow conditions above the tree line. MauMau also had two nice long weekends in Naples, FL with Lucy's parents and brother. Now it's back to work as director of publicity at McGraw-Hill in New York." In another note, Mark wrote that he met former PDS math teacher Steve Gilbert at EDUCOM '92 in Baltimore last fall. It was a three-day conference on technology in higher education with Mark representing McGraw-Hill. Steve organized and ran the conference for EDUCOM. **Jane Gaman** Banfield is "still living on the beautiful island of Maui, writing and working as a wrangler for tours across Haleakala Ranch on the crater slopes. My husband, Michael, and I also spend part of each spring and fall at our working farm/ranch in central Wyoming near the Continental Divide. My aloha goes out to all classmates of '72."

Ann Macleod Weeks
Oldfields School
P.O. Box 697
Glencoe, MD 21152

'73

Several notes make up this issue's news. **Margy Erdman** Becker is job hunting and "raising an active and curious 1-year-old. Still residing in Vermont. Jim continuing to make and sell custom furniture. Hooray for snow. Superbskiing. Best in four years!" **Bill Warren** says, "Hi! I am living in Providence (RI) and have bought a house here. I'll be teaching painting and drawing at Providence College in the fall. I also teach at an alternative high school in Providence. I'll be showing my art work throughout New England this summer and fall." **Daryl Kent** was "sorry to miss our 20th. Sounds like many of us missed it. Maybe more of us can get together for our 25th. I'd like to see Anne, Tucky, Hilary, Liz and Susan but maybe that's too much to hope for." **Pamela Tegarden** Allen, her husband, Mark, and

their children, Matthew, Cameron and Virginia, attended her sister's wedding on May 22, 1993. The reception was at the home of Mrs. Pepper Constable, Jr. **Peter Moore** writes, "Louisa and I continue to labor away in grad school (finishing in May 1993) at University of Rhode Island. My degree concentration is in fisheries management and seafood marketing while Louisa is focusing on marine habitat protection/coastal management. Next stop? Maine, Alaska, Palau...somewhere with water (salty), fish and open space!"

Keith D. Plapinger
22 Auburn Street
Charlestown, MA 02129

'74

Twenty years. How can more years have passed since June 11, 1974 than came before it in each of our lives? We need to commemorate that date (and see if we still look/act the same) by visiting PDS for our reunion this spring. (You can find out if Plap is still as immature as he was back then. My love for *Barney and Friends* doesn't give much hope.) I plan to be back in Princeton this spring, I hope all other "74ers" can make it too. Fellow member of the Commonwealth, **Terry Ward**, reports that he has been appointed the director of college guidance at Concord Academy. **Meriel Burtle** Lindley announces the relocation of her law offices to 111 Sutter Street, Suite 1900, San Francisco, CA 94104. Mer had better be planning temporary relocation to Princeton this spring. In anticipation of the reunion, no doubt, **David Straut** writes that he and his wife, Maureen, and their kids, Charlie, Catie and Rosemary, have moved back to Princeton. David works at Bank of America in NYC in corporate lending. David sees **Annie Williams**, **Liz Penick** and **Kemp Battle** from time to time, as well as **John Boyd**. (David would be interested in hosting a lunch or similar event in the spring for our 20th). I write these notes from my wife's grandparents' house on Long Island so it's especially appropriate that I next report on **Cathy Cipolla** Isam's doings. Cathy plans to visit the Vineyard this summer and hopes to be at the reunion in the spring. Her baby is almost two and leads a "happy, laugh-a-minute life." Cathy would like to find **Nancy Kendall** McCabe and asks her to give Cathy a call at 619-483-1170. Speaking of Nancy, she writes that she hopes to come east in the spring for our 20th with husband Pat and Will, 4, and Katie, 2. Nancy is extremely happy with her work situation, sharing a TV development position with another mother of two. Nancy works for David Wolper of *Roots* fame at Warner Bros. Well, Barney's over, time to hit the beach. See you this spring.

From other sources we learn that **Fran Treves** was planning a June wedding with Cynthia Pondel according to the local papers. She is senior loss control representative for General Accident Insurance and Fran has his own architectural practise in Kingston. **Evelyn Turner** Counts teaches and coaches at John Witherspoon Middle School in Princeton and was featured in the local papers talking about how her college education was made possible by a four-year scholarship to Mount Holyoke raised from the Princeton Antique Show. The show has been held at PDS over spring vacation for many years. Evelyn also spoke about the importance of giving back to the community and instilling in her students the belief that they can succeed. The papers also featured **John Boyd** for his role in bringing ice hockey to more people in the area. He is the managing partner of Ice Land, a

brand new complex that includes two rinks in Hamilton. He loves the game and, as goalie, was instrumental in leading the Princeton Hockey Club to victory over Kingston in the hotly contested Horton Cup Tournament at Ice Land this year. He enjoys seeing more players and coaches coming out for the game thanks to the facilities he's provided.

Yuki Moore Laurenti
464 Hamilton Avenue
Trenton, NJ 08609

'75

Bits and pieces of news have filtered in to the development office. **Kip Herrick** and her husband are expecting their second child in the beginning of August. **Anne Tate** is still living in the Boston area, practising architecture. This fall she will expand her part-time teaching at RISD and become a full professor. **Elliot Pilshaw** writes that he's living "in Brooklyn Heights with partner Andy Mirer. Performing solo, and with newly-formed a cappella group, Sons and Lovers. Also busy teaching private voice lessons. Looking forward to exciting summer, travelling to visit family and friends in Israel." **Margaret DeVries** Kane graduated from law school this year. **Janet Rassweiler** is living in New York and working as assistant director for the museum at the New Jersey Historical Society in Newark. **Gary Salup** owns Quaker Curtains, a store at Oxford Valley Mall in Langhorne, PA. He has two children, a daughter, Shaina, 4, who had her first ballet recital at the Trenton War Memorial this spring, and a son, Alex, 2½. Gary is "revved and ready to go for the 20th in two years. Beware, classmates!" **Bill McClellan** lives in Camden, Maine and is a sales manager for Duck Trap Fish Farm. His daughter, Kate Anna, was born on March 14, 1992. **Peter Lawson-Johnston** has two sons, Peter, 2½, and Dillon 1½. **Michael Hill** writes, "I'm working as an attorney for Carington and Burling in DC and have two kids, Andrea, 3½, and Tyler, about a year. We enjoyed having **Molly Sword** McDonough as a neighbor, briefly, only to have her leave here for the greener (and cooler!) pastures of Pennington." **Yuki Moore** Laurenti has joined the Board of Trustees of Young Audiences of New Jersey. **Jodi Myer**-Lynch gave birth to Lydia Margaret Lynch on November 3, 1992. Lydia joined her brother, Samuel Alexander Lynch, born July 3, 1990. Jody works as a graphic designer and her husband, Tom, designs computer programs. When not busy tending to children and jobs, Jody and Tom work to restore their Wisconsin farmhouse. **Amy Aherns** lives close by in Madison with her daughter, Sierra, 5, and continues her work as an artist. On behalf of the class, we offer our deepest sympathy to the family and friends of **Julie Browder** who died in March.

'76

Jane Creigh Duncan
879 Lawrence Road
Lawrenceville, NJ 08648

Mary Chapin Carpenter continues to win acclaim. *People* magazine pictured her with her second Grammy in as many years and enthused, "With sold-out shows, platinum sales figures, critical acclaim and hits aplenty, Mary Chapin is fast joining the ranks of the superstars." She tied Garth Brooks, Billy Ray Cyrus and Brooks & Dunn for the most Academy of Country Music Award nominations this year and appeared on the PBS-TV Fourth of July special from Washington, DC, *A Capital Fourth*. **Greg Matthews** married Ann Elise Mumford who worked until recently as the director of resident services at the Warwick Towers Condominium in Houston, TX. Greg is an asset manager for the Centeq Companies, a commercial real estate concern in Houston. **Tom Moore** writes, "Daughter Caroline celebrates her first birthday June 26th and is already walking and drinking real milk. Thank

goodness. Another child is on the way, due in October! My work as a private trustee and executor continues to be fun and challenging, as does my wife, Linda's, work as a probate attorney four days a week. Life is treating us well here in Manchester-by-the-Sea, MA!" **Lisa Partridge** Raymond reports that she's the "happy mother of three children; Peter, 6, Alex, 4, and Louisa, 1. Husband Doug practising law in Philadelphia." And **Bill von Oehsen** writes of his children, "Have son Nicholas, 2, and Ellie, 1, who keep us very busy. Nancy is director of St. Luke's Episcopal Church in Brighton, MD where we live next door to the church in the rectory. I am an attorney at Powell Goldstein, Frazer & Murphy in Washington, DC. I practise in health and FDA law, doing regulatory and legislative work."

Alice Graff Looney
19010 Gallop Drive
Germantown, MD 20874

'77

Carol Katz married Mark Connelly in August 1992. They are living in Lawrenceville and Carol is a lobbyist in Trenton. **George Zoukee** was recently appointed executive director of the New Hampshire Municipal Bond Bank in Concord, NH. "I've moved from downtown Boston to Warner, NH, a small town located near Lake Sunapee and the King Ridge and Mount Sunapee ski areas. I'm thrilled with the move and I'm enjoying life in New Hampshire." By the end of 1993 George hopes to complete his goal of visiting all fifty states. As of 7/12/93 the score was 49 states down, one to go. George invites anyone who is in New Hampshire this fall or winter to call (603) 456-3550 (you said it, George) and visit. Congratulations to **Randy Melville** and his wife who are happy parents of a baby boy, Myles Anthony, 7 lbs. 2 oz., 19½", born on 6/17/93. Randy will be leaving Proctor & Gamble to work for Frito-Lay in Dallas, TX. Classmates, Randy would like us to please forget about health, nutrition, fat and calories and begin eating lots and lots of Fritos, Doritos, Ruffles and Lays! It is the least we can do to help out Randy. Having finished her thesis and taken her board exams, **Celia H. Schulz** is now working at the VA Hospital in Brockton, MA where she is an occupational therapist for a 28-bed inpatient psychiatric unit for adults. "The work is enjoyable and challenging." Celia also attended the American Occupational Therapy Association Conference in Seattle, WA this past June which she seemed to really enjoy. **Rachel Abelson** Hickson reports that she is enjoying her job with the NJ state government in Trenton spending our tax dollars. At the time she wrote, Rachel and her family were looking forward to a vacation at Long Beach Island. Rachel's daughter, Meredith, is 4 years old, enjoying summer camp and now learning to swim. Rachel and her husband are expecting their second child in January. Congratulations! Fuzz, alias **Tim Brush**, married Cassidy Loring in Northfield, MA on 6/15/91. They moved to Colorado in 1991 and more recently bought an old, modernized log cabin in Breckenridge. Fuzz keeps in touch with Tom Gates '78, **Pete Buck** and **Steve Farr** and is trying to catch up with **Phil Glouchevitch**. "Where is Phil?!" Fuzz has also been skiing with Andy Jensen '79, who is on the ski patrol at Breckenridge Ski Area. **Karin Morgenstern** Papp and I got together this past May and visited PDS for the reunion. We had a good time and it was fun looking at our class graduation photo! Karin is doing well, living outside of Chicago and keeping busy with her two sons. As for me, at the time of this writing, I am in my ninth month of pregnancy and ready to begin my Lamaze breathing and give birth to our second child. I'll fill you in on the details next time. Please folks: keep those cards and letters coming!

Sandra Benson Cress writes, "Happily fixing up our 70-year-old house and working long hours on

Sue Fineman Keitelman '77 and son Jordan.

the '96 Olympics. Saw Cindy and **Steve Farr** last month and their perfect, beautiful daughter, Emily. She's as smart and caustic as Steve — amazing that 1-year-olds' personalities come through! Doug and I are still working hard to avoid doing the parental thing, and succeeding." **Annabelle Brainard** Canning also sends news: "My husband, my son, John, 1, and I recently moved back east to Philadelphia where my husband is at CHOP and I am at Bell Atlantic. Recently attended Paul and **Holly Burks** Becker's 10th wedding anniversary party at Windrush Farm. All the Burks were looking great." **Sandy Driver** writes, sending everyone her best wishes. And finally, this from **Sue Fineman Keitelman**: "Since November I have been working as the assistant director of public information for a large school district here (26 schools). Most of the time I write press releases and take photographs for schools and school-related events. (I never studied PR or journalism and most of the writing skills I call upon have been acquired through common sense and Mrs. Michael's ninth grade English class! Thank you, Mrs. Michaels! We are expecting our second child September 27th. Our son, Jordan, will be three months shy of turning three then. He is quite a handful by himself. As I'm writing this, he's feeding the cat vanilla wafers."

Thomas R. Gates
56 Butler Avenue
Stoneham, MA 02180

'78

Thanks to everyone who made the effort to attend our 15th reunion. The weekend was a success, and we had fun at the post-reunion reunion that '78 had at Colross. I think **Sabrina Barton** got the award for longest distance travelled (from CA), and, boy, was it worth it! Seriously, it was great fun to see Dr. Barton and **Suzanne Vine** back up to their old tricks. **Dara Burrows** is living on the Olympic Peninsula with her husband, Joseph, and two stepsons, ages 5 and 7. She is managing a publishing company that is publishing its first book. They have built two houses themselves, most recently out in the woods with the marmots and slugs. **Lee Ross**, who has been one of the best communicators of our entire class, (thank you, Lee) has let us know that his wife indeed has a name, and it is Susan. They were sorry not to have made the reunion, but things in North Carolina are "great and getting greater." **Laura Tate** gave birth to Jakob on March 22nd. She has been indulging his every whim and enjoying it immensely. In September, Lolly, husband Martin, and Jakob leave for Munich for a year where Lolly will

do research if the little one allows. Lolly would like to hear from Siri at 1319 Jennifer St., Madison, WI 53703. **Robin Ultan** had fun at the reunion and writes that she is a counselor at Family Services in Princeton. She continues to look for other counseling opportunities, particularly in educational settings. She wishes a good summer to all! We heard from **Sheila Mehta** for the first time! Thanks for doing so, Sheila. After completing her dissertation on Agricultural Stress of Asian Indian Immigrants, she will be joining the faculty of Auburn University as an assistant professor of clinical psychology. Her husband is a chemistry professor at Auburn. **Annie Roberts**, aka Lise Anne, also had a great time at the reunion. She was sporting a belly full of baby, and is awaiting a fall delivery. Details to follow. Annie and husband Chuck Ziga have a book coming out in August called *Washington Landmarks on architecture with photography*. Look for it at Barnes and Noble and Crown Book Shops. This is the last column to originate from Stoneham, MA. Tracey, Ren, Sheridan, and **Tom Gates** are moving somewhere near Princeton as soon as the house sells in Stoneham. I am going to work in the mortgage origination business in Princeton with Phoenix Financial Services. It will be great to be back in the area, and I hope to see more of our class in the process. Please keep the letters and cards coming.

Nicholas R. Donath
10746 Francis Place, #101
Los Angeles, CA 90034

'79

and
Evan R. Press
1764 North Sycamore
Apt. 307
Hollywood, CA 90028

Wedding news first: **Betsy Samuels** Stephens was married to Scott Ellsworth in Washington, DC on July 3rd. Her husband is a writer and historian at the National Museum of American History, Smithsonian Institution. Betsy plans to enter the history graduate program at Duke this fall. **Mike Shannon** and Sarah Dalley planned to be married in June. Mike is president of Pacon Manufacturing in South Plainfield, the family business founded by his grandfather. **Alison Lockwood** was married last March to Howard Cronson, a C.P.A. for John Hancock in Boston. Alison's mother died suddenly in May and we send her and her brother, Daniel '83, our sympathy. **Katrina Jannen** Donnelly writes, "I'm still living in Chelmsford, MA with my husband, Bob, and 2-year-old son, Robert. **Henry "Hazard" Zenzie** and wife Kathleen came over for dinner recently. They just bought a house a few minutes away. **Debbie Ford** Cowell and husband J.C. are getting their pilot's licenses — watch out New Jersey!" **Caroline Hartshorne** Bush works in the family catering business that did such a great job providing the breakfast, lunch and dinner for Alumni Day. She's married and has a 1-year-old daughter and lives in Neshanic. **Robert Leahy** and his wife, Paula, have three children: Roy, born August 1987, Margaret, born March 1989, Tom, born March 1991. He's working with the national office of the IRS as a computer specialist and section chief. The class can boast two more lawyers. **Lou Guarino** has passed the law boards for New Jersey as has **Ward Taggart** who also is licensed to practise in Pennsylvania. Ward writes, "I practise insurance litigation in Haddonfield where I live with my wife, Alexandra,

Cathy White Mertz '79 and her husband, Oscar, catch up with Ann Warner '79 at Alumni Day.

and our two cats, Preakness and Midnite." **Ralph Ross** is teaching sixth grade at the Waldorf School in Bourne, MA. He and Joujou and their three children live in Pohasset. **Kent Wilkinson** is in his "fifth straight year of graduate school. I did an M.A. in Latin-American Studies at Berkeley, and am currently pursuing a Ph.D. in radio-television-film at the University of Texas. My specialization is US Spanish-language television and the international trade in Spanish and Portuguese-language television programming."

Jennifer Dutton Whyte
990 Singleton Avenue
Woodmere, NY 11598

'80

I hope that you've all enjoyed a wonderful summer. It's been great to hear from so many old friends during this past month. There sure is a lot of baby news! **Liz Segal** and her husband Peter recently had a baby girl named Annabel. They live in Cambridge where Liz runs a hotline at Planned Parenthood. **Susannah Rabb** Bailin and husband, David, have a new baby girl named Juliet and a two-year-old daughter, Alexandra. Susannah will soon be moving to New York where she operates her own business to assist people with mid-career transitions and David works in real estate at a money management firm. **Lynn Shapiro** wrote to say that she, Susannah and **Kara Swisher** attended **Kate Shaplen's** wedding on Cape Cod in October. Lynn was a bridesmaid and is now busy planning her own September wedding to Alex Starr in Princeton. Kara still lives in Washington, DC where she's been gaining fame at the *Washington Post* for the past several years. Another Washingtonian, **Sophie Carpenter** Speidel had a great time catching up with old friends over the PDS alumni weekend in May. Sophie played in the alumni lacrosse game as did Camie Carrington Levy '81. The PDS varsity team won by 2! Sophie says "it was great fun to play lacrosse at PDS — something I've never been able to do!" She "would like to invite Louise Matthews

'82 and Susie Haynes Hall '82 to join her next May to help win one for the alums, along with anyone else who might be interested!" Sophie, her husband, Rusty, and baby Chapin ran into **Leslie Straut** Ward and her husband, Grant, **Amy Stackpole** Brigham, husband Tim and baby Emma and **Abby Stackpole** McCall and her husband, Dave, who are proud parents of a lovely baby girl named Katherine. Sounds like a super weekend, I'm sorry to have missed it! **Virginia Ferrante** Iqbal and her husband, Manzar, are expecting their first baby in late October. Virginia works as the only medical illustrator at the Hospital for Special Surgery in Manhattan. (I apologize for the incorrect report in the last issue, Virginia.) Virginia says that the hospital was just rated as #1 in the USA for orthopaedics and rheumatology, which I agree with after having had knee surgery there two years ago. Catherine Ferrante '78 is expecting her second child in August and Philip Ferrante '81 is planning his spring wedding in Arizona. Virginia's husband, Manzar, has been very busy playing world class field hockey and is working towards the Olympic games in Atlanta. Best of luck! Dr. **Samuelle Klein-Von Reiche** wrote that she has completed her doctorate in clinical psychology. She consults part-time at Fair Oaks Hospital and has a thriving private practice in Lyndhurst, NJ. Congratulations, Sam! **Jonathan Peter** and his wife, Nancy, are expecting their first child in July. JP lives in Manhattan and plays out on Long Island where I've bumped into him on the golf course or tennis courts! **Adam Barton** married Dana Smith in June in San Francisco where Adam works as an architect. I wasn't able to attend the wedding but would love to hear about it from someone who was there. I have been busy working on my "new" 100-year-old home in Woodmere and have spent the summer preparing for my transition from teaching first to fourth grade. It was so nice to hear from everyone — please keep writing! From other sources we learn that **Doug Atkin** and Elena Ritterbusch were married. She is a manager of

over-the-counter trading at Instinet Corp., a wholly owned subsidiary of Reuters Co. Doug is the managing director of Instinet, UK. **Liza Stewardson Connolly** is the new chef at Davio's in East Cambridge. "Having fun with my own menu. My husband, Kevin, and I have finally settled back into America after a great year in Italy." **Jamie Phares** writes, "I have moved back to Princeton where I live with my fiancé. We are getting married in September here in town. I have moved my advertising/marketing business locally as well and am, thankfully, doing well." **Chris Kuenne** is also living in Princeton with his wife, Leslie, a genetic counselor, and their 16-month-old daughter, Olivia. Chris is the group product director of the wound care franchise for Johnson & Johnson ("just two miles past PDS on the Great Road in Skillman). Said another way, I manage the marketing of protection products for all cuts, large and small!" **David Harrower** just finished his first year toward his M.A. in architecture at the University of Pennsylvania. **Vince Camisa** writes, "I've been living in Bethlehem for almost two years now, working in the law department of Bethlehem Steel Corporation. My wife and I had an addition to our family recently — my daughter, Sydney Victoria, born May 14th. (My oldest daughter, Holly Rose is 2½-years-old.) Also, I've been playing piano in a jazz quartet that has held down a weekly gig for the past few months at a local lounge, Cheers."

Kristine E. Anastasio
2123 R. Street, NW
Washington, DC 20008
and

Cameon Carrington Levy
319 E. 2nd Street
Moscow, ID 83843-2819

Jeffrey Rodney writes that he's a prosthodontist with his own practise in Pennington. He and his wife, Michelle, have three children, A.J., Samantha and Alexandra. **Janet McAlpin** returned to PDS in April to perform in the Herbert McAneny Theater with the Washington state based dance troupe UMO. The ensemble (whose initials stand for Unidentified Moving Objects), was founded in 1987 by Janet and some friends she met at the Ecole Lecoq in Paris. The members are trained in acting, clowning, ballet, singing, mime, puppetry, masks and modern dance and their performance was well received by PDS students.

Suzanne Haynes Halle
136 Zaccheus Mead Lane
Greenwich, CT 06831

David Abrahams gets to lead with his news because it is the most unusual. He writes, "xnpoooooh, FZyes, yes oh? ... o o ###. Ol' Yeller's got me treed agin." Hummm, very creative Dave. Sounds like some sort of code. If anyone can decipher it, please write in. **Roger Holloway** got married to Jennifer Ocic on July 17. The wedding took place at Roger's mother's in Pennington. Roger didn't write about how he proposed but I'm dying to share it so please don't get mad Rog. He proposed ON STAGE in front of thousands of people during an intermission at one of PHISH's concerts (**Trey Anastasio's** band). Sort of has a Woodstock feel to it. Way to go! He is working in education programs with Birds of Prey, travelling to Illinois and Kansas during the summer conducting educational programs. He's at World Bird Sanctuary in St. Louis 314/938-6193. **Steve Eisenstein's** baby looks just like him. (See photo.) He and his wife, Lara, are enjoying their one-year-old Erik. "A spry young man," Steve says. Steve has just entered his fourth year of psychiatric residency and is "chief in-patient resident." He has also just begun interviewing nationwide for a permanent position. **Kang Na** has just started working as a lay

Suzie Haynes Halle's '82 son Henri at nine months.

minister at a Presbyterian church in Atlanta. He is also working on his dissertation at Emory University. **Lindsay Suter** continues to teach furniture design at the California College of Arts and Crafts. He says he has "forsaken the world of commercial architecture in favor of self-employment. This means I'm making furniture myself, designing an occasional modest residence, rowing, growing vegetables and a fairly convincing mustache." Lindsay, send a photo of that 'stache. Did you know that **Jeff Henkel** is dabbling in furniture design as well? He is back from Taos, living in Hoboken and studying at NYU when he's not out on the town with **Leslie Pell** and her new Beau (who just happens to be his roommate). Leslie can be found up on her roof deck throwing great parties, or at Ogilvy and Mather Advertising where she continues to master the art of selling feminine hygiene products. She's still printing her fabulous T-shirts which matched their record sales of last year at the Hospital Fete. **Robby Bowen** has been in the Navy for six years. He recently moved back to Waldorf, MD from San Diego. He's been married for two years and says, "In our biased opinion (our little girl) is the most beautiful thing in the world." He's currently attending night school to receive his master's in business with a concentration in finance and investments. He plans to use his

Erik Eisenstein, son of Steve Eisenstein '82.

degree to get out of the Navy and into the business world. **Billy Rossmassler** is also going back for a master's, only his is in resource management. Come September Bill's going to be at the University of Oregon for two years. After doing so much environmentally in St. Kitts during his post there with the Peace Corps, it's great to see the trend continuing, though we're going to miss him here on the east coast. Bill, along with my husband and our baby, my brother and some others, spent some super days knee-deep in powder on the slopes of Steamboat, CO this spring. This summer, while in San Francisco, we bumped into **Aaron Wolfe** who is working in the film business in Los Angeles. He just happened to be in hilly San Fran for a road race. (Got to admire that.) I got to spend a good deal of time with **Hilary Illick** while out there. Her daughter is full of spunk and a collection of Hilary's short stories was just published. Entitled *Out of Body*, her book is of particular interest to our class because of the memories from our PDS middle school days. I'd forgotten about jumping out of the windows into snow banks near Madame Echeverria's and Mr. Howe's class rooms. We also got to spend time with Eric Ott '83 and his bride, Milagros, who is wonderful. Eric says he wins in that deal, and, no offense Otter, but you got that right. **Kitty Ijams** continues to work in the human resource department at Christie's. **Kate Murdoch** Kern is still living just outside of Washington with her husband and two little girls now one and three. **Newell Thompson** is still with *USA Weekend* in Manhattan, living with his bride, Sarah Griffin Thompson '84. **Leslie Pell**, **Jennifer Powers**, Sandy Danielson and I were in Bonnie Bershad's '83 wedding to George Zinn up in Maine. **Melissa Marks** was there, five months pregnant and more gorgeous and funny than I ever remembered her. **William Hollister's** father wrote in telling us that William is still in Europe after teaching English to 10-15-year-old kids in Prague during the '92-'93 school year. That's all for now. Thanks for the news. Enjoy the fall, and keep those cards coming!

We've found a bit more news for '82. **Bob Szuter** writes, "trying to subsist/exist and work for NJN, the state's only local public television. Anybody writing fiction, send me some; I write notes in the margins and send it back." And from **April Barry**, "I'm in grad school full-time now in San Francisco, studying philosophy and religion with a women's spirituality focus. Peter Wisnovsky '85 (younger brother of **Rob Wisnovsky**) lives in my neighborhood. He lives, appropriately enough, on Jersey Street! And I on Church with my religious studies." **Jeff Perlman** was recently named to the Board of the Mercer County Chamber of Commerce and to the board of ELSA, the Ewing-Lawrence Sewer Authority. **Stefan Schriber** and Rhonda Lantz were married in the Office of the Lord Mayor of Oxford, England, following Stefan's senior rotation in plastic surgery at the John Radcliffe Infirmary of the Oxford School of Medicine. After a wedding trip to Paris, the couple returned to New Orleans where Stefan received his degree from Tulane as a doctor of medicine. They plan to live in Santa Barbara, CA where Stefan will begin a surgical residency. **Laird Landmann** is engaged to Kathleen Kinney, an associate in a law firm in Newport Beach, CA. Laird is the director of fixed income portfolio management at Hotchkis & Wiley in Los Angeles.

Noelle Damico
33 Stamford Road
Mercerville, NJ 08619
and

Rena Whitehouse
1251 McLendon Avenue
Atlanta, GA 30307

'83

From Rena: For those of you who missed it, our 10th reunion was a great success. Although most people only attended the cocktail party Friday night at Colross, we had about 30 class members turn out, and it seemed a good time was had by all. Ms. Grigger was kind enough to stop by and show us a movie from our seventh grade trip to Blairstown including the Fantasy Island spoof with **Mike Roth** as **Tattoo** and **Geordie McLaughlin** as **Mr. O'Rourke**. I was busy running around worrying about details, but here are my best recollections of who attended and what they are up to. **John Firester** is running his own computer consulting company in New York City. **Chris Franz** and his wife are probably proud parents now, it was her due date on the day of the reunion. **Matt Kohut** is teaching in the Princeton area and playing in a band with Peter Cottone '82. **Ben Horrigan** is working for a theatrical group in Connecticut. **Craig Phares**, **Vicki Curtin**, **Ellen Pinkus**, **Hannah Fuller-Boswell**, **Jeanne Hagerhorst**, **Steve Schluter**, and **Chris Lariche** are all living in New York City. **Stephanie Bogart** — the best-dressed person there — is in graduate school. **Michael Sand**, who was with our class until the eighth grade, made a surprise appearance. The famous duo **Zoe Nicholich** (now blonde) and **Sue Charen** are now going back to school and practicing law, respectively. **Norman Callaway** and his fiancée, **Lisa Settle**, will be married this September 18th. **Andy Hawkes** has relocated from San Francisco back to the east coast. In fact, when he arrived at Colross, he had just arrived in Princeton from driving across country. **Jon Erdman** is engaged to be married to **Nathalie Day**, originally of Provo, Utah, and now living in Princeton. **Andrew Cross** has been teaching, and if I remember correctly, was going to go back to school to get his master's. **Kelly Lambert** Walker, another teacher, teaches at Tabor Academy. **Katherine Lonergan** Main is living in Michigan with her husband and son, **Alexander**. **Tom Haroldson** has one more year at Harvard Law School. **Noelle Damico** and her fiancé are getting married this fall and completing their studies at the Princeton Theological Seminary. **Steve Ramsey**, who came all the way from San Jose, is working as a paralegal. **Laurie Gallup** Fusco brought by her new baby girl, **Kerry Jessor Fusco**, for a visit. **Kerry** was born February 27, 1993 and weighed 5 lbs. 8 oz. Many thanks to **Sarah Cragg**, **Laurie Gallup** Fusco, **Mac McDougald**, and **Stewart von Oehsen** for their help with the party. It could not have been done without them. Although he couldn't make it to the event Friday night, **Erik Schweibert** and his fiancée, **Lisa Marshall**, were able to drag themselves away from their respective laboratories to attend the Alumni Dinner at Colross on Saturday. Both Erik and Lisa have Ph.D.'s from Dartmouth Medical School and are conducting medical research in Baltimore; Erik at Johns Hopkins Medical Center, and Lisa at the University. They are planning to be married in Thetford, Vermont (not far from Hanover) in early November 1993. Other good news to share is that at his (and Lisa's) graduation from medical school, Erik received the John Strobehn Prize, awarded to a medical school graduate for distinguished independent work in medical research. **Karri Bowen** was married on July 24, 1993 to **Donny Poole** of Rye, New York. Like Karri, Donny is a graduate of St. Lawrence University. The wedding took place at the Princeton University Chapel and the reception at nearby Prospect House. Many other PDS/St. Lawrence grads attended including **Erik Ott** and new wife **Millie**, **Andy Hawkes**, and **Jon Erdman**, to name a few. Karri promises to send pictures for the next issue of the *PDS Journal*. **Ken Mencken** is sorry that

he missed the reunion and writes, "After several years in Rabbinic schools in Israel, I am back in the States directing Project Genesis, a Jewish identity movement for college students. I promise a great press release soon, complete with photos from the new radio show they're doing in Rockland County, New York's all-Jewish station." **Haleh Bakhsh** writes that she graduated from Georgetown Law School last year and is now working as an attorney for the law firm of Jones, Davis, Reavis & Pogue in New York.

A few more notes: **Bonnie Bershad** and **George Zinn** were married on May 22nd — Alumni Day — in Maine. Bonnie's an associate with the law firm of Carpenter, Bennett and Morrissey in Newark and George is a commodities trading advisor with Lora Trading Group in Norwalk, CT. **Ashley Ammidon** and **Dan Quinlan** followed with a July 10th wedding in Princeton attended by many PDS alumni. **Louise Matthews** was a bridesmaid. Ashley even found time to write, "We had a wonderful wedding and an incredible trip to Glacier Bay, Alaska. Lots of wild life: bears, moose, eagles, whales... Amazing fishing and glacier viewing." And the long distance award goes to **Dan Goldman** who writes, "Living in Singapore and managing Arthur D. Little's Asian energy practise. Unfortunately, I won't be able to attend the 10th." That's understandable, but on behalf of all who did, a big thank you to Rena and her committee who did so much to make it a great party.

Adrienne Spiegel
6 Temple Terrace
Lawrenceville, NJ 08648
and

Edward J. Willard
804A Kingston Terrace
Princeton, NJ 08540

From Ted: Not much news this time around but, what I have to report is as exciting as having heard from the entire class. **Wendy White** Brockelman moved to Minneapolis on July 2nd! Her husband Peter has graduated from Yale with two master's and has gotten a great job to boot. Wendy's now retired, for as long as she can get away with it. She's occupying her time setting up their new home, while entertaining their various dog and cats. She loves Minneapolis and believes the lakes make up for the lack of shoreline. She figures that once she's settled she'll get back into her artwork and begin to sell some crafts she began in New Haven. She can be found at: 217 W. Franklin Ave., Apt. 2, Minneapolis, MN 55404. As for me, my life has taken a step in the right direction. On May 7th, I proposed to M. Courtney Brown at my fifth college reunion in Virginia. Courtney is a textile designer and works at Maharam Fabric Corporation in NYC. We've set the date for November 27th and have planned a Royal Caribbean Cruise of the Southern Caribbean for our honeymoon. I hope that everything is fine with everyone and that possibly we'll hear from more of our classmates next time.

Christopher Hayes wrote that he's teaching history and coaching and running a dorm at Shady Side Academy in Pittsburgh. **Margie Wallace** Gibson had a baby girl named **Katie** in March. She joins a brother at the Gibson home in Princeton. **Jennifer**

Lamb has announced her engagement to **Florimond Smoor**. They are both chefs at the Waldorf Astoria Hotel in New York.

Louise Hall
7237 SW 53rd
Portland, OR 97219
and

Andrew Schragger
50 Lochatong Road
Trenton, NJ 08628

From Louise: I had a visit from **Lizzie O'Leary** who was in Portland during July. Lizzie lives in Cambridge and teaches third grade at The Fessenden School. She was spending the summer in Florida, Portland and the Adirondacks. I received a phone call from **Liz Socolow** late one evening last week. She was calling from Moscow to touch base with me. She said life is good there, but she is working long hours at The Soros Foundation. Liz is a bridesmaid in my wedding. **Danielle Coppola** is doing her residency for internal medicine at Yale. I spoke to her mother who is, needless to say, very proud. A note from **Regan Hofmann** reads, "I'm still in NYC working for Cliff Freeman & Partners, the ad agency for Little Caesar's Pizza. I recently got engaged to Andrew Whiteley, a UVM/Taft alum — he's a terrific guy. We plan to get married in Princeton in May. I bumped into **Tom Foster** who is also engaged, and saw **Mimi Lawson-Johnston**, **Chandler Hopkins** and **Birgit Enstrom** at an engagement party for Mimi and Nat who will be married this Labor Day weekend." **Brad Smith** is working and living in Princeton. He is also a member of our wedding party. **Jared Stark** is still at Yale working on his doctorate. He teaches French and literature. **Kate Reavey** just finished getting her master's in poetry at UC Davis and she is job hunting. **Lynne Erdman** is spending the summer in Salt Lake City working. In the fall she is going back to Portland State to finish up her master's in math. I am getting married in August in Rumson and will be permanently residing in Portland, Oregon, as Eric and I just bought a house. After a honeymoon in Bermuda, I am going to get my master's degree in secondary Spanish education at Lewis & Clark.

From other sources we learn that **Steve Sinaiko** is working this year as a law clerk to the Hon. Henry A. Politz of the US Court of Appeals in Shreveport, LA. Next year he plans to work as an associate with Paul, Weiss, Rifkind, Wharton & Garrison in NYC. **Jim Hall** has been in business school at Duke and was married to **Brice Batchelor** on June 5th in Somers, CT. The couple met at Hamilton where they both went to college. After their honeymoon in Bermuda, they returned to Durham, NC where Jim will finish his last year of business school and Brice works as a loan officer for Wachovia. During the summer, Jim worked as the CFO of a cellular phone joint venture between GE and Erixson, a Swedish company. **Jon McConaughy** writes, "After two years of travelling the world (Europe, Africa, Asia), while travelling through the city of Bangi in the Central African Republic, I saw someone who looked like **Becky Stoltzfus**. So if she was there during July or August of 1990, then I saw her. I did not stop because I could not, I was on top of a transport truck. Now I am trading stock option on the floor of the Chicago Board of Options Exchange and love it. Thanks to Mrs. Rothrock for the education in stocks." The death of **Peter Gallup** in June was a terrible shock and on behalf of the class, we send our very deepest sympathy to his friends and family, especially **Chris Gallup '88** and **Laurie Fusco '83**.

Susan Franz
74 N. Greenwood Avenue
Hopewell, NJ 08525 *

'85

'84

'86

To those of you who sent in your cards over the winter, sorry for the delay. Here is some late, possibly outdated, news as well as some recently arrived notes: **January, 1993** — **Biz Carleton** writes that: "I am living in Princeton (much to my dismay — the economy, you know) after having spent several years living and working in New York. I'm working for an agency in Rocky Hill, and will be graduating from college in March. I am hoping to go to The New School for grad school, but that is not definite yet. The only other PDSers I keep up with are **Vanessa Chase** and **Mitchell Klein**. Vanessa is living in New York, getting her Ph.D. in art history at Columbia. She spent two years in London getting her M.A. and working for a member of Parliament, but she decided to return stateside this fall. Mitchell now lives in Florida and, last I heard, was working for a ticketing agency. He has not given up his acting ambitions, but I think he's leaning toward directing now. I saw **Amber Watson** at the Gap about a year ago, she was managing it. She said that she often sees Don Gilpen, and is still in touch with **Stacey Feldman**. That is all I have to report. If there are any alumni still in the area, I would love to hear from them." In and around Rocky Hill, **Amy Kohut** returned home this winter from Denver and spotted Sue Neider and daughter Annie at the Rocky Hill Grand Union from whom we learn that Stacey Feldman is engaged to be married and living in the Princeton area. Amy is currently living outside Boulder, CO, working with a group of artists painting Native American artifacts and catching trout in her backyard. I ran into **Ben Tregoe** in the checkout line at the very same Grand Union on Christmas Eve and he told me he is living and working in New York. **Anna Barrow**'s mother, while dining at the Rocky Hill Inn, reports Anna is working on Wall Street and had just run the New York Marathon. **Karl Chaing** was also back in the area, working at the Nickel along with Brad Smith '85. **Yvette Pelletieri** is pursuing a certification in education at Rider and had been substitute teaching at PDS. When I last spoke with **Andy Smith**, he wanted you all to know he finally did the ultimate Cally thing and bought a pair of roller blades. He made me swear to tell you that I have been seen driving around New Jersey listening to Bruce Springsteen with the windows down in return for that juicy tidbit. **April, 1993** — **Cleis Nicholich** called. She is back in the USA, living in New Brunswick with her daughter, Bianca, working as a dental technician. **July, 1993** — **Lani Firester** writes, "I'm presently studying for the New York and Pennsylvania bar exams, having just graduated from Washington University School of Law in St. Louis, MO. This fall I will be working as a staff attorney at the United States Court of Appeals for the Seventh Circuit (in Chicago). Along with bar study, I'm also working in New York City this summer at an intellectual property law firm, Morgan and Finnegan." **Dave Sullivan** has moved to New York where he continues to work in sales. **Rebecca Sugerman** was home in the spring after playing in a lacrosse tournament in Ohio. Rebecca lives in San Francisco where she works as an environmental consultant. Look for her in the jeep with no doors. From **Jamie Mayer**: "In a week I'm headed for Austin, TX for the shooting of a film. I'm assistant to the director (he's the guy who directed all of MC Hammer's videos). I'll be there for two months at the Four Seasons Hotel (!). If you, or anyone else, in your world travels comes through, find me. Things are good and I hope you all are well." **Brian Lebovitz** writes, "Still living in Pittsburgh attending my final year of medical school. I had the pleasure of attending a concert at a local dance club/coffee house and hearing the inspired performance of God Street Wine (with Lo Faber '84 and Tom Osander '85) who are busy touring the U.S." Brian's address is 120 Ruskin Ave. #209, Pittsburgh, PA 15213. **Anthony Milo Miller** has

been getting as much golfing in as work will permit him. **Henry Clancy** is still playing music and working as a carpenter for Lasley Construction. Lasley recently did a job at **Alexa Richman**'s house. Alexa is finishing law school. **John Totaro** finished his law degree at the University of Richmond and is studying for the bar while pursuing international law in Amsterdam. I ran into **Susan Salkind** at a Rocky Hill Firehouse pancake breakfast who told me she is working on Capitol Hill and has seen **Maya Birmingham** there who is working for the House Finance Committee. My brother, Chris Franz '83, and his wife, Tina, are expecting their first child in the next few weeks. A lot of people are guessing twins...I am keeping busy. Between all the work, I have managed to fit in a lot of fishing. I look forward to hearing from even more of you. Drop me a note, but please use my father's address. This one in Hopewell may be null and void in the next few months! Take care!

A bit more news found its way to the alumni office. **Mitch Warren** writes that he's interning at the White House this summer and will be starting his second year at the Woodrow Wilson School this fall. **Arnold Ropeik** devoted one of his *Trenton Times* columns to Mitch and his internship, praising Mitch's enthusiasm about the 12-week program in which he has been doing research on the federal budget. Some of the information he gathers has been used in Presidential briefings. **Tim Howard** and **Andrew Bushnell** are both in medical school: Tim at UVM and Andrew in his last year at the University of Maryland in Baltimore. **Liz White** writes, "Spent year teaching in Hartford and I'm heading around the world in September with my mainstay being Nepal. I'll be teaching in a small village near Katmandu. I've seen a lot of **Jen Hawkes**, **Anna Barrows**, and **Christy Curtin** which has been great! They were all living together in Boston." Speaking of Boston, **Brian Thorner** writes, "I'm finishing up work here in Boston in August. I'm going to visit fellow class of '86 alum **Mark Burman** who is living and working in Hawaii and then I'm starting on my M.B.A. this fall at Babson College."

Andrew Blechman
110 Morningside Drive
New York, NY 10027

and

Sofia Xethalis
182 Stockton Street
Hightstown, NJ 08520

Andrew Blechman helped out as class secretary for the last issue but now his mail is being returned to school, "Address Unknown." Please let us know where you've settled, Andrew. Meanwhile, the news comes as various notes to the development office. **Miriam Pollard** writes, "I'm enjoying a beautiful Colorado summer despite the July 4th snowstorm! I'll be in Breckenridge for at least another year, so come visit." **Sheila Mackey** was married and is living with her husband in Lumberville, PA. **Lisa Sommerstein** says, "I am currently working for Fellissimo as an assistant buyer in NYC. I was recently engaged to Matthew Kulka on February 13th. The wedding will be April 30, 1994." **Andre Barros** writes, "After completing my B.S. in mechanical engineering from Rutgers in December 1991, I worked in Brazil as an engineer at an Ethanol Mill. I returned near the end of '92 and worked locally until I got my current position as a product engineer for Ford Motor Company in Dearborn, MI." And from **Jane Podurgiel**, "I'm still in Washington at George Washington University, studying for my master's, hoping to follow in the footsteps of Mr. Newell and Mr. Achinstein as a high school math teacher. If you look closely, I'm in

the Mary Chapin Carpenter '76 video for "Passionate Kisses." My boyfriend kisses me on the nose!" **Carla Taylor** is also working in Washington, "for a child advocacy organization. I'll be attending the Medill School of Journalism at Northwestern to get an M.A. in broadcast journalism this fall. I decided to pursue a career as a reporter. And — last but not least — I'm engaged!"

Elizabeth Hare
149 Hodge Road
Princeton, NJ 08540

and

Amy Venable
10 Monroe Avenue
Lawrenceville, NJ 08648

Notes to the development office provide the news for this column. **Jeff Walker** is attending the Bread Loaf School of Journalism at Middlebury College, pursuing his master's in English. He's been living and working as a writer in Hoboken. **Gillian Flato** graduated from Rutgers with a degree in journalism and went to work for Radio Shack in their management training program. She's been promoted to manager of their West Broad Street store. "Tell **Jack Alvino** I'm still writing scripts." **John Mislow** lives in NYC and works as a research associate for the National Resource Defense Council, an environmental organization. He also volunteers for the Boys Club of New York, and a local ambulance squad as well as Recording for the Blind. He hopes to enter medical school in the future. **Taylor Hwang** says, "California is nice, but I'm still not sure about the Californians. Amy and Liz, I had dinner with **Heidi Puchner** in January. I also saw someone I could swear was **Holly Greenberg**. Is she out here? I can be reached for the next four years at MSME Department, Hearst Mining Bldg., UC Berkeley, Berkeley, CA 94720." And from Heidi herself, we hear, "Moved to San Francisco. Working in an investment bank. Want to go to business school. **Elaine Chou** is studying law at Fordham." **Christine Grounds** writes, "I'm still working at Christie's in NYC which means I've temporarily put my graduate school plans on hold. I'm working ridiculous hours but learning more than I could ever imagine. I love it!" **George Paci** graduated from Cornell this May with a double major in philosophy and computer science. He's looking for a job in software development because, as he says, "the big philosophy corporations aren't hiring this year!"

Christina Frank
8 Lafayette Road
Princeton, NJ 08540

and

Lauren French
507 East Buffalo Street, #7
Ithaca, NY 14850

and

L. Doria Roberts
P.O. Box 3559
Trenton, NJ 08629

From Lauren: Hello everyone, and a belated congratulations to all the college graduates! As embarrassing as it is, this column makes "Return of the Lost Class Secretary, Part II." My apologies about the last issue. I was thrilled to receive some of those

'88

'87

'89

little white postcards we all know and love. Unfortunately, by the time they arrived in Oberlin (via N.J.), the *Journal's* deadline had long come and gone. Thankfully, a few people persisted with the cards. For **Karen Fredericks**, I'm afraid my graduation tidings are a year overdue. She graduated from Wellesley in three years, and in September she will be starting her second year at University of Pennsylvania Law School. Karen is keeping herself busy over the summer working at the U.S. Attorney's office in Newark. **Peter Guzik**, rumor has it, and I quote, "miracle of miracles" did everything possible to graduate on time, but somehow missed a core requirement. He is taking one class this summer, while teaching at summer camp. Hang in there, Guze! The same "rumor" source wrote that **Debby Jones** is home for the summer, and was waiting to hear on a job. I hope the wait proved worthwhile, Debby. **Kate Baicker** is getting ready to move from one Ivy on to the next! She will be a Ph.D. candidate at Harvard in economics, with a National Science Foundation Grant, having just graduated from Yale. Kate is spending the summer in Princeton teaching Kaplan GRE courses (and probably being very glad she won't ever have to take them again). **Howard Katz** graduated from Colby College in May with a physics major. Having barely stopped to catch his breath, Howard continues to study physics this summer in preparation for some comprehensive exams at University of Massachusetts (Amherst) where he will be a graduate student. Good luck, Howard! I ran into **Greg Gordon** (with Marcy Webster '92) in the Lodge in Princeton, so I am able to share a little dirt about him. He has graduated from NYU, and this summer, I believe he is going to drive out to Colorado with Marcy. In the fall he is planning to head out to California to look for work doing, guess what! Here's a hint: keep an eye out for him on the TV and movie screens! I bet it won't be long before we see him in something big. **Heather Hunter** is still out there in the real world. She is working in the academic advising office at Syracuse University, and finishing up her English major. The grapevine says that in her spare time (!!) she is writing the Great American Novel. As for me, I just graduated from Oberlin College, and I will be joining the ranks of Ph.D. hopefuls in the neurobiology department at Cornell (home to many other PDSers, I hear). For the summer (as of July) I am up in Ithaca, getting to know my way around the town, as well as the lab in which I am working. I am really psyched that I have recently met a fellow flutist in the department who will play duets with me, and from whom I can get the Cornell music scoop. That is about all the news I could collect this time around. Our fifth year reunion will be next summer already. Perhaps we could work towards having a party some time that would be convenient for as many people as possible. Thank you to the folks who did write to me, and to everyone — please let me know what you are doing these days; to make a good full column, and also to satisfy my curiosity.

From other sources we've picked up some more graduation news. **Alicia Collins** has been named to the 1993 GTE/College Sports Information Directors of America District 1 Academic All-America Women's Second Team for her performance in soccer and lacrosse coupled with her academic standing. She graduated from Bowdoin magna cum laude with a double major in English and Spanish. **Laine Alston** has played varsity lacrosse at Wesleyan University for four years and won the Jones Award for the team's outstanding player. **Carlos Sagebien** also had an illustrious four-year athletic career, but in baseball at Hamilton. He played second base and had a team-high 48 assists. He hit a home run in the 1992 Hartwick College Tournament at Doubleday Field in Cooperstown. Having graduated, Carlos will return to PDS as a football and

baseball coach while he finishes his pre-med requirements at Rutgers. **Susan Lebowitz** graduated from Brown with a B.A. in art history. She was travelling in Canada with friends this summer and then trying to find a job. She reports that **Nikki Dunn** is working as a paralegal in NYC and doing well. **Alicia Collins** tells us that **Dina Johnson** is going to law school at the University of Virginia this fall. **Lauren Hendler** was cast in the Vassar College drama department's production of *Female Parts* by Franca Rame and Dario Fo. It was presented in February and is a work based on women's stories through the ages. **Sarah Ackley** writes, "I finally thought our lack of class notes was ridiculous enough to write in myself! Bucknell was lots of fun, but after four years in central PA, I'm ready for a change in pace. I majored in art history, minored in French and religion and this summer am checking out the 'art world' through an internship at the National Museum of American Art in DC. I've been in touch with **Carrie Regan** who is doing well and planning on driving across the country before thinking about real life. **Alicia Collins** was captain of the Bowdoin soccer team this year and also doing well when I spoke with her. **Heather Roberts** and I had a great time living together for two years at school. She is looking to find a job in NYC and will be living with **Libby Griffith** who is breaking into show business with a job at Showtime TV. That's all the gossip I know!" That's pretty good, Sarah, Thanks.

Deborah Bushell
2 Rich Court
Lawrenceville, NJ 08648

and

Jonathan P. Clancy
48 Carson Road
Princeton, NJ 08540

From Debby: Greetings from Mountain Camp! I've spent the summer here embarking on numerous mountain adventures while working as a chef at an outdoorsy summer camp that I like to call nature wonderland. It is located in Lake Tahoe, CA — a long way from Princeton. Thus I was not able to gather a wealth of information. However, I did learn that **Timory Howe** spent the summer working at the Rochester Medical Center Orthopaedic Unit. At the end of this year, she'll graduate with a B.S. in nursing and will be an R.N. During Fourth of July weekend, she met President Clinton and was on the evening news. Timory also reports that **Laura Perhach** spent last summer in Spain and is currently travelling around Europe. **Julie Howard** spent part of the summer in California, then returned to Burlington, VT to take classes (although Timory is not certain). Timory's new address is 102 Sturwood Way, Lawrenceville, NJ 08648; phone 609-895-1299.

In other news, **Elizabeth Atwood** has recently graduated magna cum laude from Bryn Mawr College and has changed her name to Ellis Avery. She has since moved to San Francisco with Pam Mercy and is attending New College in San Francisco for her master's in arts and social change. Her new address is 851 Guerrero Street #4, San Francisco, CA 94110. **Jason Hollander** spent the summer in Europe practising the arts of dubaichery and phillandering a la *On the Road*, a book by Jack Kerouac his father insisted he read before the trip. Jason also reports he ran into Clancy...who? Oh, the other class secretary, I think. Their idle talk unwound the story of **Jonathan Clancy's** new band, currently a duo with his brother. "They'll be in record stores with Mary Chapin Carpenter '76 within two years mostly because Clancy is Clancy." **Lien Price** spent the summer doing an internship at a continuing care retirement community, earning a whopping \$1.38 an hour. Her major is business administra-

tion, thus she was able to receive her position at Westminster Village as an administrative intern, an experience she considers to be invaluable. **Laura Welt** reports that she spent a busy summer taking chemistry at Trenton State College with Stacy Namm '92 and Michelle Kornhauser '92 and working at the Limited Express. She is looking forward to returning to school for senior year. Well, that's all for right now, as I'm off to cook a few more meals. Get ready for the home stretch — we're seniors again!

From other sources we learn that **Chris Baker** is finishing up his junior year at Drexel as a photography major. He's commuting from home and for the past two years has been volunteering as EMT crew chief at a local rescue squad 30 to 40 hours a week. He's planning to go to paramedic school within two years after graduation. He free-lances as a photography studio assistant and is looking into photojournalism. Nika Skvir was written up in *The Michigan Daily* newspaper in March for her dominant play as goalie in a fiercely contested match with Michigan State rival Ohio State. **Randy Zagorin** writes, "I've been working all summer as an office assistant and then as one of 18 group leaders for the Ithaca College orientation program. I have also been spending time in Ithaca's state parks getting some sun. Hope everyone's summer was good!"

Sarah Beatty
104 Bouvant Drive
Princeton, NJ 08540

and

Irene Kim
10 Stockton Court
East Brunswick, NJ 08816

and

Campbell Levy
P.O. Box 4605
New Haven, CT 06520

Meghan Bencze
8 Holly Lane
Lawrenceville, NJ 08648

and

Nicole Cargulia
150 Montadale Drive
Princeton, NJ 08540

and

Blair F. Young
339 Mountain View Road
Skillman, NJ 08558

From Blair and Meg: Since there are only two people from whom we received news, we're giving them first preference. Only one day before the deadline Blair went to her mailbox to find two lone cards from **Matt Kramer** and **Brian Ferber**. Matt Kramer spent this past year in England and is starting at Dickinson in the fall. He says that he is really looking forward to it. Brian is spending his sophomore year abroad at Tel Aviv University in Israel and when he returns he'll be going to Brandeis University for his junior and senior year. His address for the upcoming year is: c/o Overseas Student Program, Tel Aviv University, Student Dormitories, Building B, Ramat Aviv, Tel Aviv ISRAEL 69978. All of our other news about classmates has come to us by word of mouth. Meg spent most of her summer working at the same company as **Lisa Lake** and **Stacey Namm**. Meg and Stacey have had time to catch up while at the gym after work. Stacey and **Michelle Kornhauser** have been taking a summer chemistry class at Trenton State. Apparently Michelle has been sharing an apartment with **Kate Prescott**. Of course, we also heard that Kate is living in an L.B.J. rental along with **Stephanie Mann**, **Julia**

'90

'91

'92

Tatsch, Danielle French and **Tammy Meade**. **Jonathan Benedict** has also been spending time in L.B.I. this summer. Blair has seated him a couple of times for dinner at Teresa's and Jonathan tells her he has been dividing his time between the beach and work at the Gap in town. **Tricia Frank** landed a great job in town this summer working at the ever-so-busy University T-shirt shop on Nassau Street. Though she doesn't like to admit it, Tricia has raced in more than one marathon this summer and has had quite a bit of success. (So we hear...) **Chandra Bhatnagar** stopped into Teresa's the other night and told Blair he has been working as a limo driver all summer and will be bartending in the fall at Vassar. Meg saw **Harvey Bradley** this fall at Hamilton. He was playing football and she was able to catch him in the locker room. **Courtney Batcha** also was up for the game at Hamilton. He's spending this summer working as a waiter at the Monmouth County racetrack and living in Bay Head. We'll just take this opportunity to mention another Bay Head resident, **Jason Bilanin**. He had a good year at Bucknell and played varsity tennis. **Marc Wirstrom** also played tennis at Hamilton. **Sarah Berkman** played both soccer and lacrosse at Trinity and coached at the PDS lacrosse camp this summer. **Mark Trowbridge** finished up his PG year at Choate and will be heading off to Boston College in the fall. **Suzy Dolan** has been working hard this summer as a counselor at the Reading and Recreation Camp

during the day and, in addition, spends her evenings at Flavors Cafe in Pennington. While hiding out in Philadelphia this summer, **Joey Scott** has been taking classes at U. Penn and living in an apartment on Rittenhouse Square. **Dave Wise** has been having a great summer catching up with all his buds from grammar school (Montgomery) and has been working at a day camp for the township. Aside from Brian Ferber there are a few other PDS graduates spending time abroad. Word has it that both **Dan Safer** and **Becca Hart** are spending their summers in Europe with performing arts groups. Our most interesting info comes from **Lauren Shuke**. Apparently she and **Fred Saab** found out that they are distant cousins while they were both attending Carnegie Mellon this year. Talk about coincidence. Earlier this summer we had reason for concern; Blair encountered **Jason White** at a spotlight in town who seemed pretty upset since his car radio was "on the blitz." This worried us because if Jason taught us all one thing our senior year it was: "If you get confused just listen to the music play." Lastly, it has been rumored that our very own Waldo, a.k.a. **Joshua Ticklin**, was seen marching in the PDS Halloween parade this past autumn. As for where he is now, we just don't know...Well, this is about all we've heard, and forgive us if we're totally wrong. We'd love it if next time we heard from some more of you. By now everyone has received both letters from **Mike Schragger** (who is working

at a job training program for inner city youth) about the collection of books to be donated to the library in Mrs. Jackson's honor. It is never too late to send money in, but we just wanted to take this chance to thank the people who were able to contribute. Mrs. Jackson was a special person to all of us. We hope everyone had a great summer and first year at school. Bye!

Two more cards arrived in the publications office. **Mike Scarlata** writes that he "had a little trouble my first year at Lehigh. Things can only improve!" And **Jamie Francomano** says, "I did PDS for 13 years so it's not surprising that the best thing about going to school 'Chez Eli' is probably what's good about going anywhere: New Friends! I also enjoy obscure classes like the history of garden design and Francophone Women Writers of the Caribbean. Hockey takes too much time and is really unhealthy, and even on Yale's JV, I still couldn't beat Lawrenceville, so I quit. Regards."

Darcy Carlson
1 Buckingham Drive
Princeton, NJ 08540

and

Adam Petrick
1776 Yardley Road
Yardley, PA 19067

'93

The class of 1993.

IN MEMORIAM

We wish to extend our deepest sympathy to the family and friends of the following alumni and friends.

Helen Foster Highberger MFS '25
William Maxwell PCD '29
Ruth Tooker Sargent MFS '30
Perry Mackay Sturges PCD '39
R. Tyler Gatchell PCD '57
Robert N. Otis PCD '62
Julie M. Browder PDS '75
Peter A. Gallup PDS '85

Herbert McAneny - teacher, coach, director at PCD and PDS for 40 years
Margaret Whalen - administrative assistant to the director of college counseling
Robert C. Whitlock - head of industrial arts department since 1941

Candidates Sought for 1994 Alumni Award

The Alumni Council asks your help in identifying candidates for the Alumni Award. The selection committee seeks alumni from Miss Fine's School, Princeton Country Day School or Princeton Day School who have given to others in an extraordinary way, people who have gone beyond expectations to fill a need. Their example of achievement, sensitivity and generosity should serve as an inspiration to present PDS students. If you know of someone you would like the committee to consider, please fill out the form below and mail it to: PDS Alumni Office, P. O. Box 75, Princeton, NJ 08542. Thanks for your help!

Your name and class: _____

Alumni Award candidate's name and class: _____

Please give reasons for your nomination. _____

The first artists to showcase their talents at PDS as part of the John D. Wallace, Jr. '78 Guest Lecture Series were Steven Cragg '78, Jim Burke '80 and Tim Johnston '78 who mounted a production on A Career in the Arts last spring.

ATTENTION ALL ARTISTS

In conjunction with the John D. Wallace, Jr. '78 Guest Lecture Series, PDS is creating a bulletin board dedicated to information about the arts, specifically about PDS graduates who are working in any artistic discipline.

The board will feature pictures, samples of work, newsletters and advice. It will offer current students the opportunity to contact us about what we do, how we do it, how we made it and how we feel about it all. We want students to see that artists are alive

and working, and that, though the path may not be well-defined, they too can have careers in the arts.

We will offer insight into the inner life of artists. We may share information such as greatest inspirations, most discouraging moments, greatest insights, worst comments made to you about what you do, etc. And, we promise to do it with some humor.

Mentors have been an important part of our success. As alumni we want to provide some guidance for others. But

first we need information about you! Send me a postcard with your name, address, phone number and a description of what you're doing. We will follow up with you.

Send your information to:
Tim Johnston
Transactors Improv Company
P.O. Box 2295
Chapel Hill, NC 27515-2295
(919) 942-7998

ALUMNI PROFILE: David Stifel '84

by Craig C. Stuart '87

Despite a lot that is enticing, Bangkok may be most impressive for its traffic. It is routinely snarled in jams so impenetrable that the streets are easily mistaken for long, thin parking lots. At rush hour the only way to move across town quickly is on a motorcycle, trickling between stranded cars and buses like a marble in a maze. So David Stifel '84 found when he moved here two and a half years ago.

"I tried taking the buses, and to go a kilometer and a half took me 45 minutes, so I started taking motorcycle taxis. It's said that if Vietnam tries to take over Thailand, the government is safe because the tanks won't get through the traffic."

Little could make traffic worse, but a rainy season downpour will. Still talked about here is a day two summers ago when the rain started in the morning and never stopped. David recalls that that evening he had plans to meet some friends for dinner, and so he borrowed a friend's motorcycle and began. "I was wearing a helmet, an anorak and I had plastic covering my legs," he remembers. "And when I got there I was completely soaked. Even my head was wet, and I don't know how that happened, with the helmet on."

Traffic stories like these are really comments on Thailand's astounding economic success of the last ten years. Growth and money have come so quickly that income has surged beyond the infrastructure's ability to handle it; cars have suddenly become affordable to a great many people and yet there is a simple lack of roads on which to drive them.

David is in Bangkok working for the Thailand Development Research Institute Foundation. "TDRI is an independent think tank, and the only one of its kind in Thailand. Being independent means it's not influenced by special interests, and that's really the key," he says. TDRI publishes economic policy research and analysis that move parallel to and, ideally, just ahead of the Thai government. So while David can't solve the traffic problem, he is pulling together research on how Thailand might make the most of coming development opportunities.

Recently the media has been spending a lot of words to herald the approach of an "Asian Century," but it isn't just talk. In the last ten years,

David Stifel has tried various modes of transportation through crowded Bangkok.

Thailand's economy has grown at a rate of about 7.5 percent, almost three times as fast as the US economy. The rest of Asia has been equally dynamic, and the result is that US trade with the region is now 40 percent greater than trade with Europe. At the moment, Southeast Asian countries are discussing various cooperative spheres that will augment development, and the US is scoping out ways to get its hooks in. By most accounts, the future of money is here.

But this description is snack food compared to the stuff David is writing for TDRI. He has already co-authored, with TDRI's president, a weighty report titled, *Subproject 5: Scheme for Cooperation and Implications for Thailand*. Says David, "It looks at Thailand's economic role in the Asia Pacific region, where they fit into the dynamism of the region. Who's going to listen to it? That's another question, but [the paper] is part of the debate."

The chance to give his thoughts to the debate came about three years ago as he was nearing the end of a master's program at Johns Hopkins' School for Advanced International Studies. He was invited to join TDRI in Bangkok. "The timing was perfect because I graduated and was out here the next

week."

His words reveal a sense of distance from America, but David is not surprised that he came "out here." He wraps it up neatly, saying simply, "I was born here."

The Stifels lived in Bangkok for 10 years, from 1964 to 1974. David's father was an economist with the Rockefeller Foundation and both David and his sister, Laura '82, went to school here for several years. The city that David remembers from that time is a lot less crowded than the one today. Instead of the roads, he remembers the many canals that once laced the city, waterways which earned Bangkok the nickname Venice of the East.

"My father used to go jogging, and I would follow him on my bicycle. So I have memories of crossing small *klongs* [canals] on bridges made of bamboo poles." He returned to the comparatively ordinary Great Road bike path when he was nine and soon after started fifth grade at PDS.

Several years later though, at Colgate, David was still thinking of Asia and he decided to study Chinese.

"My father tried to talk me out of it because he thought I wouldn't follow through on it. 'You'll take it for two years and drop it,' he said."

David never dropped it but he admits he needed two years in Taiwan, his junior year and another year after Colgate, to truly learn the language. "You can't learn Chinese in upstate New York," he says now. "You need to reinforce the characters. There weren't even any Chinese restaurants in Hamilton." At SAIS he used his skills to look at practical ways of working within the state planning of mainland China.

David doesn't consider Bangkok to be much of a jump. "I had every intention of coming here. There's a large Chinese community here and the Chinese are important here, as they are everywhere in Southeast Asia." Indeed, it's often said that the Thai-Chinese control most of the money in Bangkok.

Yet David maintains that his work for TDRI focuses less on the money than on the politics that influence its movement. "I'm not, technically, an economist," he says. What is he, technically? "A generalist. They were skeptical of me when I first came to TDRI. I think they viewed me as 'the guy over there doing politics.'"

David is almost apologetic when he says that it was the incident of Black May, 1992 that allowed him to show others what he knew. Black May is a term often used to refer to the violent confrontation that took place that month between soldiers and citizens protesting a recent military coup. The four-day crisis left over a hundred demonstrators dead and at least that many (still) unaccounted for, and other TDRI researchers sought David's opinion on how the political uncertainty would play into Thailand's economy. Looking back, he notes that foreign investment did drop for a period immediately following the crisis, and he hopes that's a sign to the military that intervention will interrupt future growth.

Beyond the research, working in an office with Thais reveals all sorts of cultural ends and means. The hierarchy of age is considerable, and David remarks that younger Thais in his office routinely bow their heads as they pass him. "I hate that. They're showing me respect, but I don't think I deserve that kind of respect."

TDRI has run several weekend retreats and David says he values these for getting to know Thai colleagues - even while the trips themselves might not be so great. Travelling with Thais, one sometimes wonders if they believe that "getting there" isn't just half the fun, but most of it.

David recalls a four-day trip to Ko

Phi Phi, an island that fulfills any postcard-inspired imagination of the tropics. The bus there took a full day and the group stayed less than 24 hours before getting on another bus to go home. The Thais sang songs most of the time and another westerner on the trip eventually lost his patience for it all, David remembers. The story is noteworthy because Thais themselves avoid anger like the plague. And if you're surrounded by Thais, it's a trait worth emulating.

"I like the Thai culture very much because it is so laid back, so accepting. Thais have told me that I'm very Thai because I'm very *jai yen* (literally, cool heart) - I don't get upset at things." In Thai society, remaining tolerant at all times is on a par with virtue. The flip side is that there is little allowance for dissent. So communication can be delicate at work where, as David says, "you can't be direct in criticism or, often, even in suggestions." It couldn't have been easy, but it would appear as though David has been successful in adopting some Thai-ness. "Maybe it's not Thai-ness, but a 'diplomatic approach,'" he reasons. "That's just the way I am and the way my parents are."

Looking behind the tolerance, David points to the Buddhist belief that, "If you can remove yourself from daily wants and needs you'll see they don't matter. But if everyone was a perfect Buddhist," he continues, "the place would be chaos." Most significant at the moment, in David's opinion, is that this tolerance may be partially responsible for the tremendous income disparity in Thailand. "The income disparity here wouldn't fly in the West."

A more curious aspect of cool hearts, indirect suggestions and Buddhist tolerance is that surface appearance often becomes the only reality that matters.

David recounts a conversation he had with TDRI's president, Narongchai Akrasanee, about a speech given by then-vice-president Dan Quayle on a visit to Thailand. Quayle, typically behind the eight-ball without knowing it, apparently miscalculated with his choice of a red necktie. "Really this was a problem with protocol at the embassy," David says, "But, Narongchai said, 'He should've worn a dark tie because it's a formal occasion.' Then, before speaking, Gen Chatchai, the Prime Minister of Thailand, pulled out speech notes neatly printed on letterhead stationary while Dan Quayle reached into his inside pocket and drew out a yellow legal pad. 'Terrible!' Narongchai said. And I said, 'But

Narongchai, what about the speech?' and he said, 'Oh David, this is Thailand, form is much more important than substance.'"

Narongchai may have been only half-joking, but there can be little doubt about the substance of work at TDRI. Currently David is working on a paper that studies the gnarled European Economic Community and the proposed Canada-US-Mexico bloc, NAFTA, to see how these plans would affect Thailand.

In addition, David has recently been dividing his expertise between TDRI and another job as a research consultant for General Finance and Securities Company, an investment house. So where should you put your money?

David cautions that Bangkok's stock exchange is still a young and speculative market with large investors able to control most of its movement. Moreover, regulation is a little loose. David explains that the Buddhist notion of karma - sort of a cosmic fulfillment of the idea that what goes around comes around - is sometimes taken as a way to rationalize insider trading. "People think that if some privileged information lands on their desk, then they must have [previously] done something good to deserve the good karma."

For David, what goes around definitely comes around where Southeast Asia is concerned. His parents are currently living in the Philippines where his father is the acting director of a fisheries research institute. And this Christmas Laura will return to Bangkok for a visit before they both head to Manila for the holidays. Beyond that, though, David will be returning to the US as he plans to pursue a doctorate in economics. That could mean relearning how to talk bluntly to Americans. But he has reason to believe that some of his Thai-ness might be indelible.

"A couple of months ago, in the morning, I was walking down my *soi* [street] and I ran into a monk who was out collecting alms. I struck up a conversation and he said, 'You look very Thai.' And I said, 'But what about my big nose?' And he said 'No, you look like you were born here or have lived here for a long time.' And before I could say 'wait!' he was gone. I couldn't work the whole day."

PDS REUNIONS

**save
the
date**

MAY 21, 1994
Princeton Day School
ALUMNI DAY

...watch your mail for details

PRINCETON DAY SCHOOL
P.O. Box 75
Princeton, NJ 08542

NON-PROFIT ORG.
U.S. Postage
PAID
Permit No. 270
Princeton, NJ

Amelia Baxter-Stoltzfus '06 is the daughter of Alison Baxter, one of the architects for the new classroom edition, and Bill Stoltzfus, upper school history and religion teacher. Her grandmother, Janet Stoltzfus, teaches upper school religion and English.