PRINCETON DAY SCHOOL JOURNAL

Fall 1994

Miss Fine's School Class of 1934

In the seventy-two years since Miss Fine posed with these young students, her school has merged with Princeton Country Day, computers have become common classroom tools, and most mothers now work outside the home. One thing that remains unchanged is that parents still send their children off to school hoping they will become happy, successful individuals. On page two Lower School Head Sara Schwiebert discusses ways parents and teachers can work together to make that wish a reality.

BOARD OF TRUSTEES

Marilyn W. Grounds Chairman

Peter G. Gerry Vice Chairman

Daniel J. Graziano Vice Chairman

L. Thomas Welsh, Jr. Treasurer

Mary R. Hamill Secretary/Parliamentarian

Archer Harman, Jr. Headmaster

Mrs. J. Richardson Dilworth Honorary Trustee

Marlene G. Doyle Shawn W. Ellsworth '75 Tina Greenberg John L. Griffith, Jr. Randall A. Hack Barbara Mills Henagan '77 Stephen F. Jusick John T. McLoughlin Barbara M. Ostfeld John A. Pinto Robert M. Revelle Joyce S. Robinson James C. Rodgers '70 Llewellyn G. Ross Edward W. Scudder III Barbara E. Sierocki Jane Aresty Silverman '63 Ann B. Vehslage L. Thomas Welsh, Jr. Ann A. Williams '74

ALUMNI COUNCIL

Anne A. Williams '74 President Christina Bachelder Dufresne '77 Vice President Nellie Oliphant Duncan '51 Secretary/Treasurer Laura Farina '79 Thomas R. Gates '78 Marjorie Wallace Gibson '84 Molly Sword McDonough '75 Kirk W. Moore '72 Howard F. Powers, Jr. '80 Carl S. Taggart '82 Hilleary T. Thomas '84 Susan Barclay Walcott '57 Laura Merrick Winegar '72

Editor: Linda Maxwell Stefanelli '62

Composition & Printing by Contempo Press Inc.

PRINCETON DAY SCHOOL JOURNAL

Vol. 31, No. 1

Fall 1994

Contents

From the Headmaster 1
Starting With Success: An Interview with Sara Schwiebert
PDS Welcomes Educational Research Center, Jacquie Asplundh
Three Seniors Chosen for Summer Study in Science
Sports
Memorials Established for Bob Whitlock
Bob Whitlock: Architect of Industrial Arts Program, Robin L. Murray '70
"Look Kids, I'm Dancin' ", Judy Michaels
Career Day, Nancy M. Young 11
Alumni Continue Their Involvement in School Life, Nancy M. Young 12
In The Spotlight
Annual Fund Report 17
Class Notes??

Contributing photographers: Jacquie Asplundh, Donna DeCore, Christie Fulmer '90, Eileen Hohmuth-Lemonick, Susan Neider, Wendy Varga, Nancy Young.

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

FROM THE HEADMASTER

More than a month has passed since Mari and I moved to Princeton, and school is now completing its third week. My direct involvement with PDS is, therefore, limited, but it has been long enough to provide me with some early impressions of the place. Let me tell you about a few of them.

Most important, the enthusiasm and good spirit here have been impressive. From the dedication of the varsity players who gave up a week of their vacation for the early team practices to the attention paid by little ones to poetry readings in a lower school assembly, the students have been lively and responsive. And the adults who make up the immediate PDS community, the faculty, staff and parents, have also reflected a positive and supportive point of view. We have a great group of people here, students and adults.

At any given time the level of activity within the school varies widely. Overall, much is being accomplished. Wandering through the building and looking in on classes I notice a high degree of interest and involvement. And yet opportunities for a change of pace are also evident. The older students in particular have time during the school day for homework preparation and socializing. I do worry about some of the middle schoolers who struggle under backpacks weighing almost as much as they do. They tell

Headmaster Archer Harman (left) and assistant to the athletic director Harry Rulon-Miller '51 are old friends in new roles. When Harry was a junior at St. Paul's School, Archer was his math teacher and senior house master.

me that they use everything that they carry around, and they do seem to survive. But theirs is a heavy load!

An activity at PDS unique to my experience is the Community Council. Made up of representatives from the students, the faculty and the parents, and led by a student president, it meets usually once a week for the discussion of school issues. The size and composition of the group make it unwieldy, and decisions must be difficult to reach, but small committees are formed to deal with specific questions, and I think that providing so many with the opportunity for input is really significant.

I am pleased with what I have seen so far of the life at PDS and trust that the tone with which the year has started can be maintained for the rest of the year.

STARTING WITH SUCCESS: An Interview with Sara Schwiebert

As head of the lower school for over 19 years, Sara Schwiebert has been instrumental in shaping the lives of thousands of young people. She has watched them grow and mature through their first years at school and has had the pleasure of following the careers of many through graduation. Over the years she has fostered a balanced approach to early education, avoiding fads in childrearing.

We thought her special perspective and wealth of experience would be a valuable resource for parents and caught up with her in a quiet moment last summer to record some of her ideas.

Ed: The ultimate goal of most parents is to raise a happy, healthy individual. What can parents do to help their child be self-confident, capable, able to cope and contribute?

SS: The most successful children are centered and calm and reliable. They tend to be those who are brought up with very clear expectations. They are made to feel safe and comfortable. Life is simpler when a child knows the boundaries of his or her behavior. When they have that kind of strong, consistent foundation, they can go on to develop their own values and skills, be they ethical, academic, artistic or athletic. They become sturdier and more confident individuals who ultimately develop qualities of good leadership.

Ed: What characteristics do the parents of those children possess?

SS: They are organized, calm and thoughtful. They know the importance of daily routines. I recall a period with our own son many years ago when we would take ten or fifteen minutes at night to talk about the three or four things he needed to have in his bookbag the next day and what he needed to wear. This helped all of us begin the day less frenetic and rushed.

Ed: With traditional values and role models changing so quickly, parents are often confused about the best way to raise their children. Is there a "secret formula?"

SS: The lives of parents have changed a lot. It doesn't seem to matter if both parents work or if they are single parents. The important thing is for parents to provide time for encouragement and conversation with their child. Listening to their opinions and ideas is also important. As a school, we try to work with parents to find the best way to accommodate the needs of their child. We want to guard the wonder and innocence of childhood. One of the best ways parents can help their child succeed both emotionally and academically is to involve themselves in their child's life. By this I don't mean parents should do their child's work, but they should know what their child is doing in school and ask good questions. Just discussing the school day and the assignments is helpful. When a child brings a project home parents can help find materials for it and share whatever knowledge they may have on the subject. That kind of attention takes very little effort and makes a big difference. It's another way of helping the child come to school the next day feeling prepared and confident.

Ed: What are appropriate responsibilities, chores for children?

SS: At school each classroom has a job chart that changes weekly. Children are in charge of getting morning snack, watering plants, feeding class animals and organizing books and games. Expecting a child to be responsible for certain chores helps develop social responsibility.

Ed: Do you think some parents compensate for not being with their child by doing too much for them?

SS: I think it's a lot easier to do things for children. If you're very busy, it can be frustrating to wait for a child to finish a project. It's natural to want to jump in and do it yourself, but the child doesn't learn that way and doesn't become independent or collaborative. So many things parents used to do with their children at home have disappeared such as baking, painting, working with clay, cutting with scissors, raking leaves, woodworking. All that manipulative play and family involvement was incredibly good for children. Nursery schools and day care centers aren't doing as much of that kind of thing either, because there's pressure on them to introduce academic material

at an earlier time, and this is not necessarily appropriate developmentally.

Ed: Are trips to museums and other enrichment activities as valuable as staying home and concentrating on those simpler activities?

SS: I think you have to balance them. We have many wonderful educational opportunities in our area, but children must also know how to play alone and how to do simple manual tasks.

Ed: How about attention span? Does the fast pace of life in the '90s limit time for thoughtful conversation and diminish a child's ability to stay focused?

SS: That certainly has an impact. If they are always on the go, they aren't able to sit quietly and listen to others. If children hear only directions, they aren't developing conversational skills. This obviously hurts them in classroom situations. Listening skills have declined nationwide and we have actually refined our curriculum to compensate for that.

Ed: How much influence does television have?

SS: I think television is hurting children - not so much how much they watch, but what they watch. Parents must be selective about the programs their children see. Children have so much more information thrown at them today. They're expected to know a lot more a lot sooner. Imagine the amount of information that comes at them as they walk through a shopping mall or along a sidewalk. Think of the language they hear. They're exposed to so much on a daily basis and someone has to be there to interpret what they hear and see. I think that's the issue with television. It's not like sitting and reading a book where one's mind can wander and one's imagination can fill in the blanks and even predict the outcome. Today children are seeing it all at once. The story's

In a picture taken last spring, the class of 2007 enjoy some time with Sara Schwiebert. They are (standing, left to right) Peter McCarthy, Meagan Medick, Derek Mayer, Alex Stamatiadis, Maddie Ferguson, Jessica Miron, (sitting) Nicholas Hirniak, Joey Horowitz, Hugh Gavin Wynne and Peter Harvey.

done for them. They don't have to think it through or dwell on it very long.

Ed: So parents should watch television with their children to initiate a dialogue about the programs. How about conversational skills in general? It seems that the family dinner hour has suffered with late work hours and extended schedules. Even young children have after-school activities that can interfere with a relaxed dinner hour.

SS: It's important to have an ongoing exchange of ideas and information between parent and child. It's a way of giving the child experience in making decisions and providing a foundation for making responsible choices. Ed: Is the same true with reading? Should parents be involved?

SS: Yes. Parents must read to their children, even after children can read themselves. In addition, children need to see their parents reading. What we're finding today is that many children don't have the same comprehension skills as their predecessors. Parents should ask questions about their child's reading such as, "What did you read? Tell me about the characters. What was the plot? How did it end?" Often children can read very complicated material, but fail to understand the basic premise of the story or recall the characters. Ed: How can parents ease the transition to a new class or help a child negotiate social hurdles that may crop up?

SS: Anticipation is the best way to head off problems. Parents often call me to ask about the specific procedures that will be followed for a trip or the first day of school so they can walk their child through it beforehand. Teachers try to make sure the child will know where to go and what to expect, but some children need reinforcement at home. We have many children for whom change is difficult and I frequently encourage them to come in and say hello to their teacher the week before school starts. It can make them feel more at ease on opening day. I might also encourage the faculty to call those children at home. Most of the lower school faculty send a welcoming letter home before school starts, giving children a list of things they may need and outlining things that will happen the first few days.

Ed: Should parents notify the school when there are changes at home?

SS: Definitely. It's so important for us to be aware of any difficulties the child may be experiencing. It can be anything from an impending divorce, to a grandparent dying, to a dog being lost, but it makes all the difference in the world when we know the reason a child may be unhappy. Parents should remember that even small things can upset a child.

Ed: Do you think children sometimes know too much about family troubles?

SS: Yes. There needs to be a discussion of changes that may affect them, because uncertainty can be very unsettling for a young child, but they don't need to know every detail. Information should be geared to their ability to understand and cope with it. Child psychologist Dr. David Elkind came to talk to PDS parents some years ago. In his book, The Hurried Child, he suggests that guidelines for discussing family problems are the same as for talking about sex or other sensitive subjects: tell children only as much as they are able to assimilate at their age. They will let you know when they have heard enough. They don't have the same coping skills that adults have. They don't have enough history behind them to imagine how they will be affected and they often see problems as their fault. Parents can help children sort out their feelings, but should remember to notify the school as well. Of course, the information will be held confidentially.

Ed: At what point should a child be told of family problems?

SS: Don't wait for a crisis. As soon as there is friction, anger or sadness, a child will know something isn't right. They should be told immediately that it isn't their fault.

Ed: What do you do when you perceive a problem of some kind in a child's achievement?

SS: I've found it's so much better to involve parents as soon as we identify an area of weakness. We don't want to alarm them, but we can avoid problems by catching them early and enlisting everyone's help. Parents need to know about problems and usually want to be an active part of the solution.

Ed: What do you do if a child has chronic behavior problems?

SS: I've found it very helpful to have a five-way conference with the parents, the child, the teacher and me. We all come out of that conference with the same goals and expectations for better conduct.

Ed: What's the best way to elicit the behavior you want?

SS: Children don't like to be excluded, so the "time out" becomes a very effective disciplinary action. Having a child stay alone in a special place for a short period of time can be quite unpleasant for him or her. And the message is clear: this behavior is unacceptable. Children need to know what the limits are. It makes them feel secure, and I think they tend to become calmer and more focused.

Ed: What disciplinary action is not effective?

SS: I think bribing children is inappropriate. "I'll buy you something if..." It sends a message that every time the child does something wrong he or she will be rewarded for correct behavior. Long-term this can be very counterproductive because children are bright enough to develop extraordinary manipulative skills in order to please a parent or teacher. Ed: Parents are very concerned that values be taught in school today. What is PDS doing along those lines?

SS: At this level, values are taught automatically. A teacher can't be in a room with lower school children all day and not teach values. They are constantly monitoring the way children treat each other. If you didn't teach respect for others, you would have chaos. Some children don't have a good social sense and have a hard time with interpersonal relationships. That's a skill you can modify and teach.

Ed: To sum up, what is the most important thing a parent can give a child to prepare them for a happy, successful life?

SS: All children — all people — need to know they are loved. I don't think you can tell a child too often that he or she is valuable and precious. Perhaps it's even more important these days since children don't have the same extended family around them they used to. Sometimes there is only one parent in the home. Often aunts, uncles and cousins, and even grandparents (great image-builders!), live far away. It's interesting during our Grandparents Day to observe the difference in the interaction between child and parent and child and grandparent. Grandparents don't have to worry so much about discipline and expectations, and can offer unconditional love — a wonderful gift for anyone.

Ed: It's been very reassuring talking with you because parents today are faced with so many choices and challenges to familiar values that it's hard to keep an overall perspective.

SS: Parenting is an enormous responsibility. One of the great responsibilities that is handed out in life. Elementary school teachers can help parents create the best possible environment for their children when they work in a cooperative partnership. While teaching young children is hard work, it's a job that is always exciting and different, and it's incredibly satisfying.

Grandparents play a very special role in a child's life as witnessed in this picture taken at one of the first PDS Grandparents' Days in the mid-80s.

PDS WELCOMES EDUCATIONAL RESEARCH CENTER

by Jacquie Asplundh, Associate Director of Communications

Grant Wiggins at Pretty Brook Farm.

Princeton Day School gained a new ally in the pursuit of educational excellence this summer when the Center on Learning, Assessment, and School Structure (CLASS) moved its offices to the second floor of Pretty Brook Farm.

CLASS, a not-for-profit research and consulting organization, specializes in helping schools learn how to evaluate their students in new ways. Alternatives are needed, says CLASS president Grant Wiggins, because standardized tests do not do the whole job. While they measure whether students remember material, he says, they do not necessarily show whether they know how to use it, which is the ultimate test in the workplace.

Founded in 1991, CLASS has already gained a national reputation for being in the forefront of assessment and curriculum reform. Dr. Wiggins was one of five team members who designed the blueprint for Kentucky's new performance-based student assessment system. He consulted with Vermont's Department of Education on portfolios, and with New York and California on performance-based testing. On the district level, CLASS has also worked with many individual school districts, large and small, all over the country. Now that CLASS is here, the organization is beginning to work on assessment and curriculum reform with school districts in New Jersey, including West Windsor-Plainsboro, South Brunswick, Haddonfield and Cherry Hill.

Plans on how CLASS and PDS will interact together are under discussion now, according to Princeton Day School Dean of Faculty Chuck Burdick. A small advisory group of PDS faculty and CLASS staff members will be meeting over the coming months, he says, to explore how to create a mutually beneficial relationship. And while the details will depend on the needs and wishes of the PDS community, Dr. Wiggins points out that the PDS/CLASS alliance has the potential of enabling faculty and students here to take full advantage of the group's research and resources. Plans are already under way for a teachers' seminar this winter, Dr. Wiggins says, and the possibility exists for much more extensive joint projects in the future.

CLASS founders Dr. Wiggins and Holly Houston worked with Mr. Burdick previously, when he headed the Massachusetts Advanced Studies Program at Milton Academy. In 1987 and 1988, Dr. Wiggins and Dr. Houston gave summer workshops at Milton for teachers involved in the Coalition of Essential Schools, the national school reform project headed by Theodore Sizer at Brown University. Dr. Houston served as executive di-

PRETTY BROOK FARM REVITALIZED WITH NEW GIFTS

The arrival of the Center on Learning, Assessment and School Structure (CLASS) at Pretty Brook Farm is just one of the exciting developments in Princeton Day School's ongoing restoration of the historic landmark.

The Friends of Pretty Brook Farm Committee has been vigorously raising funds for various interior improvements and the necessary renovation of the building's electrical, plumbing, septic and heating systems, and has set a goal of \$250,000 to complete the job. In June it received a challenge grant from the Bunbury Company which pledged two dollars for every three raised from other sources - in effect providing \$100,000 if the Friends raise \$150,000.

The Friends have already received \$120,000 in gifts and pledges towards this goal. Pledges of up to three years are being received, and the names of those contributing to the special \$1,000, \$5,000 and \$10,000 categories will be listed on a plaque in the farm's main entranceway.

The farm has already undergone extensive cosmetic restoration, much of it accomplished when it became the Junior League of Greater Princeton's 1993 Designer Showhouse, which brought a record 4,500 visitors to the property. The lower floor is now regularly used for weddings, receptions and other social functions.

The Friends of Pretty Brook Farm Committee is confident that community concern for this piece of Princeton's history will enable it to raise the \$30,000 remaining to earn the Bunbury Company's grant, and to complete the property's renovation. rector of the Coalition for three years, and Dr. Wiggins as its director of research. The two are married and have three young children.

"I have known Grant since 1983, and he is an extremely gifted teacher," says Mr. Burdick. "He is one of those rare people who can speak about assessment and curriculum reform from the point of view of a theorist, and also as a distinguished teacher and educator." Mr. Burdick says he recently attended a lecture by Mr. Sizer, who observed that most of the seminal work in education reform is being done in the public schools. Mr. Sizer challenged independent schools to "get into the national discussion" about student testing and assessment, according to Mr. Burdick, an idea he said he supports wholeheartedly. "Now that Grant Wiggins is here at PDS, I'm sure he'll want to try out some of his ideas here, allow some of our faculty to be part of his research," Mr. Burdick says. "And PDS will benefit from being part of a national educational reform movement, collaborating with other independent and public schools. I think that is great."

In a recent interview at Pretty Brook Farm, Dr. Wiggins described two kinds of alternative student evaluations - portfolio and performancebased systems - which are both major components of what he calls authentic assessment. "Authentic assessments require students to be effective performers with acquired knowledge," he says. "Traditional tests tend to reveal only whether the student can recognize, recall or 'plug in' what was learned out of context." It is not so much the content of traditional, multiple-choice tests that Dr. Wiggins objects to, but their format. While standardized tests can successfully show or predict academic performance, he believes they too often mislead students about the kind of work that needs to be mastered. Students learn to value correct answers, he says, rather than the habits of thinking and working that will enable them to solve real problems as adults. Standardized tests do not help students improve performance either, Dr. Wiggins says, which should always be a primary goal in evaluation.

Portfolios are one way to increase the breadth of work used to assess expertise, according to Dr. Wiggins. Students and teachers compile samples of student work, to show progress and demonstrate mastery. "Portfolios fo-

cus less on product and more on process," says Dr. Wiggins. "They contain a revealing collection of student work that draws on more kinds of work than a teacher normally relies upon in testing." Portfolios can include oral presentations, diaries, performances, surveys and research projects, he says, and can be used to evaluate work in all subjects. Self-assessment is an important part of any portfolio, Dr. Wiggins maintains, because students themselves learn to identify their strengths and weaknesses, and where they need to apply themselves in the future. It also fulfills the Coalition of Essential Schools' guiding principle of "Student as Worker, Teacher as Coach."

Performance-based testing is another way educators can find out if their students not only have absorbed information, but can synthesize and use it as well, he says. These kinds of tests are designed to measure students' ability to perform tasks related to learned material, he says, to assess whether they can actually work with it. An example of performance-based assessment for a science course might entail requiring students to demonstrate mastery of certain lab experiments. An equivalent test for a history class might cast students in various roles out of the period studied, and require them to debate issues they had read about and discussed in class.

What is most important about performance-based assessment, says Wiggins, is that it forces educators to decide what outcomes they want to achieve. From there they can create standards by which to measure such outcomes, and tasks with which to do so. Such work is not easy, Dr. Wiggins points out. Asking teachers to suddenly develop all sorts of non-routine tests is unfair without providing adequate professional development and ongoing support. And there are plenty of technical obstacles to be overcome in designing performancebased tasks, he says, particularly when it comes to defining quality, setting common standards and ensuring test reliability.

But these are precisely the kinds of activities that make for superior education, he says, and what makes PDS such an exciting potential laboratory. Independent schools traditionally have not sought out assessment reform, he says, because they are not plagued by the same problems facing public districts. However, he says he has observed that even in the most prestigious and challenging independent schools, there are areas in which educators could improve. For example, he says, often independent school teachers do not routinely get the chance to discuss quality together, to define it broadly in order to make grading more consistent within grade levels and also longitudinally throughout the school. This is just one of many areas CLASS could work together with PDS faculty, he says, and why he believes the alliance between the two organizations has such a potentially exciting future.

Reprinted from The Newsletter of Princeton Day School. November 1994.

THREE SENIORS CHOSEN FOR SUMMER STUDY IN SCIENCE

Last summer three members of the class of '95 were selected for jobs in scientific laboratories. They have developed an interest in science at PDS and sought opportunities to expand their knowledge with vocational experience. They relate their experiences below.

Amy Kaplan

This summer I participated in an intern program through the Liberty Science Center called Partners in Science. I worked in the biology department of corporate research at Exxon Research and Engineering. Working there was an extraordinary experience because it was the first job that I have had where I was treated as an adult. I was given a laboratory in which to work, my own desk and phone, and was trusted to be productive without having anyone watch over me. My mentors, Drs. Matthew Grossman and Edward Stiefel, gave me piles of background information last year, including many of their own papers so I could familiarize myself with the work and decide how to approach my research before arriving at Exxon.

I used molecular genetics and physiology to study the structure and function of a protein called bacterioferritin in the bacterium *Azotobacter vinelandii* (Av). Ferritin is an iron-storing protein that has been found in every examined aerobic organism. For the sake of convenience, I studied it in the form of bacterioferritin (ferritin's prokaryotic term) in Av cells. It is known that iron is an essential element in metabolism; it functions in hemoglobin, electron binding and transport, and redox and non-redox catalysis. Although iron is necessary, it poses many risks to the cell because it is easily oxidized and reduced, changing its oxidation state. When this redox cycle takes place, free radicals are produced which destroy the cell. The cell must have a mechanism to deal with the free radicals which are a normal factor of life. My research focused on proving the hypothesis that cells use ferritin (bacterioferritin in prokaryotes) to store iron in a safe package away from oxygen (entering the cell during respiration) so that fewer free radicals form, subsequently allowing the cell to function under less stress.

My research was successful and it ended in a presentation at Liberty Science Center in Newark. Later I presented a paper on my work at Rutgers University. I have remained in contact with my "group" at Exxon as they continue with my research. I would like to thank Mrs. Maloney (upper school AP biology teacher) for nominating me for this program, and Princeton Day School for sponsoring me. I would also like to acknowledge Dr. Jeffrey Lee and Jim Senius for taking the time to instruct me and for helping me with my project.

Joel Melendez

This summer I was one of eleven students, selected nationally, to take part in the Research Apprentice Program, otherwise known as RAP. The program, which is funded by the Na-

Amy Kaplan, Melissa Morgenstern and Joel Melendez.

tional Institute of Health in Washington, DC, places students in several different research departments within the University of Vermont.

I worked in the thrombosis lab of Dr. Russell Tracy for seven weeks. My project was to assess the frequency of a given mutant allele (Gln353) among senior citizens and to determine if this allele indeed had the effect it was documented to possess. In order to test the allele's effect, I had to work with DNA extracted from healthy senior citizens from all across the country. I performed tests on the DNA such as the polymerase chain reaction (PCR), restriction fragment length polymorphism (RFLP) and agarose gel electrophoresis. At the end of the seven weeks, I presented my findings at a symposium and submitted a paper documenting the results.

Melissa Morgenstern

This summer proved to be an exciting, fun-filled and fascinating experience. As a participant in the Liberty Science Center's Partners in Science Program, I was given the opportunity to work in the Environmental and Health Sciences Institute, a research lab at Rutgers University. I worked in conjunction with Natalie Freeman, an inspiring mentor and scientist, and with Meredith Tojeira, another participant in the program.

Meredith and I developed and utilized an observation system to characterize hand to mouth activities in young children and adults. Through this observation system we were able to study the correlation between childrens' hand to mouth activities and the role they played in involuntary exposure to lead.

This project was of great importance because it will aid scientists in determining how children develop high levels of lead in their blood, a serious problem which can lead to brain damage. Through our work we hope scientists will discover the cause or causes of lead poisoning. They will then be able to educate society on the risks of activities that may lead to lead exposure.

I became interested in this program through my science teacher and advisor, Barbara Maloney. I would like to say thank you, and I will always be grateful to her. She opened new doors for me, and through the program I was able to confirm my love for science. I plan to pursue a career in this field.

SPORTS

The 1993-1994 year was a strong one for PDS athletics. Teams came away with championship trophies in five separate sports. The school fielded 52 teams in 21 different sports, including junior, junior varsity and varsity levels as well as club teams. There was 49% participation in fall sports by upper school students and 89% from seventh and eighth graders.

Winter saw many cancellations due to the extreme weather conditions that brought snow and ice to the area, causing eleven "snow days." Spring took a long time coming, but in spite of several cancelled games early in the season, teams came together as a unit and performed well. Junior varsity teams had an especially good year, and those players are beginning to make their presence felt on the varsity level this year.

The 1994-1995 year is off to a great start with a Prep B championship in girls soccer. With 100% of our eighth graders represented on teams this fall, the future looks bright for PDS athletics.

The girls' varsity celebrating their second consecutive state soccer championship this fall.

1993-1994 Championships

Girls Soccer - State Champions Girls Volleyball - State Champions for second consecutive year

Boys Tennis - Prep B Champions for third consecutive year Boys Golf - Prep B Champions for third consecutive year Boys Lacrosse - Prep A & Pitt Division Champions for second consecutive year

MEMORIALS ESTABLISHED FOR BOB WHITLOCK

Bob Whitlock in his PDS office.

In the year since his passing, family, friends and colleagues of Bob Whitlock have been working with the school on ways to appropriately remember and honor Bob's long and remarkable career, as well as his singular devotion to his students and to our school.

The Robert C. Whitlock Award for Distinguished Teaching

First, we are very pleased to announce the establishment of the Robert C. Whitlock Award for Distinguished Teaching. This annual award will be presented at commencement to that Princeton Day School faculty member who exemplifies the exceptional teaching skills, courtesy, devotion to students, zeal for knowledge and pursuit of excellence that were the hallmarks of Bob's 42-year teaching career. The award will include a stipend for professional study, travel or other work that contributes to the recipient's continuing excellence as a teacher.

The Robert C. Whitlock Library for Design

Second, the library that Bob started for his architectural students will be formalized as The Robert C. Whitlock Library for Design. Bob believed that research was an important part of design. He created a strong resource in the history of architecture, design, and in technical information. The library will be expanded each year with the purchase of new books in these areas. Though it will remain in the industrial arts area, the library will be available to all students.

Gifts previously received in Bob's memory have been used to start funding the award and the design library.

Architectural Exhibition Planned

Third, we decided to organize an architectural and design exhibition showcasing the work of Bob's many students. The exhibit will open on February 11th and continue through March 10th in the Anne Reid Art Gallery. Many works from former students have already been submitted, and we encourage other former students interested in having their work displayed at the exhibition to contact the alumni office at 609-924-6700. The organizing committee for the exhibit is composed of the following alumni.

> Robert C. Whitlock Architecture Committee

> Ellen Albert '75 Jean Bishop '83 Adam Bromwich '92 Harrison Fraker '57 Andy Franz Bob Hillier '52 John Kalpin '72 Ward Kuser '61 Robin Murray '70, *Chair* Chip Place '73 Larry Tan '69 Harriet Whitlock Rob Whitlock '78

The committee hopes to raise a total of \$35,000 for these purposes, and asks that those interested in making a gift (or an additional gift) in memory of Bob Whitlock send their donation to The Robert C. Whitlock Memorial Fund, Princeton Day School, P.O. Box 75, Princeton, NJ 08542.

Bob Whitlock studies a floor plan with Jackie LeDonne '85.

BOB WHITLOCK: Architect of Industrial Arts Program

by Robin L. Murray '70

A twist of fate brought Bob Whitlock to Princeton Country Day School. Following his 1951 graduation from State Teacher's College (now Trenton State College), Bob was offered a position as an industrial arts teacher at a local high school. Once they discovered he was eligible for the draft, however, the offer was rescinded. Shortly thereafter, Bob was interviewed by Henry Ross, headmaster of PCD. He was hired for two half-day programs with the promise of a full schedule the following year. Henry Ross shared Bob's belief that an industrial arts program taught lessons important to the making of a well-rounded student, and the program subsequently flourished.

Classes were first taught in the school's tiny basement. Students proudly carried projects from the cramped quarters. When PCD expanded, Bob planned the new shop to accommodate the growth of his curriculum. At this time he also started a popular program for fathers and sons to work together.

Excitement was in the air in 1965 as PCD and Miss Fine's School merged to form Princeton Day School: a new school on a new campus. With a vision to the future, Bob designed the shop to include a separate drafting room. He enlarged the drafting and engineering program to include the study of architecture, creating a new realm of focus. So successful was this unique course that his students asked him to add an additional year. Eventually the program was expanded to four years.

Bob was always looking for imaginative ways to present his subject and to improve the program. He continually read, studied and searched out new ideas. He sought to raise the standards of industrial arts teaching in general, and was sought after by the New Jersey State Department of Education. His students kept him at PDS, however. They were so intrigued by Bob's courses that over 80 of his former students now enjoy careers in architecture or related fields. Many of them return to teach at Architectural Career Day which Bob started in 1972 with Melvin Jones of Princeton High School and Bob Hillier PCD '52. The program brings students from many Mercer County schools to PDS to compare problem-solving techniques and learn from professional architects.

Bob died in April 1993, two months short of his retirement from PDS. In the end, he had dedicated his entire life to the students of PCD and PDS, taking interest not only in their studies, but in their personal growth as well. He was a gentleman, an educator and a friend to all. The example he set lives on in the many lives he touched.

"LOOK, KIDS, I'M DANCIN' ": Teachers Become Students to Explore New Horizons.

by Judy Michaels, Artist in Residence, Upper School English Teacher

November 17, 1993, 2:00: Most of the students have gone home by now, but a few diehards peer through a crack in the cafeteria door at the 25 teachers who, hands clapping high over their heads, are counting measures and stamping to the sensuous rhythms of flamenco. As they were shooed away, one student protested, "They always get to watch us try stuff we can't do. Why can't we watch them?"

The PDS faculty and administration were taking part in one of the school's semi-annual In-Service Days. Traditionally these events have ranged from in-house discussions of community values to presentations and problem-solving sessions led by outside experts in such areas as writing across the curriculum or interdisciplinary education. This particular program was more hands-on, therefore more potentially intimidating, than most. Planned by Lincoln Center Coordinator Judy Michaels with assistance from Art Department Head Jerry Hirniak, Middle School Music Teacher Regina Spiegel and Dean of Faculty Chuck Burdick, it employed the talents of the PDS art department, two teaching artists from Lincoln Center Institute, Christine Goodhart, one of the Institute directors, and the Fred Darsow Dance Company. It was presented as an opportunity to experience learning through an "intelligence," to use Howard Gardner's term, less familiar to classroom teachers than the usual math/verbal intelligence: kinesthetic, perhaps, or spatial/visual. Each participant selected a one-and-a-half hour workshop in flamenco dance, ceramics, photography or life drawing and received a preliminary homework assignment. Initial reactions to the plan ranged from mild grousing to heated debate over how to "dress flamenco" - ruffled shirts? high-heeled boots? - to stark terror and a secret resolve to call in sick.

But at 1:15 on the appointed day, everyone gathered in the Herbert McAneny Theater for a performance of Darsow's company, complete with singer and guitarist. Then, after a brief lecture from Jerry Hirniak on the Alumni Art Exhibit, curated by Gallery Director Arlene Smith, the art workshops split off to the three studios, while the two dance workshops got underway with the Lincoln Center dancers in the theater and cafeteria.

Teacher Eileen Photography Hohmuth-Lemonick had required each of her "students" to shoot a roll of film, focusing on one subject that appealed strongly to them and one that ordinarily would not. In the new photo lab directions flew thick and fast. Eventually 12 teachers watched their pictures emerge as if by magic. From the ceramics studio came strains of Spanish guitar music. Whitesmocked teachers sat quietly at long tables, getting the feel of the clay, as art teacher Monica Jaeckle urged them to loosen up and give themselves a chance to watch what the clay was doing under their fingers. She pointed out the "rhythm" in one of her teenage student's pieces, "a cerebral girl who finally began to come out of herself and explore her sensuous intelligence. In the drawing studio teachers paired up to sketch one another's favorite and least favorite pieces from the alumni exhibit, under Jerry Hirniak's guidance. Later one teacher commented that it was fascinating to be paired with someone whose tastes were so totally different from her own. All the art groups were invited by Jerry to relate the gallery exhibit to the performance on stage. He prompted us with the following thoughts: "The door to the gallery opens into a space in which multiple images and objects are arranged. This door and the space of time spent inside 'frame' an experience, a frame not all that different from that describing the flamenco performance, a music performance, a book, a conversation or a classroom period. What all of these have in common is the relationship between an author and an audience, and what is important for us to consider is that there is the possibility of us becoming both of these interchangeably within the frame. Our inservice afternoon will focus on this interchangeability."

In the cafeteria small groups of teachers were clapping rhythms for their brave soloists, as everyone became a choreographer and made dances out of the flamenco movements and shapes they had just been taught. Teaching artist Jackie Bell grabbed a faculty partner to demonstrate a possible combination. Only 10 minutes to show time! In the theater Headmaster Duncan Alling expressed relief to find himself in a group with four Spanish teachers - a sure bet for the gold. Teacher Marlene Kurtz moved gracefully across the floor, swishing her long full skirt. An allmale trio suddenly emerged from its back-up ensemble and held the stage for one, brief, shining moment: Paul Epply-Schmidt, Chuck Burdick and Andy Franz all elegantly clicking heels.

The dance workshops viewed Darsow's troupe a second time. After their own experience as choreographers, performers and members of an ensemble, they found they were more appreciative of patterns and details; everyone moved down from the front rows to see better. Then all five workshops reunited and dispersed to form small, cross-school discussion groups where they could compare notes. What had it felt like to become a student, to struggle with learning new material in front of one's peers? Did any colleague suddenly appear in a new light? How could students be offered opportunities to release a new self and be re-assessed? What connections had emerged among the various arts? Between the arts and other disciplines? What roles might the arts play in a student's development at specific ages? What are the pros and cons of hands-on learning? Of collaborative learning? Do we sometimes attach too much importance to product and not enough to process? And what makes an authentic, memorable learning experience?

Each group offered different observations and suggestions. Positive fallout from the afternoon has ranged from an increase in sign-ups for the summer training program in aesthetic education at Lincoln Center (where, over 15 years, PDS has sent 40 teachers) to more talk about alternative kinds of student assessment that would play to a wider variety of "intelligences." Even more importantly, the K-12 faculty and its administrators enjoyed learning together, getting to know their colleagues in new ways and, in particular, discovering (or rediscovering) the strengths of the PDS arts program and the creativity of its staff, both as teachers and artists.

CAREER DAY

by Nancy M. Young, Alumni Director

A crisp fall day greeted the 26 alumni, parents and friends who came to PDS on Friday, October 14 to lend their expertise about the many and varied careers they represented (see box). Career Day is scheduled to occur bi-annually for junior and senior students. However, in spite of the best intentions, Career Day has twice been cancelled due to ice and snow! The Alumni Board hopes to outsmart future storms by moving Career Day to the fall as it did this year, under the leadership of Alumni Board member Howie Powers '80.

While students enjoyed bagels, fresh fruit and coffee in the cafeteria, Hank Bristol '72 shared the wisdom he has gained from his association with TranZitions, a non-profit organization of which he is co-founder. He enlightened students on the importance of seeking a culture and work environment that matches their value system so they will be better able to perform their job. He recommended a thorough personal assessment before embarking on a job search. Students spent the morning attending three seminars of their choosing. They heard alumni and parent speakers describe their field, how they ended up in their particular job, what tasks they performed, what they wished they had done in college, and what they might have done differently along the way. Student questions brought to light specific areas of interest.

Following the seminars, Ariana Rosati '88 gave a lively description of the ups and downs of her own career path since leaving Georgetown in 1992. Enviably, this has included positions at <u>Mirabella</u> magazine and <u>The Village Voice</u> in New York City. She stressed the importance of seeking internships, and encouraged students to be enthusiastic and aggressive about going after what they wanted from life.

The morning concluded with lunch in the Dale Griffee Student Lounge where students had a chance to talk individually with Career Day guests.

Career InterLink

If you wish to have your name and profession listed in **Career InterLink**, fill in the information below and mail it to the Alumni Office, Princeton Day School, Box 75, Princeton, NJ 08542.

The invitation to register in **Career InterLink** attracted over 100 alumni this fall. A new service for alumni and students, **Career InterLink** will enable them to learn about specific careers from alumni employed in various positions.

Name	Class
Profession	
Job Title	
Company	
Business Address	
Business Phone	

ARTS & ARCHITECTURE

Ellen Albert '75, MTV, Design & Planning

Fiona Morgan Fein '61, Lincoln Center, Event Management

Ward Kuser '61, Free Lance Set Design & Architecture

Carl Sturken '73, Song writer, Composer

Bob Szuter '82, Free Lance Film & Video Production

BUSINESS & FINANCE

Sandra Benson Cress '77, Olympics, Soccer Competition Manager

Howie Powers '80, J.P. Morgan, Banking & Investments

Brenda Scott '73, Mary Kay Cosmetics, Marketing

Anne Williams '74, N.T. Callaway Real Estate, Sales

COMMUNICATIONS

John Denny '81, Cliff Freeman & Partners, Advertising Ariana Rosati '88, <u>The Village</u> <u>Voice</u>, Journalism

Lisa Schmucki P '03, Films For The Humanities, Direct Marketing Karen Turner '72, Temple

University, Broadcast Journalism

LAW & MEDICINE

Nikki Dunn '89, Donaldson, Lufkin & Jeniette, Legal Associate

Suzanne Frauenhoffer P'00, Pathologist

Kirk Moore '72, Dentist

Ward Taggart '79, Green,

Lundgren & Ryan, Attorney

Treby McLaughlin Williams '80, NYC Criminal Division, Attorney

PUBLIC SERVICE

Jim Groome '80, Okonite, Environmental Protection

Tom Hartmann, Rutgers, Professor of Politics

Fifi Laughlin Keller '77, St. Georges By-The-River, Assistant Pastor

Matt Lustig '87, Former PDS Middle School Teacher

Peter McDonough, NJ Treasury, Chief of Staff

Jackie Reiss '89, East Orange Public Schools, Language Arts Teacher

(Note: A Science Career Day is being planned for Spring 1995)

ALUMNI CONTINUE INVOLVEMENT IN SCHOOL LIFE

by Nancy M. Young, Alumni Director

In September of 1965, with the opening of Princeton Day School, the alumni associations of Miss Fine's School and Princeton Country Day School came together as one. The objective of the Association is still: "to perpetuate the ideals and friendships formed as students, by providing opportunities to establish beneficial relations and communications between them." Under the guidance of the thirteen member Alumni Board who are elected to three-year terms at the annual meeting on Alumni Day, the Association has helped to keep our graduates in touch with each other through many programs which benefit students and alumni alike. In 1993-1994 the Undergraduate Alumni Board was established to engage volunteer members of the senior class in educating their classmates about what it means to be a PDS alumnus.

EVENTS, PROGRAMS AND AWARDS

- The Last Hurrah Cookout was held for the first time in mid-August. Members of the most recent graduating class came together for a final farewell before departing for college.
- The Alumni Parents Reception brings together alumni who are now parents at PDS and their children for an informal gathering with the headmaster and his wife. Alumni have a chance to reminisce and the students can become acquainted with one another.
- Career Day brings several alumni to campus bi-annually to talk about their professions with junior and senior students. In both formal and informal settings, students ask questions and are given guidance about specific careers and the preparation needed for them.
- Homecoming Weekend offers many opportunities for alumni to gather informally around the campus. New this year, the event included a coffee house, ropes course activities, varsity football and girls varsity soccer competition and a reception at Pretty Brook Farm following the games.
- The Thanksgiving Games offer alumni-varsity competition in men's and women's soccer and field hockey. Held the day after Thanksgiving, the games are followed in the evening with a coffee house featuring alumni entertainers.
- The Holiday Games provide free skating time at the PDS rink on December 26th for alumni and their families followed by men's and women's alumni/varsity ice hockey competition. The Second Annual Frankie "K" Basketball Tournament follows in the lower gym.
- The Alumni Exhibit is held annually and this year will feature architectural and design projects by former students of the late Robert C. Whitlock. The exhibit, which will be on display in the Anne Reid Art Gallery, will open with a reception on February 11 and continue through March 10.

- Alumni Day & Reunions is an annual event promoting a return-to-campus for all alumni with a particular focus on the five-year reunion classes (5th, 10th, 15th, etc.). Planned for Saturday, May 20, the full day of activities includes the 5K Panther Run, the Alumni Breakfast to honor retiring faculty and the Alumni Award recipient, the annual meeting, school tours, the Panther Parade and Picnic, the Second Annual Duck Race, alumnae/varsity lacrosse competition, a memorial service, reunion cocktail buffets and a rock and roll party under the tent at Colross. Many reunion classes plan additional activities for their classmates.
- The Senior Class Brunch is a time for the Alumni Association to welcome graduating seniors into the ranks of alumni. Held in the garden at Pretty Brook Farm, the brunch is served by members of the junior class.
- The Alumni Award is given annually to an alumna/us whose achievements reflect the highest ideals of the school. An individual is sought who will inspire present students by his or her example of achievement, sensitivity and generosity: someone who has made a contribution beyond the sphere of their chosen career.
- The Senior Alumni Award is given annually at the Senior Class Brunch to a graduating student who exemplifies the spirit and values of Princeton Day School through service to others.
- The Alumni Scholarship Award is presented annually to an upper school student on financial aid who has demonstrated leadership and enthusiasm in the school community. Scholarship funds are raised by the annual Duck Race held on Alumni Day.
- Minority Alumni Focus is an initiative to identify minority alumni, interact with current minority students, and create an annual activity for minority students and alumni on campus.
- Career InterLink is a newly-established system using the alumni data base to link students and/or alumni with those alumni willing to provide career information on a one-to-one basis.

PDS Alumni Board: (standing, left to right) Marjorie Wallace Gibson '84, Hilleary Thomas '84, Petie Oliphant Duncan '51, Carl Taggart '82, Molly Sword McDonough '75, Tom Gates '78, Susan Barclay Walcott '57; (seated) Anne Williams '74 and Laura Merrick Winegar '72. Missing from picture are Carrie Bachelder Dufresne '77, Laura Farina '79, Kirk Moore '72, Howie Powers '80.

The undergraduate Alumni Board is made up of senior volunteers. Gathered outside Colross, they are (back row) Marnie Yates, Jen Mitchell, Andrea Morrison, Missy Woodruff, Deborah Pollard, Eric Schorr, David Babad; (front row) Melissa Morgenstern, Kelly Babbitt, Taryn Esposito and Alumni Director Nancy Young. Missing, Ian Wijaya.

Alumni Parents and Their Children

A second generation of PDS students attended a reception at school on September 11th with their alumni parents. They are (front row, left to right): Headmaster Archer Harman, Courtney Johnson '01, Mario Laurenti '07, Henry Buck '08, Harrison Buck '04, Bradley Dickerson '04, Emily Starkey '03, Betsy Starkey '04, Marlee Sayen '02, Elizabeth Sayen '03, John McCarthy '04, Peter Rulon Miller '03; middle row: Mary Woodbridge Lott '67, Sara Lott '96, Yuki Moore Laurenti '75, Pete Buck '77, Angela Williams Dickerson '73, Sam Starkey '72, Andrew Dean '98, Guy Dean '55, Jack McCarthy '62, Cecelia Aall Matthews '59; top row: Peter Knipe '53, Daniel Knipe '95, Livingston Johnson '75, Will Sayen '65, Betsy Bristol Sayen '69, Cyndy Combs O 'Hara '69, John O 'Hara '99, Harry Rulon-Miller '51.

IN THE SPOTLIGHT: Nancy Miller

EDUCATION: Nancy is a 1957 graduate of Miss Fine's School and received a B.S. from Wheelock College.

YEARS AT PDS: 25

- **RESPONSIBILITIES:** Nancy has taught kindergarten at PDS for the last eleven years. Before that, she was a second grade teacher here for 14 years.
- WHAT MAKES PDS SPECIAL: "PDS has always felt like a family to me. A large one, to be sure, but one where people truly care about each other, support each other and share in their joys and sorrows. As a lower school teacher, I'm able to watch the growth of my students throughout their school careers. Students' parents often become good friends and these relationships continue after the children have grown."

- MOST MEMORABLE MOMENT:
- "Probably my most memorable moment in teaching occurred when I was teaching at the American School in London. Damon Welch, Raquel Welch's son, was in my class. At parent conference time the head of the lower school requested that we have the conference in his office. This was most unusual, but some of you may remember what Raquel Welch looked like in 1967 and understand. Both of us agreed that it was a most interesting conference."
- MOST PROUD OF: "I'm probably most proud when I see the sudden thrill of understanding spread across a student's face, and hear the words, 'I get it!' It's all too easy for adults to forget how hard it is to understand numbers, letters and words. We teachers of the very young spend a lot of time going over and over, in many different ways, the same subjects. Our patience is rewarded when our students start to read, write and use numbers correctly."
- WOULD LIKE TO: "If I ever win the *Reader's Digest* sweepstakes, I'd like to revisit some of my favorite European countries and explore new ones. Russia, China and Greece especially appeal to me. I'd probably drop in to kindergarten classes in the various countries because J'm fascinated by the different techniques used to educate the young child. "
- FAVORITE BOOKS/MOVIES: "Two of my favorite books are How Green Is My Valley and To Kill a Mockingbird. My favorite authors are Helen MacInnes, Elizabeth Goudge, Evelyn Anthony, Joanna Trollope, Maeve Binchy, Josephine Tey, Sam Llewellyn and, especially, Dick Francis. (Every year I receive the latest Dick Francis, English edition, thanks to Blythe Quinlan's '95 family. Blythe was once my second grader. Her aunt and uncle come over from England in the fall, with the Dick Francis book in hand, just for me!)"
- PERSONAL PROFILE: I'm one of those rare individuals, born and raised in Princeton. I even went to Miss Fine's School from fourth grade on. My friends and family are two of my strongest interests. I also enjoy gardening, reading, needlework, brass rubbing, swimming and travel. I'm very involved with activities and worship at the Princeton University Chapel. I feel very fortunate to be doing a job I love, surrounded by good friends and colleagues, and to have so many friends around the US and abroad. What more could one want?"

IN THE SPOTLIGHT: Richard Wand

EDUCATION: Richard holds bachelor's and master's degrees from Florida State University. His M.A. is in English although his B.A. and part of his graduate work was in math. As he explains, "Discontinued math when it became difficult and the G.I. Bill ran out!"

YEARS AT PDS: 3

- RESPONSIBILITIES: Richard is head of the middle school math department and teaches math. He is also responsible for all the scheduling which includes determining what classes will be taught in which rooms at what time, and then preparing individual schedules for 269 middle school students, 331 upper school students and 89 teachers.
- WHAT MAKES PDS SPECIAL: "There is a tradition of allocating adequate time for everyone to pursue serious and ambitious goals."

- MOST MEMORABLE MOMENT: "Our students' expressions of feelings for Kim Bedesem."
- MOST PROUD OF: "Choosing teaching for a career."

WOULD LIKE TO: "Create music."

- FAVORITE BOOKS/MOVIES: Favorite books include the works of Paul Auster, Walker Percy, Jane Austin and Garcia Marques. Movies include Hanna and Her Sisters, From the Terrace and Rainman.
- PERSONAL PROFILE: Richard and his wife, Phyllis, live in Princeton.

IN THE SPOTLIGHT: Roger Dillow

EDUCATION: Roger received his B.A. from The College of William and Mary, an M.A. from Syracuse University and his M.S.W. from Rutgers University.

YEARS AT PDS: 2

- **RESPONSIBILITIES:** Roger is the school counselor, a new position created in 1993-1994 in response to recommendations of a faculty committee. He provides short-term counseling to individual students and small groups, coordinates special services for students with faculty and the administration, and assists families in finding professional resources outside the school when appropriate. He is a licensed clinical social worker who has worked in agency and private practice as an instructor of family theory and therapy, and as a school consultant in schools around the area. In the past, he has been an independent school teacher, coach and administrator.
- WHAT MAKES PDS SPECIAL: "The ability of so many people -- students, parents, faculty, administration -- to work together with a high level of seriousness of purpose tempered by a sense of humor."
- MOST PROUD OF: "Building on the work of previous PDS mental health professionals and working to establish the school counselor as an extension of the day-to-day helping processes at PDS, and not as someone called on only for serious psychosocial problems.
- WOULD LIKE TO: "Be more involved in stimulating students' interest in fields of study and careers related to science and human behavior."
- FAVORITE BOOKS/MOVIES: "I am usually in the middle of several books simultaneously -- readings in professional literature, natural science, leisure activities and traditional literary works."

- INTERESTS: "Spectator sports,(especially college basketball), travel, reading and jazz."
- PERSONAL PROFILE: Roger lives in Princeton with his wife, Marga, the director of the Newgrange Community Outreach Center, and his daughter, Alden, a senior at Princeton High School.

IN THE SPOTLIGHT: Marilène Edrei

EDUCATION: Marilène received her B.A. from Syracuse University and went on to Columbia for her master's degree. She has also studied at the Université de Lausanne in Switzerland and the Université de Paris.

YEARS AT PDS: 12

- **RESPONSIBILITIES:** Marilène is head of the upper school language department and gives her time to various committees, including the Advisory Committee to the Search Committee. She works with the PDS French Club and is also responsible for coordinating the French exchange program, in which PDS students travel to Meaux, France and then host French students.
- WHAT MAKES PDS SPECIAL: "The opportunity to work closely with such a committed, creative and talented group of students and faculty."
- MOST PROUD OF: "My children and family - and the writing I do when I can!"
- WOULD LIKE TO: "Complete the manuscripts I have worked on during my sabbatical and summers."

- FAVORITE BOOKS/MOVIES: "Poetry, both French and English, including works by Baudelaire, Rimbaud, Apollinaire, Whitman and Hopkins. The works of Proust, Marguerite Duras and the movies, The Double Life of Veronique, The Piano and Schindler's List."
- PERSONAL PROFILE: Marilène and her husband, William Foster, live in Hopewell. She has two children, Rachel and Noah, and two stepchildren, Sarah and Andrew.
- INTERESTS: "I love the quiet, reflective atmosphere of my home. We live in the country where I enjoy long walks with my husband and our three dogs. I enjoy gardening, restoring and renovating our home, listening to music, writing and reading. I love the long produce season in New Jersey, and the inspiration it provides for wonderful meals with friends. In the summers, our family gathers in Maine to vacation together, usually on Vinalhaven Island. I especially enjoy travelling to France and Italy, but on any given weekend, New York City is a favorite spot for art, theater, cinema, book browsing or a great meal out. Most of all, I enjoy writing, a recently discovered talent/activity, which is very important to me."

ALUMNI NEWS

MISS FINE'S SCHOOL

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

18 We received a wonderful post card from Emilie Stuart Perry along with a photograph reprinted near this column. She writes, "I have such happy memories of Miss Fine's School. She was wonderful! I am living in Milton, MA where my husband, Arthur Bliss Perry, was at Milton Academy, first as a teacher and then as headmaster until he retired in 1963. He died in 1978. My son, David, died in 1972. My son, Philip, is teaching math at Milton and living with me now, as he is divorced. His children, Emma, 12, and Sam, 9, visit us here and in Vermont where we both have houses in Greensboro. I am doing pretty well at 93 and still try to keep active." (From the looks of that photograph, you seem to be doing very well, indeed! -Ed.)

Emilie Stuart Perry '18 out for a walk with her son, Philip.

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

Needs Secretary

Doris Johnson Low has always been a good correspondent and sends the following note. "My oldest son, Peter, was recently made provost of the University of Virginia. He will asssist the president in running the university. He was the Hardy Crop Dillard Professor of Law and associate dean of the University of Virginia Law School for 15 of the last 30 years. A Princeton graduate, he earned his law degree in 1963 and spent the following years as a clerk for Supreme Court Justice Earl Warren. He has two daughters, both married. His wife finished her last year of college at the University of Virginia. My younger son, David, also graduated from Princeton and the University of Virginia Law School. He worked for White and Case in New York City and ended up at the C.I.A. He is now in real estate, and his daughter is a sophomore at Princeton and sings in the Tiger Lillies."

lizabeth Dinsmore	Chick
224 East Las Olas E	3lvd. #309
Fort Lauderdale, FL	33310-2323

Needs Secretary

Margaretta Cowenhoven 442 Heron Point Chestertown, MD 21620

Needs Secretary

Wilhelmina Foster Reynolds 508 Ott Road Bala Cynwyd, PA 19004

Jane Lewis Dusenberry and her husband, Charlie, are now spending about six months of the year at their home in Boothbay, Maine. They spend their other months between their homes in Manhattan Beach, CA and in Hawaii. Mary Smith Auten is about to move to a continuing care retirement complex in Frederick, PA. Her twin granddaughters are both to be married very soon. Martha Dinsmore Gray now has two grandsons at PDS. She sees Betty Wherry '30 and Mary Cooley '35 as they also live at Pennswood Village.

Charmian Kaplan Freund writes, "In December I lost my only sibling, brother Steve PCD '39. I'm nearly all recovered from a hip fracture sustained in February from a fall on the ice. As of January 1st, daughter Deborah will be vice chancellor and dean of faculties at Indiana University in Bloomington. Husband Seelig is still practicing surgery and son John is executive vice president of Acuson, an ultra sound manufacturing corporation."

Theresa Critchlow 11 Westcott Road Princeton, NI 08540 '39

Classmates, where are you? Do you realize that 1994 marked 55 years since our graduation from MFS? Alumni Day began with a delightful buffet breakfast beneath a large tent cooled by summer breezes. In June I completed a part-time assignment as reference librarian at Rider University's Franklin F. Moore Library for the academic year '93-'94. I continue to volunteer in the Surgical Center of Princeton Medical Center. My sister, Agnes '41, and I look forward to an October Caribbean cruise on the Regent Sun, sailing from New York.

Needs Secretary

28

'29

'30

'31-'33

Two notes arrived from '40 alumnae. The first comes from Joanne Sly Hicks and reads, "Lige and I celebrated our 50th this March. Carol Furman Kirkwood (who was the only attendant at our wedding) and her husband, Sam, visited us the week before our celebration. She also introduced Lige and me. Very nice visit." And from Phyllis Vanderwater Clement we learn, "After my 50th Vassar reunion in June, Bob and I visited with Agnes Agar Coleman and husband John and saw Lucien and Anne Guthrie Yokana. A real treat to enjoy such nice people. We also visited my sister Anne Vandewater Gallagher's '46 two sons, both recently married and doing well. We just came back from a two-week auto trip to Vancouver with boys age 11 and 12 in the back seat. Places like Victoria, BC and Crater Lake never lose their luster. We have had Eli, 12, living with us for two and a half years now. We enjoy him but these three weeks while he is at camp and we are at the lake alone are bliss."

Dorothea Kissam 26 Taylor Street Amherst, MA 01002

'41

This steamy summer morning has the promise of a rain storm ahead. In a few hours I'll be on my way to the Berkshires for a gathering at Dean and Alice Huntington Allens' summer house on Lake Garfield. I have been asking classmates to send summaries of their lives. Alice awhile back stated she would write one about me, so, with some feelings of embarrassment I enclose the following, "Dossi Kissam is too modest to write her own resumé so her old friend, Alice Huntington Allen, herewith has volunteered for the job. The amazing thing is that she and I, having grown up two blocks from each other, now live two miles apart in Amherst, MA. And we've been seeing each other, off and on, for the last sixty years! After leaving Miss Fine's School before sophomore year, Dossi graduated from Oak Grove School in 1941. She attended William and Mary College, then decided to become a nurse, graduating from the Columbia-Presbyterian School of Nursing in 1946. She was working in San Francisco - and coincidentally the Allens were there too! - when she met and married Will Shor, a naval architect (nuclear). They had an interesting life, living in Idaho and Mystic, CT and I don't know where else, while he was working on the first atomic-powered submarine under Capt. Rickover. Divorced in 1955, Dossi returned to California where she became a public health nurse, her real love in the nursing field. We resumed our friendship again when Dossi came to Boston in 1964 to get a master's degree in public health nursing from Boston University. She visited Amherst, liked the feel of the place and decided to take a job as a public health nursing advisor here, then taught at a community college. But, once again, California called and she spent ten years as a public health nurse in Los Angeles, working there with the new immigrant populations from Latin America and Asia, with diseases like TB which hadn't been seen widely in this country in decades. Incidentally, for this job she taught herself Spanish. Of course, the Allens went to visit her there, in her condo atop a hillside near South Pasadena. And now Dossi is retired, back in Amherst where we think she belongs. She's very involved in the life of this town; a guide at the Emily Dickinson Homestead and a student of Dickinson poetry, a volunteer with Meals-on-Wheels, an important supporter of the local public health department, a superb gardener and chef and my co-worker when we raise money for environmental causes. She's a traveler, a student of art and music, and most of all, a terrific collector of friends, from everywhere. I remember a phrase from a book on education describing good teachers, good people, as 'pockets of excellence.' I think this lady is one of those pockets of excellence."

Agnes Critchlow faithfully returns the postcards I send out for news. She writes: "I have been composing music at home. I still take piano lessons at Westminster Conservatory of Music. I am going with my sister, Theresa, on a Caribbean cruise in October." Molly Grover Shallow has sent a card addressed to Alice and myself to say she will be coming through Amherst in September. It will be a treat to see her. Along these lines of future happenings, Alice and I have a lunch planned with Barbara Young Tenney when she returns from her summer in Castine, Maine. Also, in September, when I return briefly to Princeton to plant my parents graves there. I hope to see Mathilde Wood Nanni and old friend, Mary Pettit Funk.

Polly Roberts Woodbridge 233 Carter Road Princeton, NJ 08540

Our sympathy goes to Lonie Schulte Haulenbeck who lost her husband of 40 years on October 6, 1993 after a nine-month battle with lung cancer. They have "two wonderful children, Bill and Leslie, and one grandson, Benjamin. Had lunch with Polly Roberts Woodbridge on one of her Vermont trips. Had a two-week vacation in Spain in February. Did enjoy it!"

Marjorie Libby Moore 17 Forest Lane Trenton, NJ 08628

Eleanor Vandewater Leonard 2907 Sunset Drive Golden, CO 80401

Reunion was a great success. Eight of us were there for all or part of the time. Mona Hall and Burr Fisher entertained at dinner the night before and the Fishers and JB and Betsy Howe Smith provided hospitality for those of us from out of town. Connie Kuhn Wassink writes that she found her return for reunion very rewarding. They are still involved in their suit against the government over their Point MacKenzie farm. The case apparently will not be heard until after the Exxon Valdez case. Mean-

Together again after 50 years, the class of 1944 celebrated at PDS last May. They are (L. to R.) Jean MacAlister McCorison, Julie Lee, Betsy Howe Smith, Helen Cannon, Connie Kuhn Wassink, Mona Hall Fisher, Eleanor Vandewater Leonard.

while, vandalism, including the theft of a refrigeration unit, continues at the farm. Coming from Alaska, she traveled the farthest. Next in the distance stakes was Jean Macalister McCorison coming from Washington state. She suffered some jet lag on the trip but was up for carrying the banner at the parade. Jean wishes that the deer would let her garden in peace. Helen Cannon, looking as young as ever, just had to come from her farm in Pennington. She brought lots of old photos for us to identify. Lisa McGraw Webster made it in time for the parade and the picnic lunch. She is still skating and is sponsor for several competitive figure skaters. Among other things, she travels with them to the Olympics and other meets, making, arrangements for them and their entourages. When she is not in New Jersey, she is in Sun Valley or Vail. Julie Lee was at a recital in Philadelphia that day, but made it to the cocktail buffet at the school in the evening. She is still very busy with her piano playing. I had to leave after supper, but I believe that the rest of the group retired to the Smith's for good reminiscences. My photographs were terrible, so I hope that the Journal will publish one of the pictures they took of all of us at the buffet. Several who could not make it sent me notes. Roz Earle Matthews was planning to attend her 50th at George School and then spend some time at the Outer Banks, NC. Valerie (we used to call her Patience) Greey Vrieze sent a letter from Frostburg, MD where she has lived since 1966. She reports as follows on her life. "I was married 45 years to a college professor; retired from teaching in WV five years ago; five children, all married; eight and sixninths grandchildren plus four steps; EMT with Frostburg Ambulance for about twenty years; traveled extensively including around the world and Down Under; have walked 10K or more in all 50 states; current avocations include genealogy, piano, needlepoint, walking and being the only thing that continually works in our ninety-six-yearold house," Whew! Valerie Winant Goodhart was sorry to miss it. She says maybe she will accompany Phil to his 50th at Hotchkiss. She has moved and now lives at: 25 Abbotsbury Road, London W14 8EJ, England. Ben and Lare sitting out a forest fire on our doorstep - well, one mile out of town hoping to go into an unburned part of the forest when conditions settle down.

A late card from Lorna McAlpin Hauslohner says that she was sorry to miss reunion. Her son, Peter, and family are back in the States after two years in Russia where Peter was working for Ambassador Strauss. They were visiting Lorna that weekend. She says that David and family are still enjoying work in Virginia. Lorna and Emily enjoyed a trip across Canada this August. She found the scenery amazing. Sarah and family are still in Mississippi. The grandchildren are growing fast, and Lorna enjoys visits from them at least once a year. We learned a lot at Miss Fine's, but punctuality was not included. A late missive from Mona included some photos of reunion which you may see in another issue. She is still purring about the "dream vacation" she and Burr took in April to Kenya and Tanzania on a camera safari. She is now co-chairing the Princeton Hospital Fete, Burr has retired again but is keeping busy harvesting their highly productive vegetable garden. Meanwhile, keeping up with eight grandchildren, 2 to 19 years of age keeps them busy. Jean enjoyed seeing everyone again at reunion. She was "astonished that we were such a good looking group - better than at 17!!"

Sylvia Taylor Healy P.O. Box 1535 Princeton, NJ 08542 '45

I was delighted to receive a note and a photo from **Mary Brummer** Calkins, just too late for the last *Journal*. As you will see, the snap is wonderfully three generational and also includes her sister, Joan Brummer Somberg, MFS '50! Mary is now living in "rural" Morgan Hill, CA about a half hour south of San José. Her new address is:77 La Crosse Drive; Morgan Hill, CA 95037-5617. Phone: (408)

Mary Brummer Calkins '45 (seated) and her sister, Joan Brummer Somberg '50 with Mary's son, Bruce, and grandson, David, in April 1993.

776-0565. She'd love to hear from you. Her son, Bruce, married in 1990 and has two children; David, born in January 1992, and Kerry Ann, born in January 1994. Thank you for catching up, Mary. Barbara Cart Macauley proudly reports on their son, Jack. Last March, in Stamford, CT, he founded The Americas Group, an international corporate communications firm. They have been hired by the Chrysler Corporation to coordinate corporate communications, public and media relations throughout Latin America and the Caribbean. In addition to Chrysler, Americas already has numerous other important accounts. Jack and his wife, Molly, and their three children live in Wilton, CT. Do you realize that 1995 will be our 50th reunion! Will any of you come back to make it fun? This of course includes those of you who went away to school. Send me your thoughts. I will NOT MARCH alone!

Joan Daniels Grimley 189 Mabie Court Mahwah, NJ 07430

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 Joan Smith Kroesen 54 New Road Lambertville, NJ 08530

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

'48

'49

Donata Coletti Mecham writes, "Just returned from six weeks in Princeton cleaning out my mother's house at 33 Rosedale Road. My sister, Mimi '51, was also there and we worked together. The house is now rentable. Our mother has lived in a retirement community in San Francisco since 1993."

Nellie Oliphant Duncan 879 Lawrence Road Lawrenceville, NJ 08648

Margot Williamson Litt writes, "Have spent the last several weeks painting, sanding, polishing, planting and otherwise fixing up our Cape Cod house with daughter Jessica and her beau. Hard work is fun and a relief after Penn. One more term and I'll finish my master's."

Jean Samuels Stephens 16 Stonerise Drive Lawrenceville, NJ 08648 '52

Marina VonNeumann Whitman is the Distinguished Visiting Professor of Business Administration and Public Policy at the University of Michigan and returned to Princeton in April to speak at a Harvard Club of Princeton dinner. The local papers reported that her topic was "Has Global Competition Killed the Socially Responsible Corporation?" **Beverly Stewart** sends the exciting news that she married Jonathan Thomas on May 21,1994. She has a new teaching position as visiting professor at the Philadelphia College of Pharmacy and Science, Congratulations!

Anne Carples Denny 1230 Millers Lane Manakin Sabot, VA 23103 '53

Jane Gihon Shillaber has announced that she thinks that she and Mike have had their last grandchild, Kelly Marie Shillaber, born June 30, 1994. She joins her brother, David, Jr., 3, and cousins Melissa, 9, Stephanie, 7, and Kristen, 6. That's five grands. Congratulations, Janel In a recent telephone conversation with Wendy Gardner Rowland, of Marblehead, MA, we talked about her family and what she was doing. Aside from playing a lot of great tennis, Wendy is the treasurer of her garden club. The main project of the club is to restore and maintain the gardens at the Lee Mansion, the location of the Marblehead Historical Society. Wendy loves her work there and puts in several hours a week. The children have all left the nest. Heidi lives in Vermont with her husband and two boys, 6 and 4. Sandy and her husband are in Wyoming with two girls, also 6 and 4. Wendy, who majored in French at Smith College, makes frequent trips abroad to renew her fluency and to just enjoy a country which she loves. Along with other trips, her family is about to embark on their ninth barge trip! In the winter, they go to Guana in the British Virgin Islands where they can play more tennis and just relax with friends who return every year. Several trips to Wyoming for hunting and fishing are also on the schedule. Wendy sounds very happy and cheerful, but she was extremely sad not to be able to make our great reunion. She promises that the next one will be at the top of her priority list. Right, Wendy? Thank you, Jane and Wendy, for your contributions to this class report. Caroline Savage Langan writes, "It has been wonderful to work with Heather Campbell PDS '87 at Orchard House, home of Louisa May Alcott in Concord, MA."

Katherine Webster Dwight 115 Windsor Road Tenafly, NJ 07670

Although only five of us attended our 40th reunion, it was a most enjoyable day. Leslie McAneny, Louise Mason Bachelder, and Saki Hart Brodsky attended the breakfast in order to pay respects to Mrs. Shepherd. Nancy Shannon Ford and I arrived in time for the parade and picnic lunch, where we were joined by Merriol Baring-Gould Almond, the lone representative of the class of '55. After lunch we all drove over to Yardley, PA for a visit with Aggie Fulper who was convalescing from hip replacement surgery. There we had a nice visit in Aggie's garden, and Saki read aloud the letter which was sent to our class from Helen Keegin

The class of 1954 turned out for their 40th reunion. They are (L. to R.) Leslie McAneny, Nancy Shannon Ford, Louise Mason Bachelder, Katherine Webster Dwight and Saki Hart Brodsky.

Hetherington who has been living for years in South Africa. Helen has three sons, two in South Africa and one in London. She reported that her mother, who had visited her regularly, died in 1984. Over the years Helen has been a music teacher and been involved in running a couple of small businesses. As for the political situation, Helen writes (in May '94): "The past two weeks in South Africa have been joyous - that's the only way to describe them. And make all the heartache and anxieties of the past 26 years quickly forgotten. We have a rough road ahead still, with lots of bumps, but the people have spoken and can't be ignored. I stood in line with our gardener and his wife to vote...the gardener's man won - mine didn't." Helen began her letter, "How I wish I could be with you all on this weekend but just know that I'm thinking of all of you being together," and she also did quite a bit of reminiscing. (I have sent copies of Helen's letter to a few of you and will try to get out a few more. Anyone with a particular interest should contact me.) The day ended with a buffet supper at the school at which we were joined by Joe Bachelder and George Ford (we passed up the after-dinner dancing). Even though our turnout was small, the process of trying to organize a reunion for us was very rewarding because I did receive a number of messages from the absentees. Audrey Kramer Spowart and Joan Kennan had hoped to attend but had to bow out in the end. Pat Robinson Morgan sent greetings as did Anna Rosenblad Davies. And a surprise note was received from Julia Hurd, who lives in New York. Julia remembers fondly her years at MFS. She wrote that she was a dancer for a long time but recently has been in poor health. My conclusion is that we should try to do a reunion again when it's time for our 45th. It really is a lot of fun to get together with those who share a part of your history. If you make the effort to participate you will enjoy it; I found it quite rejuvenating! So I hope you will right now resolve to make it in 1999.

Louise Chloe King 64 Carey Road Needham, MA 02194

'55

News from Nicky Knox Watts was exciting! "Mary Tyson Goodridge Tice was wed to William Lund of Newport Beach, CA and Jackson Hole, WY in a ceremony in Tucson on November 13, 1993. Weekend long festivities at the Rex Ranch were attended by all Ty's children, most of Bill's, and the three Goodridge boys, many cousins and a few lucky friends. It was a fabulous party, and the bride and groom seemed to have as much fun as their very happy guests. Ty, as usual, was full of mischief and had us all in stitches. She and Bill will divide their time between Wyoming, California and a project he is working on in Branson, MO." Nicky's news was that she and David had another fun trip last fall which included three wonderful days revisiting Yosemite. "At the invitation of my brother, Toby Knox, PCD '58, I was also fortunate to have

some time in Ireland with his family on the west coast, just above Galway Bay, last June. Our mother was there and we had a wonderful time." Nicky continues in her position as director of a regional history museum. "It's a fun job ... most of the time!" After Christmas I had a note from Miss Campbell (Mrs. Raymond Hanrahan), our beloved homeroom teacher in seventh and eighth grades (no one else would have us!), and the world's best math teacher. She had sad news which was that Raymond, her husband, died last summer. They had been married almost ten happy years. She continues to accompany the McAuley Chorus and finds that music is helping her through this sad time. She often plays the concert grand Steinway in the lounge, and people seem to enjoy it. Everyone in the MFS Class of '55 extends deepest sympathy to you, 'Miss Campbell', as we all loved you so. As I write this, my sadness if profound. My dad died just three weeks ago. He lived a long (92 years), healthy, happy and successful life until the very end. Our family will miss him terribly, and I'm sure life will never be quite the same without him. The good news from here happened in early June when our four Wellesley College alumnae (Jeannie Crawford Brace, Jo Cornforth Coke, Laura Travers Pardee and Ellen Jamieson Franck) celebrated their 35th (!!) reunion on campus. At the invitation of Laura, I joined our illustrious alums for Sunday lunch. I rode my bike (13 miles round trip), feeling a bit like Mary Poppins with a full skirt flowing behind me as I pedaled up the hills between here and there. It was great fun to catch up, face-to-face, with each of our classmates. Laura's daughter-inlaw and grandson were there, too. I'm happy to report that everyone looked super - youngest looking alums in that class, for sure - and life is good for all four!

Ann A. Smith 1180 Midland Avenue Bronxville, NY 10708 '56

Betsy Hall Hutz writes. "We had a great barge trip with the same group of friends to Normandy in June. The highlight was a hot air balloon ride followed by a walk on Juno, to Omaha and the Bayeux tapestry. I've receievd my third star in the Photo-Travel Division of the Photographic Society of America. In the fall Bob and Marina Turkevich Naumann will come to visit in Maine." Please send

The Miss Fine's School class of 1955 held their own reunion at Wellesley College last June as Chloe King (center) joined Wellesley alumnae (L. to R.) Laura Travers Pardee, Ellen Jamieson Franck, Jeannie Crawford Brace and Jo Cornforth Coke at their 35th college reunion.

ANNUAL FUND COMMITTEE 1993 - 1994

Shawn W. Ellsworth, Co-Chair **†**Robert Marquis, Co-Chair Arthur Bird Jan Bird Robert E. Dougherty '43 Christopher Frauenhoffer Suzanne Frauenhoffer Marilyn W. Grounds Sally Campbell Haas '63 Christine Halpern Michael Halpern Nathaniel C. Hutner '65 Laurie Knowlton Kerney '79 Patricia Paine-Dougherty Peter R. Rossmassler '47 Ann B. Vehslage

CLASS AGENTS

Linda Staniar Bergh '66 Mary Woodbridge Lott '67 A. Richard Ross '68 Jean Gorman Wilson '69 Robin Murray '70 Marjorie Shaw '70 Laurie Bryant Young '71 Anne Robinson '72 Karen Turner '72 Angela Jill Williams Dickerson '73 Francis Treves '74 Caroline Erdman Hare '75 J. Creigh Duncan '76 Sheila Newsome Maddox '76 Julia Penick Garry '77 Cecelia Manning Tazelaar '78 Robert Whitlock, Jr. '78 Laura Farina '79 Howard F. Powers '80 Deborah Burks Southwick '81 Michael J. Southwick '81 Carl Taggart '82 Louisa Lambert Walker '83 Hilleary Thomas '84 Rebecca Stoltzfus '85 William Schafer '87 Rachel Stark '87 Helene Dawn Feldman '88 Nicole Dunn '89 Lylah Alphonse '90 Stephanie Gendler '90 Jason Hollander '90 David Ragsdale '90 Elisabeth Kahora '91 Jennifer Kim '91 Sarah Berkman '92 Benjamin Frost '92 Rebecca Grounds '92 Anne Marie Bernhard '93 Emily S. Miller '93 David R. Muccino '93 David F. Weeks '93

From the Director of Advancement

The 1993-1994 year at Princeton Day School saw new records set in charitable support. The Annual Fund rose to over \$386,000, an all-time high mark for our school - highlighted by increased giving from parents, grandparents and our alumni. Including all capital and endowment support, total gifts to the school exceeded \$800,000. Clearly, these totals reflect the enormous strength and support that our school enjoys.

Certainly a very significant element in last year's successes has been the increasing involvement and support of our alumni. The Alumni Board, under the guidance of President Anne Williams '74, helped design and organize Alumni Day, honor retiring faculty, increase communication with graduates, bring alumni back to campus for athletic events, including those with our current varsity teams, and the list goes on. Surely, this growing trend, combined with the generous and continuing increases in the per cent of alumni participation and giving is reason to be very optimistic about the school's continuing strength. We are particularly pleased that so many names of young alumni are included in this giving report.

There are many to thank. The school also owes a debt of gratitude to trustees and cochairmen of the Development Committee Marlene Doyle and John Griffith. They provided the leadership to all of our programs, and their example of helping the school any way they could - big job or small - set a tone that pervaded our year.

The more than two hundred Parents Association volunteers, led by President Linda Bail made, and continue to make, virtually every aspect of our school stronger. Their daily activities are too numerous to list, but certainly their efforts were highlighted by the Parent Auction that raised nearly \$30,000 for faculty summer study and professional development.

The Annual Fund volunteers - class agents, phonothon volunteers, letter writers and leadership volunteers - all can take special pride in the achievements of last year. Certainly, we owe much of our success to their tremendous efforts.

We remember one Annual Fund volunteer, especially, who simply embodied the spirit of the Annual Fund. When trustee and co-chairman of the Annual Fund Bob Marquis passed away suddenly last winter, it seemed unlikely that the year's effort could be successful. It is a tribute to his leadership and that of co-chairman Shawn Ellsworth '75 that the new record was set. In recognition and memory of Bob, the trustees established a permanent award to be given each year to the outstanding parent volunteer.

The future will bring many challenges for our school, and all independent schools, but I have confidence that the generosity and support of the many volunteers and contributors who care for our school will serve Princeton Day School well in the years ahead.

On behalf of the students and faculty who benefit from your support, I send my profound gratitude.

Andrew C. Hamlin

From the Director of Finance

Princeton Day School continues to maintain a balanced budget. The Finance Committee is meeting the challenge of managing the school's resources in a responsible and efficient manner during this period of economic change. We showed modest surpluses at year end, while we continued to lower our tuition increases and keep our median faculty salary competitive with the top 10% of NAIS school salaries. Increased enrollment and effective cost-saving plans have helped dedicate more funds to the needs of the financial aid program and the maintenance of the physical plant.

The school depends on the commitment of students, faculty, parents, alumni, volunteers and friends to continue their generosity so it can maintain its academic excellence and financial stability. That commitment is reflected in the report that follows. I would like to extend my personal thanks for the dedication of our Fincance Committee and the Board of Trustees. A summary of the audited financial statements prepared by the firm of KPMG Peat Marwick for the 1993-1994 fiscal year is presented below.

Cruchy 7-Shap

Cindy F. Shapiro

1993-1994 Gift Summary

Annual Fund Suppo	rt	\$386,073
Parents	\$187,336	
Alumni	\$ 111,287	
Other	\$ 87,450	
Endowment & Capital Gifts		\$334,671
Parents Association Su	ipport	\$ 90,936
Nearly New Shop	\$50,000	
Rah Rah Rah Party	\$29,887	
Sports Sale	\$ 1,272	
Science Series	\$ 1,617	
Student Photos	\$ 1,414	
Used Book Sale	\$ 671	
Book Fair	\$ 6,075	

The Princeton Day School Annual Report is a publication of the Advancement Office. Every effort has been made to ensure the accuracy and completeness of this report. Please accept our apologies for any errors or omissions and report them to the advancement office at 609-924-6700, ext. 221.

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.

Bristol-Myers Squibb Company The Bunbury Co., Inc. Mrs. James G. Campbell, Jr. Mr. & Mrs. Shawn W. Ellsworth '75 Mr. & Mrs. Randall A. Hack Betty Wold Johnson Mr. & Mrs. Samuel W. Lambert III Nearly New Shop Pocumtuck Company Mr. & Mrs. Sydney Sussman 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 Mr. & Mrs. J. Richardson Dilworth Mr. & Mrs. John L. Griffith, Jr. Mr. & Mrs. Peter M. Grounds Sally Campbell Haas '63 Mr. & Mrs. William F. Henagan (Barbara Mills '77) Mr. & Mrs. Robert J. Maguire Jane Campbell Perkins '57 Prof. & Mrs. John Pinto Mr. & Mrs. Jack Z. Rabinowitz Mr. & Mrs. James S. Regan Mr. & Mrs. Edward W. Scudder III Dr. Marjorie Shaw '70 & Mr. Barney Rush Dr. & Mrs. John Sierocki Mr. & Mrs. John L. Steffens Mr. & Mrs. Edward D. Thomas 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. Richard M. Altman Drs. Andrew Bodnar & Amy Pruitt Mr. & Mrs. Alexander K. Buck Agnes Agar Coleman '40 Helen Coleman Trust Mr. & Mrs. Robert E. Dougherty '43 Dr. & Mrs. Aiden Doyle Drs. Michael V. & Prabhavathi B. Fernandes Mr. & Mrs. Peter G. Gerry Mrs. Stephen H. Gilman Mr. & Mrs. Lee W. Gladden Mr. & Mrs. Daniel J. Graziano, Jr. Mr. & Mrs. Roman T. Gumina Mr. & Mrs. Roman T. Gumina

Samuel M. Hamill, Jr. '53 Dr. & Mrs. Robert H. Harris Mr. & Mrs. Michael P. Helmick John R. Hickling '77 Mr. & Mrs. M. Roch Hillenbrand Dr. & Mrs. Charles B. Howard Mr. & Mrs. Stephen F. Jusick Prof. & Mrs. Alain L. Kornhauser Mr. & Mrs. Elliot Kotzker Dr. & Mrs. Winton H. Manning +Mr. & Mrs. Robert Marquis Dr. & Mrs. Dennis M. Maziarz Mr. & Mrs. W. Barry McCarthy, Jr. Mary Kathryn Black McKenzie Charitable Trust The Merck Company Foundation Merrill Lynch & Co., Inc. Mr. & Mrs. Michael Miron NCI Advertising Mr. & Mrs. John O. Parker, Jr. Mr. & Mrs. Timothy D. Proctor Dr. & Mrs. Leon F. Rosenberg Dr. & Mrs. Albert Rosenthal Mr. & Mrs. Peter R. Rossmassler '47 Mr. & Mrs. Laurence H. Sanford (Helen Behr '68) Mrs. Anne B. Shepherd Mr. & Mrs. Richard W. Smith Mitchell Sussman 71 Mrs. Lynn Sussman Mr. & Mrs. Ramsay W. Vehslage Mrs. John H. Wallace (Margaret Cook '27) Mr. & Mrs. Bruce I. Westcott Dr. & Mrs. Roscoe White

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. Duncan W. Alling American Express Corporation Mr. Richard A. Anderman Mr. & Mrs. Marvin Anzel Mrs. Gary Biddle Mr. & Mrs. Arthur W. Bird Mrs. Sidney Blaxill Mr. & Mrs. Michael Blitzer Mr. John F. Boneparth Mr. James & Dr. Gail Breslin Mr. & Mrs. Henry P. Bristol II '72 Mr. & Mrs. Alexander K. Buck Mr. & Mrs. N. Harrison Buck '77 Dr. & Mrs. William P. Burks Mrs. Richard Burr Mr. Henri Carpeni & Ms. Regina Meredith-Carpeni Mr. George E. Casey & Ms. Linda L. Bail Dr. & Mrs. James J. Chandler Dr. & Mrs. Paul Chew Citibank Ms. Amy Clark Dr. & Mrs. Leon N. Costa Mr. & Mrs. Lantz S. Crawley Mr. & Mrs. Norman J. Critchlow Mr. & Mrs. Jack A. Cuneo Mr. & Mrs. Craig Eisenacher Katharine Walker Ellison '62 **Fidelity Foundation** Mr. & Mrs. Michael E. France Mr. & Mrs. Charles S. Ganoe

Mr. & Mrs. Thomas E. Gardner Mr. Vincent E. Gentile & Ms. Patricia Pickrel Dr. & Mrs. Norman Glassner Mr. & Mrs. Daniel Goldenson Mr. Mark Goldfus & Ms. Beverly Rubman Mr. & Mrs. Peter S. Goldman Mr. & Mrs. William S. Greenberg Mr. & Mrs. Winthrop S. Headley Mr. & Mrs. Harold D. Herbert Mr. & Mrs. Joseph Highland Mr. & Mrs. James S. Hill Mr. & Mrs. Herbert W. Hobler Dr. & Mrs. Timothy M. Hosea Christopher W. Johnson '77 Mr. & Mrs. Robert F. Johnston Mr. & Mrs. E. Michael Joye Mr. & Mrs. Kevin Kenyon (Jane Henderson '79) Dr. & Mrs. Young W. Kim Mr. & Mrs. Ludwig M. Koerte M. K. Kuniansky Construction Co. Mr. & Mrs. James E. Landry Drs. Dennis & Susan Langer Mr. & Mrs. James B. Laughlin '43 (Julia Gallup '55) James Y. Laughlin '80 Mr. & Mrs. Peter O. Lawson-Johnston Mr. & Mrs. Emmett Lescroart Dr. & Mrs. Mark B. Levin +Dr. & Mrs. Steven Levine Mr. & Mrs. Paul W. Masters Dean W. Mathey '43 Mr. & Mrs. Edward E. Mathews Mr. & Mrs. Richard S. Maxwell Colin C. McAneny '45 Mr. & Mrs. John T. McLoughlin Mr. & Mrs. Joseph Mezrich Arthur E. Mittnacht III '72 Philip Morris Companies Inc. Drs. Robert & Rosemarie Moser Nexus Properties Mr. & Mrs. Richard F. Ober, Jr. Howard F. Powers, Jr. '80 Mr. Robert L. Purdy Ms. Sandra S. Purdy Mr. Donn Rappaport Mrs. Liza Rappaport Reverend Carl Reimers

Mr. & Mrs. Robert M. Revelle Ruth Pessel Riedel '59 Mr. & Mrs. W. Ronald Roach Mr. & Mrs. Stanley Robinson Mr. Christopher R. P. Rodgers A. Richard Ross '68 Dr. & Mrs. Marc Rubin S. Forest Company, Inc. Salomon Brothers Inc. Schering-Plough Foundation Mr. & Mrs. R. Sermadevi The Reverend & Mrs. Paul S. Shafran Mr. & Mrs. Andrew J. Shechtel Mrs. Ira Silverman (Jane Aresty '63) Mr. & Mrs. Donald V. Smith SmithKline Beecham Foundation Mr. & Mrs. Stanley C. Smoyer Mr. & Mrs. Christi J. Stanko Mr. & Mrs. Albert M. Stark Mr. & Mrs. Samuel Starkey '72 Dr. Alan G. Stern Mr. & Mrs. Donald C. Shuart III '56 Mr. Jeffrey Sussman & Ms. Patricia Adell Dr. & Mrs. Ethan Tarasov Mr. Vincent M. Tarduogno & Dr. J. P. Vincelette Mr. & Mrs. Peter J. Tate Clark G. Travers '55 Susan Behr Travers '60 Mr. & Mrs. Benjamin B. Tregoe, Jr. Mr. & Mrs. James R. Utaski Mr. & Mrs. Frederick Vahlsing III Mr. & Mrs. Kevin Walsh Mr. & Mrs. Alan D. Webb Mr. & Mrs. H. Allen White III Marina von Neumann Whitman '52 Mr. Richard E. Whittaker & Dr. Margaret McCann Mr. & Mrs. James W. Wickenden Mr. & Mrs. Anthony L. Willard Anne A. Williams '74 Donald E. Woodbridge '64 Dr. & Mrs. Jung-Yi Wu Dr. & Mrs. David Yarian Mr. & Mrs. Robert B. Zagoria

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. Manuel T. Amendo Mr. & Mrs. Ellis B. Anderson Dr. & Mrs. Melvin S. Babad Mr. & Mrs. Karl H. Behr Bell Atlantic Company Dr. & Mrs. Robert B. Berger Mark Blaxill '76 Dr. & Mrs. Steve Borros Dr. & Mrs. Gary R. Brickner Mr. & Mrs. Peter Bronsteen Drs. John & Elizabeth Bussard Mr. & Mrs. Franco Carnevale Chemical Bank Mr. & Mrs. Martin A. Chooljian Dr. & Mrs. Stephen S. Cook Mr. & Mrs. Paul M. Curtis Katherine Davidson '81 Mr. & Mrs. Robert Davidson Mr. & Mrs. Dennis J. DeCore Mr. & Mrs. Joseph DeMarco Dr. & Mrs. John Dorazio Mr. David E. Dunnavant & Ms. Barbara Larsen Dr. & Mrs. Leonard Ershow Mr. & Mrs. Michael Faigen Mr. & Mrs. Alfred F. Fasola Mr. & Mrs. Jeffrey L. Feldman Pieter Fisher '72 Susan Stix Fisher '72 Drs. Robert B. Ford & Barbara A. Marroccoli Drs. Christopher & Suzanne Frauenhoffer John Gaston '62 Mr. & Mrs. John M. Gentempo Mr. & Mrs. Thomas H. Gosnell Mr. Thomas L. Gray, Jr. Mr. & Mrs. Gordon Gund Mr. Andrew C. Hamlin & Ms. Kathleen Deignan IFF Inc. Mr. & Mrs. Peter Jacques Robert Wood Johnson Foundation Mr. & Mrs. Daniel H. Jamieson, Jr. Mr. & Mrs. Kevin W. Kennedy '63 (Karen Andresen '67) Laura Knowlton Kerney '79.

Mr. & Mrs. Peter R. Knipe '53

Mr. Harold J. Kramer Ms. Irene Kurakina Dr. & Mrs. Joseph P. Leddy Mr. & Mrs. Guy F. Leonard Dr. & Mrs. Mark B. Levin David T. Lifland '79 Mr. & Mrs. William T. Lifland Anne MacNeil '63 Michael Mantell '76 Marsh & McLennan Companies, Inc. Mr. & Mrs. Joseph P. Marshall, Jr. Dr. & Mrs. Leo Masciulli Dr. & Mrs. Brian A. Miller Mr. & Mrs. David E. Miller Mr. Stephen Modzelewski & Ms. Deborah Sze Mr. & Mrs. Kenneth E. Moll Morgan Stanley & Co., Inc. Mr. & Mrs. Sanjeeva N. Murthy Marcia Goetze Nappi '52 Dr. & Mrs. Mark S. Nemiroff Dr. Thomas J. Newman & Ms. Linda S. Materna Drs. Daniel A. & Robyn B. Notterman Mr. & Mrs. Edward R. Palsho Mr. & Mrs. Jeffrey Persky Mr. & Mrs. David M. Petrick Mr. & Mrs. Mark Pollard Mr. & Mrs. Robert S. Powell, Jr. Prudential Foundation Dr. & Mrs. Sol I. Raifer Mr. & Mrs. Ronald E. Rappaport Mr. & Mrs. Stephen J. Riepenhoff Mr. & Mrs. Thomas C. Roberts James S. Rodgers '70 Mr. & Mrs. Llewellyn G. Ross J. Andrew Sanford '78 Ms. Lisa Schmucki Mr. & Mrs. David J. Scholes Mr. & Mrs. Arthur L. Shearer Mrs. Anne B. Shepherd Mr. & Mrs. James F. Shoaf Mr. & Mrs. Michael J. Southwick '81 (Deborah Burks '81) St. Paul Companies, Inc. Mr. & Mrs. Albert M. Stark Mr. & Mrs. Robert G. Stephens Mrs. Caren Sturges Mr. & Mrs. Sennen Uy Helen Watkins '32 Drs. T. Frank & Rosie B. Wong Mr. & Mrs. John Wood Mr. & Mrs. Newell B. Woodworth Dr. & Mrs. Jung-Yi Wu

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 Dr. Alexander M. Ackley, Jr. Drs. Jai & Nalini Agarwal Ellen Albert '75 Allied-Signal Foundation Inc. American Home Products Corp. Drs. Rao & Vani Andavolu Mrs. Barbara Anderman Glenna Weisberg Andersen, M.D. '73 Elizabeth Lyness Anderson '72 Mr. & Mrs. Gary M. Anderson Mr. & Mrs. Julian J. Aresty Andrew J. Atkin '77 Ms. Mary Jane Augustine Mr. & Mrs. Robert J. Axelrod Ms. Pamela Babbitt Mr. & Mrs. Reginald K. Bailey Mr. & Mrs. Philip L. Baker Mr. & Mrs. Richard W. Baker, Jr. '31 Susan Smith Baldwin '57 The Bank of New York Dr. Carlo J. Baril Mr. & Mrs. Lewis Barish Mr. William Barish Mr. & Mrs. Stanley C. Baron Mr. & Mrs. Gaetano T. Battaglia Mrs. Harriet Baxter Mr. & Mrs. Robert S. Bennett, Jr. Mr. & Mrs. William G. Bergh (Linda Staniar '66) Mr. & Mrs. Edward M. Bernstein Susan Wiener Berson '79 Prof. Tushar & Dr. Gopa Bhattacharjee Mr. & Mrs. Eugene D. Biddle, Jr. Mr. & Mrs. Keith C. Blair Mr. & Mrs. Thomas J. Blanchet Susan M. Blaxill-Deal '78 Mrs. Ellen Boneparth James P. Bonini '81 Prof. & Mrs. William E. Bonini Mr. & Mrs. Stephen R. Braddock Margaret Anderson Brady '40 Claire Treves Brezel '77 Mr. & Mrs. Kevin M. Briody Carl G. Briscoe II '75 Mr. & Mrs. Howard Bromwich

Mr. & Mrs. Avery F. Brooks Prof. & Mrs. Jonathan M. Brown Mr. Kenneth D. Brown Mrs. R. Manning Brown, Jr. Ralph M. Brown III '75 Wilhelmus B. Bryan III '39 Mr. Charles W. Bryant Francine Barlow Bryant '71 Richard L. Bryant '71 Alexander K. Buck, Jr. '74 Mr. & Mrs. John Burns '76 (Leslie Ring '76) Christopher Burt '73 Mr. & Mrs. Nathaniel Burt '31 Dr. Douglas F. Bushnell Rebecca Bushnell '70 Margaret Lowry Butler '29 Jodie Platt Butz '71 Caron Cadle '75 Mr. Roque J. Calvo Helen R. Cannon '44 Dr. & Mrs. Robert D. Capinpin Mr. & Mrs. Charles Carmalt Blythe Scott Carr '45 Mr. & Mrs. Robert Carr Carter-Wallace, Inc. Mr. & Mrs. James D. Carty Nancy Chen Cavanaugh '78 Mr. & Mrs. Harsh Chadha William A. Chalverus '69 Victoria C-P. Chen '84 Mr. & Mrs. Vasile D. Chiorean Drs. Paul & Grace Cho Andrew M. Chooljian '84 Mr. & Mrs. John W. Claghorn, Jr. Chester Cleaver '69 Gale Colby '69 Computer Associates International Dr. & Mrs. Barry Concool Elizabeth Stewardson Connolly '80 Mrs. John J. Conroy Mrs. Larissa Conway Mrs. Peter G. Cook Roy F. Coppedge III '63 CoreStates NJ National Bank Corning Incorporated Foundation Sandra Sidford Cornelius '61 Gail Cotton '62 Dr. & Mrs. John M. Cotton Mr. & Mrs. Kevin F. Crook Barbara Benson Crowther '55 Mr. & Mrs. Michael Culang Mr. & Mrs. Neil S. Cumsky Mr. & Mrs. Harry L. Curtis III Mr. & Mrs. Robert A. Curtis Ms. Liz Cutler & Mr. Tom Kreutz Mr. & Mrs. Thomas A. D'Altrui Mr. & Mrs. Arnold Dadian Mr. Vinodchandra & Dr. Vasant Dalal Frederick Dalrymple '72 Mr. Gordon Darling Mrs. Jennifer Darling Mr. Jack David Mr. & Mrs. Horton Davies Mr. & Mrs. Anthony L. DeGisi Mr. & Mrs. David P. DeMuth Anne Carples Denny '53 Dr. Donald F. Denny, Jr. Mr. & Mrs. John H. Denny Mr. & Mrs. Ricardo DeSenna

We Are Not Hung Up!

Help is needed in the middle school to expand the number of student art works on permanent display in the hallways. We have the art, but need help with the \$100 per piece cost of mounting and framing. For more information, please contact Andrew Hamlin, 609-924-5951.

Other Annual Fund Recognition Levels

Mr. & Mrs. Romeo DeVilla Stephen B. Dewing '35 Mr. & Mrs. Salvatore DiBianca Mr. & Mrs. Thomas F. DiBianca Phyllis Boushall Dodge '40 Mr. & Mrs. Richard J. Donahue Nicholas R. Donath '79 Mr. Clifton W. Draper Daniel W. Drorbaugh 77 Kathleen Sittig Dunlop '63 Mr. Howard S. Dunn Mr. Gardiner S. Dutton The Reverend & Mrs. Craig R. Dykstra Susan Ecroyd '72 Dr. & Mrs. Norman H. Edelman Mark A. Egner '82 Mr. & Mrs. Charles F. Elbot Mr. & Mrs. Esmail Emami 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 William P. Erdman '76 Deborah Merrick Estes '69 B. Adelaide Banks Evers '28 Anthony G. Faber '86 Laura Farina '79 Mr. & Mrs. Alfred Fasola Mr. & Mrs. Richard Feinstein Dr. & Mrs. Stephen M. Felton E. Robert Fernholz '55 Mr. & Mrs. Richard Finkelstein Mr. & Mrs. Thomas M. Finnegan Mr. David R. First Ellen Fisher '73 David S. Fitton '79 Anne Dennison Fleming '77 Mr. & Mrs. Jeremiah Ford III Thomas M. Ford '65 Lauren Adams Fortmiller '65 Mr. & Mrs. Elon Foster, Jr. Mr. & Mrs. Thomas U. Foster Dr. & Mrs. Michael A. Fragoso Charmian Kaplan Freund '38 Agnes Fulper '54 Mr. & Mrs. Peter V. K. Funk (Mary Pettit Funk '41) Mr. & Mrs. John F. Gallagher Mr. & Mrs. Joseph A. Gallagher Mr. & Mrs. George H. Gallup III '45 (Kingsley Hubby '56) Mr. & Mrs. Victor Garber Mr. & Mrs. Moore Gates, Jr. '42 General Mills Foundation Mr. & Mrs. Gary P. Gibson Virginia Gilbert '80 Robert L. Gips '72 Mr. & Mrs. Walter F. Gips, Jr. Goldman Sachs & Co. Ms. Jill L. Goldman '74 & Mr. Lawrence A. Richards Paul E. Goldman '75 Alexandra Holt Goldstein '69 Prof. & Mrs. Robert J. Goldston Mr. & Mrs. Grenville M. Gooder, Jr. (Linda Clark '62) Mr. & Mrs. George S. Gordon Mr. & Mrs. Jerem M. Gordon '72 Mr. & Mrs. William P. Graff '75

Mr. & Mrs. Milton H. Grannatt

Mr. Gilson B. Gray & Ms. Jean Zimmerman Mr. & Mrs. Howard L. Green Dr. & Mrs. Leslie Greenberg Mr. & Mrs. Alan R. Griffith Mr. Peter Gruen & Ms. Anne Eliott Drs. Elliot & Joyce Gursky Katharine Burks Hackett '75 Mr. & Mrs. David Hall Mr. & Mrs. Howard W. Hall John P. Hall III '79 Mr. & Mrs. William H. B. Hamill '62 Mr. Glen G. Hansford Mr. & Mrs. Nixon Hare '59

(Caroline Erdman '75) John Olaf Haroldson '77 Dr. & Mrs. Olaf Haroldson, Jr. Dr. & Mrs. Robert H. Harris Dr. & Mrs. John F. Hartmann Mr. & Mrs. Charles J. Hatfield Lorna McAlpin Hauslohner '44 Elizabeth C. Healy '69 Mr. & Mrs. John J. Heins II Mr. & Mrs. James T. Heisler Mr. C. Ryman Herr, Jr. Joanne Sly Hicks '40 Andrew Hildick-Smith '77 Mrs. Lois B. Hilimire Michael Hill '75 Joanne Kind Hinton '76 Dr. & Mrs. Stuart Hirsch Stacy A. Ho '93 Dr. & Mrs. Kent M. Hochberg Mr. David H. Hofmann Hoffmann-La Roche Inc. Mr. & Mrs. Michael E. Hollander Mr. & Mrs. F. Patrick Holmes, Jr. Mr. & Mrs. Paul K. Honey Mr. & Mrs. William N. Hoover Christopher J. Horan '79 Mr. & Mrs. John B. Howe Richard Huber II '72 Dr. Kirk D. Huckel Julia Stabler Hull '76 Mr. & Mrs. Mark Husik Nathaniel C. Hutner '65 Mary Hobler Hyson '68 Alice Jacobson '63 Claire Jacobus '78 Mr. & Mrs. Charles L. Jaffin Mr. & Mrs. Marius B. Jansen John S. Jennings '83

Mr. Peter D. Johnsen Hallett Johnson III '70 Mr. & Mrs. J. Grey Jones, Jr. Robert Jordan '80 Richard B. Judge, Jr. '69 David R. Kamenstein '56 Mr. & Mrs. John J. Kane Mr. Peter R. Kann & Ms. Karen E. House Mr. & Mrs. Raman Kapur Timothy Q. Karcher '86 Dr. & Mrs. Kenneth Kassler-Taub Mr. & Mrs. Gerald Katzoff Sue Fineman Keitelman '78 Mr. & Mrs. Stanton C. Kelton III Nancy Kendall-McCabe '74 Dr. & Mrs. Regan Kenyon C. Lawrence Norris Kerr '26 Nancy Hudler Keuffel '58 James Kilgore '63 John H. Kilgore '70 Mr. & Mrs. John K. Kim Dr. & Mrs. Young W. Kim Ms. Renee Klein Mr. & Mrs. Seymour Kleinberg Marjorie Munn Knapp '38 Mr. & Mrs. Maurice P. Knapp Mr. Kevin C. Kruse Ms. Saundra B. LaFranco Mr. & Mrs. Lee K. Lam Mr. & Mrs. Craig M. Lamb Mr. & Mrs. Glentworth Lamb Mr. & Mrs. Arthur S. Lane (Sally Kuser '42) Mr. Paul A. Lanzotti Dr. & Mrs. Bartley Larsen Yuki Moore Laurenti '75 Edwin[®]M. Lavinthal '72 Prof. & Mrs. Chung K. Law Mr. & Mrs. John J. Leahy Laura Dennison Leeson '80 Eleanor Vandewater Leonard '44 Mr. Richard C. Leone Martha Hicks Leta '79 Mr. & Mrs. Harvey Levine Dr. & Mrs. S. Robert Lewis Prof. & Mrs. Gavin Lewis Mr. & Mrs. Edward R. Leydon Mrs. Harry S. Leyman, Jr. Dr. & Mrs. Michael Li Carol Lifland '73 Susan Lillie '63

Restoration in Progress

We seek gifts of period furniture and accessories to improve the public areas of Colross, including the entranceway, library, living room and dining room. For more information, please contact Andrew Hamlin, 609-924-5951.

> Mr. & Mrs. Clement Liu Mr. Richard R. Lloyd Lisa Borie Lovett '79 Mr. Michael A. Lowrie Mrs. Alice Lustig Dr. & Mrs. John R. Macaulay Pamela Erickson MacConnell '67 Sheila Newsome Maddox '76 Mr. Robert T. Maguire Dr. & Mrs. Lon R. Maletta Mr. & Mrs. Rajiv Malhotra Jay R. Marcus '80 Richard G. Marcus '62 Alexandra Marty '90 Mrs. Harry R. Marty Mr. & Mrs. Dennis F. Massimo Mr. & Mrs. Michael S. Mathews Mr. & Mrs. Rajan S. Mathews MacDonald Mathey '44 Mr. & Mrs. Richard W. Matthes Douglas L. Matthews '80 Louise S. Matthews '83 Rosamond Earle Matthews '44 Mr. Keith J. Mauney Mr. & Mrs. Lester R. Mayer, Jr. Mr. & Mrs. Lester R. Mayer III David H. McAlpin, Jr. '43 Dr. & Mrs. Gerald E. McCaffrey Ann McClellan '68 Dr. & Mrs. Bruce McClellan Jo Schlossberg McConaghy '67 Jon T. McConaughy '85 Molly Sword McDonough '75 Mr. & Mrs. Michael McKitish Howard McMorris II '59 Mr. & Mrs. Thomas McNeil (Wendy Lawson-Johnston '70) Susan Shea McPherson '62 Mr. & Mrs. Fowler Merle-Smith Mr. & Mrs. Edwin H. Metcalf '51 Dr. Matthew Milestone Barbara R. Miller '70 Mr. & Mrs. G. Nicholas Miller Mr. & Mrs. Lawrence E. Miller Mrs. Robert C. Miller Milliken & Company Donald I. Millner '71 Prof. & Mrs. Kurt Mislow Mobil Foundation, Inc. Ethan L. Moeller '90 Kirk Moore '72 Mr. & Mrs. David G. Morris

Other Annual Fund Recognition Levels

Ann Wittke Morrissey '76 Mr. & Mrs. Bengt Mortberg Paula Zaitz Mostoller '71 Mr. & Mrs. John P. Murray, Jr. Elizabeth Nicholes-Lavin '69 Mr. Kris R. Nielsen Dr. & Mrs. Vincent C. Noonan, Jr. Robert A. Norman '71 Dr. & Mrs. Dennis M. Nugent Mr. & Mrs. Sidney Nulman Pamela Herric O'Brien '75 Mr. & Mrs. Peter M. O'Neill Mr. & Mrs. Stanley Oppenheim Mr. & Mrs. Richard Ordowich Mr. & Mrs. Ian M. Orr Nicholas Osborne '80 Mr. & Mrs. Richard G. Osborne Mr. & Mrs. Marc J. Ostro George H. Paci '88 Mr. & Mrs. W. Charles Paik Mr. Thomas H. Paine Mr. & Mrs. Thomas H. Paine, Jr. '69 Wallace C. Palmer, Jr. '49 James Kent Paterson '74 Mr. Henry S. Patterson II Mr. & Mrs. Gary O. Patteson Mr. & Mrs. Guy Payne III Mr. & Mrs. John M. Peach Mr. & Mrs. John A. Pell Julia Penick '77 Mr. R. Edward Perkins Prof. & Mrs. Michael L. Perlin Mr. & Mrs. Brian E. Peters Laura B. Peterson '67 John H. Petito '62 Mr. & Mrs. Richard Pine Mr. & Mrs. Victor Piscopo Mr. & Mrs. R. Jonathan Pitman Charles H. Place III '73 Bruce A. Plapinger '70 Mary Byrd Platt '49 Mr. & Mrs. S. George Podurgiel Ms. Diane Poletti-Metzel Dr. & Mrs. H. London Press Christopher W. H. Price '79 Joseph Punia '71 Russell B. Pyne '73 Mr. & Mrs. David M. Quinlan Mr. & Mrs. Richard A. Ragsdale Mr. & Mrs. Carmen Randazzo Mr. & Mrs. William E. Rankin Robert Rathauser '69 Reader's Digest Foundation The Reebok Foundation Ann Tomlinson Reed '40 Christopher Reeve '70 Mr. John M. Reilly III Jacqueline L. Reiss '89 Thomas B. Reynolds '72 Dr. & Mrs. Yale Richmond Ruth Pessel Riedel '59 Dr. & Mrs. F. Edward Roberts, Jr. Mrs. David A. Robertson, Jr. Mr. & Mrs. Stuart Robson David C. D. Rogers '47 Mr. & Mrs. Giacomo G. Rosati Mr. & Mrs. Harold T. Rose Mr. & Mrs. Michael L. Rosenberg Mr. & Mrs. David S. Rosendorf

Mr. Stuart Rosse & Ms. Katherine Kraus Mr. & Mrs. Robert N. Rossi D. Collins Roth '88 Mr. Paul R. Rubincam III Sumner Rulon-Miller III '53 Anne Russell '75 Mr. & Mrs. Norman F. S. Russell, Jr. Sabatino A. Russo III '74 Mr. & Mrs. James D. Sachs Dr. & Mrs. Jan N. Safer Hugh W. Samson '65 Mr. & Mrs. George B. Sanderson Mrs. Laurence H. Sanford, Jr. Dr. & Mrs. Teodoro V. Santiago Allison Ijams Sargent '78 Pamela Sidford Schaeffer '63 William D. Schafer '87 Mr. & Mrs. Henry J. Scherck III John A. Schluter '43 Mr. & Mrs. George Schmucki Dr. & Mrs. David Schor leffrey E. Schuss '73 Drs. Stuart Schwartz & Roberta Huberman Mr. & Mrs. Ernest Schwiebert, Ir. David C. Scott '56 Mr. & Mrs. Edward W. Scudder Mr. Gerald Seid Mr. & Mrs. Lars A. Selberg '75 (Julia Sly '74) Mr. Perry D. Sensi Mr. & Mrs. Donald P. Shaffer Mr. & Mrs. Donald B. Shafto Dr. & Mrs. Rajnikant S. Shah Dr. & Mrs. Suresh N. Shah Mr. & Mrs. Fima Shapiro Harriet Sharlin '70 Mr. & Mrs. Surinder P. Sharma Mr. & Mrs. Stanley Shatz Mr. & Mrs. Edwin D. Shaw, Jr. Allen W. Shelton, Jr. '33 Dr. & Mrs. Lawrence Shendalman Mr. & Mrs. Michael Sherman Mr. & Mrs. David J. Shipper Mr. & Mrs. L. Allan Shuke Mr. & Mrs. Gerald Siegel Mr. & Mrs. John C. Sienkiewicz Mrs. Elizabeth Sierocki Mr. & Mrs. Allen M. Silk Steven L. Silverman '72 Karen Hamel Simas '84

Mr. & Mrs. Robert J. Simpkins, Jr. The Reverend & Mrs. Daniel I. Skvir (Tamara Turkevich '62) Mr. & Mrs. Edward Slaughter, Jr. Ann Smith '56 Mr. & Mrs. Eric S. Smith Mr. & Mrs. Thomas P. Smith Christine Smith-Hamburg '71 David B. Smoyer '56 Jean Osgood Smyth '31 Robert O. Smyth '57 Mr. & Mrs. Michael Sommer Dr. & Mrs. Sang W. Song Carl W. Spataro '76 Emily Vanderstucken Spencer '58 Mr. & Mrs. Thomas Stadulis Mr. & Mrs. Periclis Stamatiadis Austin C. Starkey, Jr. '69 Lynn Shapiro Starr '80 Linda Maxwell Stefanelli '62 Patricia Andrews Steffan '56 Jean Samuels Stephens '52 Sterling Drug Inc. Caroline C. Stewardson '83 Dana H. Stewardson '80 Mr. John E. Stoddard III Mr. & Mrs. W. A. Stoltzfus, Jr. Dr. & Mrs. Telechery Sudhakar Austin P. Sullivan, Jr. '54 Ronald Susswein '74 Dr. & Mrs. William Sweeney Lanwrence Tan '69 Mr. & Mrs. Raymond R. Taylor Cecelia Manning Tazelaar '78 Hope Spiro Tennenbaum '73 Mr. Charles Thomas Patricia Smith Thompson '45 Mr. & Mrs. Thomas Thornton Mr. & Mrs. D. N. Thurman Time Warner, Inc. Mr. & Mrs. Frederic deP. Todd Drs. Philip M. & Marge I. Torrance Mr. & Mrs. Albert S. Toto Mr. & Mrs. Dominique Touzet Mrs. Joseph B. Townsend Mr. & Mrs. Stephen W. Townsend George Treves '71 Susan McAllen Turner '53 United Jersey Banks United States Trust Company NY Dr. & Mrs. Walter K. Urs Drs. Rogelio L. Valencia & Linda O. Valencia

Mr. & Mrs. Paul J. Van der Grift Mr. & Mrs. George A. Vaughn Howard A. Vine '71 Stephen Vine '70 Mr. & Mrs. Joseph Vivona Joan S. Wadelton '68 Christian D. Wallace '80 Scot K. Ware '76 Warner-Lambert Company Joseph Warren '28 Lisbeth Warren '71 Mr. William L. Warren & Ms. Jan Trenholm Mr. & Mrs. Douglas L. Washington Dr. & Mrs. George B. Weathersby Mr. John W. Weber & Ms. Marguerite E. Sheehan Marcella Webster '92 Mr. & Mrs. David F. Weeks Carl Wegner '81 Dr. & Mrs. Fong Wei Mr. Leonard R. Weisberg Mr. & Mrs. L. Thomas Welsh, Jr. Mrs. Leslie T. Welsh Dr. & Mrs. John J. White, Jr. Mr. & Mrs. Robert A. White Mrs. Robert C. Whitlock Robert Whitlock, Jr. '78 Dr. & Mrs. D. Henry Wijaya Mr. & Mrs. William Wilde Ann M. Wiley '70 Mrs. Lee A. Wiley Mr. & Mrs. Alex C. Wilkinson C. Treby McLaughlin Williams '80 Jean Gorman Wilson '69 Mrs. John G. Winant Mr. & Mrs. Edwin Winstanley Mrs. Brenda Wislar Mr. & Mrs. Ronald C. Witt Mr. & Mrs. David Woffindin Dr. & Mrs. Evan R. Wolarsky Martha Borie Wood '76 Mary Roberts Woodbridge '42 Newell B. Woodworth III '73 Mr. & Mrs. V. Gerald Wright Mr. & Mrs. Joseph R. Young III Laurie Bryant Young '71 Mr. & Mrs. Owen D. Young, Jr. Mr. Benjamin & Dr. Lisa Zablocki Mr. Richard J. Zane Mr. & Mrs. Henry Zenzie Mr. & Mrs. Sheldon Zucker

Computers, Computers, Computers

We need new computers in a variety of areas including the library, science labs, computer labs, classrooms and the student stations in order to hook into the Internet system. Cost \$1,500-\$2,000 each. For more information, please contact Andrew Hamlin, 609-924-5951.

MISS FINE'S SCHOOL ALUMNAE

Class of 1918 Emilie Stuart Perry

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 Virginia Myers Morgan

Class of 1930 Margaretta Cowenhoven Barbara Reeves Dunn Margaret Froelick Hubbard

Class of 1931 Ruth Greaves Braman Jean Osgood Smyth Margaret Brooks VanDusen Sarah Stevens Watson

Class of 1932 E. Margaret Russell Edmondson Carolyn Morse Nants Helen Watkins

Class of 1934 Catharine J. Loughran Rita Smith McAlister Wilhelmina Foster Reynolds

Class of 1935 Mary Cowenhoven Coyle Janet MacKenzie Kern Florence Dell Macomber

Class of 1938 Joan Taylor Ashley Helen M. Crossley Charmian Kaplan Freund Marjorie Munn Knapp Roberta Harper Lawrence

Class of 1939 Therese Critchlow

Class of 1940 Mary-Lucile Peterson Ager Margaret Anderson Brady Phyllis Vandewater Clement

Agnes Agar Coleman Margaret Munroe Dayton Phyllis Boushall Dodge Joanne Sly Hicks Ann Tomlinson Reed Ruth Druck Ward

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

Anne Reynolds Kittredg Matilde Wood Nanni Mary Greey Woody

Class of 1942 Jane M. Cooper Sally Kuser Lane Joyce Hill Moore Joan Thomas Purnell Mary Roberts Woodbridge Martha Heath Yerkes

Class of 1943 Olive Schulte Brown Elizabeth Sinclair Flemer Marjorie Libby Moore Julie Sturges O'Connor Marie Frohling Rawlings Margaret Wicks Spicer Sally Burtch West

Class of 1944 Helen R. Cannon Lorna McAlpin Hauslohner Adele Harmon Heffer Eleanor Vandewater Leonard Rosamond Earle Matthews Elizabeth McGraw Webster

Class of 1945 Blythe Scott Carr Mary Gardner Fenton Grace Turner Hazard Sesaly Gould Krafft Claire Grover Parsells Patricia Smith Thompson

Class of 1946 Janet Elderkin Azzoni Joan Daniels Grimley Barbara Quick Lorndale Mary Lee Muromcew Philena Locke Richards Hedl Dresdner Roulette A. Markell Meyers Shriver Anna Hart Southgate

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

Remember Electric Typewriters?

The college counseling office needs three electric typewriters in good working order for students to use when completing college application forms. For more information, please contact Andrew Hamlin, 609-924-5951.

Class of 1948 Dorothy Fleming French Linda Gates Ziff

Class of 1949 Kirby Thompson Hall Mary Byrd Platt Barbara Smith

Class of 1950 Wendy McAneny Bradburn Donata Coletti Mechem

Class of 1951 Gordon McAllen Baker Margo Williamson Litt Barbara Johnston Rodgers

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

Class of 1953 Llewellyn Hall Alden Anne Carples Denny Elaine Polhemus Frost Hilary Thompson Kenyon Hope Thompson Kerr Caroline Savage Langan Wendy Gartner Rowland Jane Gihon Shillaber Susan McAllen Turner

Class of 1954 Sarah Hart Brodsky Katherine Webster Dwight Agnes Fulper Lynn Prior Harrington Joan E. Kennan I. Letitia Wheeler Ufford

Class of 1955 A. Merriol Baring-Gould Almond Barbara Benson Crowther Louise Chloe King Julia Gallup Laughlin Class of 1956 Charlotte H. Cook Kingsley Hubby Gallup Elizabeth Alsop Hinchman Kathleen Dunn Lyman Elizabeth Thomas Peterson Lucile Stafford Proctor Pamela Thompson Sinkler-Todd Ann A. Smith Patricia Andrews Steffan

Class of 1957 Susan Smith Baldwin Nancy B. Miller Nancy Hagen Spaulding Susan Barclay Walcott

Class of 1958 Ellen Freedman Dingman Ann Eichelberger Hall Nancy Hudler Keuffel Emily Vanderstucken Spencer Anne Prather Tirana

Class of 1959 Susan Robbins Cavander Ann Kinczel Clapp Anne Goheen Crane Nancy Nicholes Goodrich Cecilia Aall Mathews Ruth Pessel Riedel Wendy Yeaton Smith

Class of 1960 Joan Nadler Davidson Martha Thompson Eckfeldt Catherine Otis Farrell Deri Bush Jeffers Louise Scheide Marshall Amanda Maugham Pearson Susan Behr Travers

Class of 1961

Mahala Busselle Bishop Sandra Sidford Cornelius Fiona Morgan Fein Julie Fulper Hardt Deborah Moore Krulewitch Jane W. Smith Margaret Smith-Burke Lucia Norton Woodruff Ann Davidson Zweede

Class of 1962 Gail Cotton

Katharine Walker Ellison Linda Clark Gooder Susan Shea McPherson Tamara Turkevich Skvir Linda Maxwell Stefanelli Dorothea Shipway Webster Katharine Elsasser Worthington

Class of 1963

Patience Outerbridge Banister Wylie OHara Doughty Kathleen Sittig Dunlop Alice Jacobson Susan Lillie Kleia Raubitschek Luckner Anne MacNeil Polly T. Miller Gretchen Southard Sachse Pamela Sidford Schaeffer Cynthia Bull Tyler

Class of 1964 Jane Budny Conrad Jettie Edwards Susan Pollard Gifis Cary Smith Hart Elisabeth Aall Kaemmerlen Gail Petty Riepe

Class of 1965 Lauren Adams Fortmiller Karen Fraser Joan Wicks Gillette Alison Hubby Hoversten Doritha Bishop Palmer

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

Class of 1932 Sanders Maxwell

Class of 1933 Allen W. Shelton, Jr.

Class of 1934 Jack Honore, Jr. Robert L. Terry

Class of 1935 John L. Bender A. Caryl Bigelow, Jr. Stephen B. Dewing Donald R. Young

Class of 1937 William Flemer III

Class of 1939 Wilhelmus B. Bryan III Harold B. Erdman Class of 1940 John J. Hemphill, Jr. James K. Meritt

Class of 1941 Leighton H. Laughlin

Class of 1942 Moore Gates, Jr.

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

Class of 1944 MacDonald Mathey Markley Roberts Charles E. Stokes III Robert F. Warren

Class of 1945 George H. Gallup III Colin C. McAneny

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

Class of 1947 David C. D. Rogers Peter R. Rossmassler Class of 1948 Alexander S. Burnstan James W. Donnelly 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 Edwin H. Metcalf

Class of 1953 Henry B. Cannon G. Grenville Cuyler Samuel M. Hamill, Jr. Peter R. Knipe 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 Clark G. Travers

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. Harrison S. Fraker, Jr. Douglas Rampona Robert O. Smyth

Class of 1958 Richard W. Baker III George A. Peterson

Class of 1959 Stephen S. Cook Nixon Hare Howard McMorris II Charles Stuart

Class of 1960 Brock Putnam II

Class of 1961 Thomas D. Chubet J. Ward Kuser John R. Sheehan, S.J.

Class of 1962 John Gaston William H. B. Hamill Richard G. Marcus John F. McCarthy III

John H. Petito

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 John A. Ritchie John V. R. Strong, Jr. Frederick H. Wandelt III

Class of 1964 A. Stephen Lane, Jr. Donald E. Woodbridge

Class of 1965

Thomas M. Ford Thomas H. Gaman Nathaniel C. Hutner Donald A. Pickering, Jr. Archibald S. Reid Hugh W. Samson William S. M. Sayen Matthew Young

PRINCETON DAY SCHOOL ALUMNAE/I

Class of 1966

Participation: 11% Class Agent: Linda Staniar Bergh Class Secretary: Lynn Wiley Ludwig Linda Staniar Bergh Patience Morgan-Irigoyen Barbara Sullivan

Class of 1967

Participation: 55% Class Agent: Mary Woodbridge Lott Class Secretary: Julia Lockwood Elizabeth Gilliam Brown Patricia Sly Chamberlain Ruth Conover Susan Fritsch Faber Louisa Huntington Karen Andresen Kennedy Julia Lockwood Mary Woodbridge Lott Pamela Erickson MacConnell Jo Schlossberg McConaghy Martha Miller - Ricci Faneen Murray-Cieslinski Laura Peterson Polly Smock Marta Nussbaum Steele Carolyn Johnson Walton Phoebe Knapp Warren

Class of 1968 Participation: 16% Class Agent: A. Richard Ross Class Secretary: Mary Hobler Hyson Michael Hart Butler John W. Claghorn III Mary Hobler Hyson Ann McClellan A. Richard Ross Joan S. Wadelton

Class of 1969

Participation: 50% Class Agent: Jean Gorman Wilson Class Secretary: Susan Denise Harris Susanna Bailey Brooks William A. Chalverus **Chester Cleaver** Gale Colby Kathleen Gorman Colket Candace Boyajian DeSantes Deborah Merrick Estes Andrea Fishman Ronda Davis Fliss Charles M. Franklin III Alexandra Holt Goldstein Elizabeth C. Healy Richard B. Judge, Jr. Barbara Thomsen Kerckhoff Jerome N. B. King L. Blair Lee Elizabeth Nicholes-Lavin Bertina Bleicher Norford Thomas H. Paine, Jr.

Pat Paine-Dougherty and Bob Dougherty PCD '43 are the first recipients of the Marquis Award presented to the volunteer who has most clearly strengthened the school through dedicated and enthusiastic service in support of the Annual Fund. The award was established in honor of Bob Marquis who passed away last year and served PDS as Annual Fund Chairman from 1992 to 1994.

Giant Video!

The middle school would like to purchase a portable video unit that can project images as large as 17' x 17' to take better advantage of our educational video library and project tapes for classes - or even the entire middle school. Cost: approximately \$3,500. For more information, please contact Andrew Hamlin, 609-924-5951.

Jeffrey L. Prebluda Grace B. Ramus Robert Rathauser Douglas A. Rieck Elizabeth Bristol Sayen Margery Burt Smith Austin C. Starkey, Jr. Lawrence Tan Brent Vine Jane Wiley Deborah Light Wills Robert T. Wilmot Jean Gorman Wilson B. Philip Winder

Class of 1970

Participation: 53% Class Agents: Robin Murray Mariorie Shaw Class Secretary: Ann Wiley Naurene Donelly Antoniotti Thoms J. Berger Lewis C. Bowers II **Rebecca Bushnell** Frederica Cagan Doeringer Frederick Erdman Martha Wiser Fries Heidi Flemer Hesselein Hallett Johnson III John H. Kilgore J. Allyn Love, Jr. S. Pamela Orr Marck Hilary Martin Janet M. Masterton Linda McCandless Cintra Huber McGauley Shelby Brewster McMahan Wendy Lawson-Johnston McNeil Margaret Meigs Barbara R. Miller Suzanne Fish Mintzer Robin L. Murray Barbara Sturken Peterson Bruce A. Plapinger William K. Power, Jr. Christopher Reeve Elizabeth Hamid Roberts James C. Rodgers Leslie Grey Schneider Alice Holiman Scott Harriet Sharlin Marjorie Shaw Cynthia A. Shoemaker Stephen Vine Ann M. Wiley Joan Williams Donald R. Young, Jr.

Class of 1971

Participation: 44% Class Agent: Laurie Bryant Young Class Secretary: Louise Broad Lavine John Battle Dorothy Pickering Bossidy Francine Barlow Bryant Richard L. Bryant Jodie Platt Butz David T. Claghorn Greacian Goeke Barbara Bauer Gray Christine Chambers Hughes Diane Jass Ketelhut Richard B. Kramer Blythe Kropf Catherine Lane Louise Broad Lavine Kevin McCarthy Tania Lawson-Johnston McCleery Donald J. Millner Paula Zaitz Mostoller Robert A. Norman Thomas N. O'Connor John Paine Kathrin Poole Joseph Punia Nina Shafran Ellen Stern Smith Christine Smith-Hamburg David H. Stark Elizabeth Tomlinson George Treves Howard A. Vine Lisbeth Warren Natalie Huston Wiles Thomas C. Worthington Laurie Bryant Young

Class of 1972

Participation: 44% Class Agents: Anne Robinson Karen Turner Class Secretary: Jan Hall Burruss Elizabeth Lyness Anderson Jacqueline Webster Armiger Jane Gaman Banfield Henry P. Bristol II Jan Hall Burruss Ellen Prebluda Chilton Jonathan Chilton Katherine Constable Frederick Dalrymple Susan Ecroyd Judith Erdman James A. Figg III

Pieter Fisher Susan Stix Fisher Jean Beckwith Funk Paul M. Funk Robert L. Gips John Gordon Katherine Gulick Hoffman Richard Huber II Fairfax Hutter Edwin M. Lavinthal Peter McCandless Arthur E. Mittnacht III Kirk Moore A. Turner Price Wistar Williams Rawls Thomas B. Reynolds Anne Robinson Steven L. Silverman Elizabeth Sinnott-Armstrong Samuel Starkey Carroll Stephens Karen Turner Henry T. Vogt Diana E. Walsh Laurie Merrick Winegar Jordan M. Young

Class of 1973

Participation: 39% Class Agent: Angela Jill Williams Dickerson Class Secretary: Anne Macleod Weeks Joseph M. Abelson Pamela Tegarden Allen Glenna Weisberg Andersen Margaret Erdman Becker Christopher Burt John Bushnell Angela Jill Williams Dickerson Sarah Strong Drake Mark A. Ellsworth Michael F. Felder Ellen Fisher Michael R. Hafitz James J. Harford, Jr. Elizabeth Sanford Horstmeyer M. Daryl Janick Kent Erica Klein Carol Lifland Anne Gulick MacCurdy John B. Mittnacht Peter J. Moore Irene Lincoln Nemser F. Robert Palmieri III Charles H. Place III Russell B. Pyne Jeffrey E. Schuss Martha Sullivan Sword Hope Spiro Tennenbaum

William L. Warren A. Anne Macleod Weeks Newell B. Woodworth III

Class of 1974 Participation: 30% Class Agent: Francis Treves Class Secretary: Keith D. Plapinger Alexander K. Buck, Jr. Barbara Spalholz Cappello Melinda Cragg Challener Samuel C. Finnell III Jill L. Goldman Cole E. Harrop Cathy Cipolla Isom James F. Jennings III Nancy Kendall-McCabe Laura Mali-Astrue Michelle Pitt McMullen James Kent Paterson Sabatino A. Russo III Eleanor Funk Schuster Julia Sly Selberg Loreen Volpe Skinner Michael S. Stix David B. Straut. Ronald Susswein Francis D. Treves Palmer B. Uhl Terry L. Ward Katrina Kassler Waters Anne A. Williams

Class of 1975 Participation: 45%

Class Agent: Caroline Erdman Hare Class Secretary: Yuki Moore Laurenti Ellen Albert David S. Beckwith John A. Bonini John Brinster Carl G. Briscoe II Ralph M. Brown III Caron Cadle Ruth Barach Cox Eric C. Dunn Shawn W. Ellsworth Timothy M. Fabian Linda J. Farlow R. Grayson Ferrante Paul E. Goldman William P. Graff Alexandra Smith Gunderson Katharine Burks Hackett Caroline Erdman Hare Michael Hill Dafydd P. Jones Yuki Moore Laurenti William S. McClellan II Molly Sword McDonough Susan Vaughan Meade Pamela Herrick O'Brien Elliot D. Pilshaw William R. Plapinger Janet L. Quigley Janet L. Rassweiler Anne G. Russell Lars A. Selberg Marjorie C. Williams Suzanne Bishop Willis Gay Wilmerding Hilary Winter

Class of 1976 Participation: 47% Class Agents: J. Creigh Duncan Sheila Newsome Maddox Class Secretary: J. Creigh Duncan Eleanor J. Barnes Jennifer Horton Benichou Mark Blaxill John Burns Leslie Ring Burns Eve R. Cagan Susan Pratt Clark Lucy D'Agostino Crowe James P. Daubert Alyssa Oxley Davidson J. Creigh Duncan Carleton P. Erdman William P. Erdman Orren Weisberg Falk Deborah Fath Joseph M. Feller Mary Murdoch Finnell Joanne Kind Hinton Julia Stabler Hull J. Stephen Judge Allison Wislar Krochmalny Laurie La Placa Alison Barlow Loats Sheila Newsome Maddox Michael Mantell William Martin, Jr. Gregory E. Matthews Dana Miller Thomas B. Moore Ann Wittke Morrissey Rhoda Jaffin Murphy Elizabeth Partridge Raymond Sally Silk Carl W. Spataro Jonathan A. Stein Peter B. Taggart Jay G. Trubee Scot K. Ware Cintra Eglin Willcox Murray Wilmerding

Class of 1977 Participation: 36% Class Agent: Julia Penick Class Secretary: Alice Graff Looney Andrew J. Atkin Elizabeth Burks Becker Christina Black Claire Treves Brezel N. Harrison Buck Annabelle Brainard Canning Daniel W. Drorbaugh Christina Bachelder Dufresne Thomas A. D. Ettinghausen Stephen N. Farr Anne Dennison Fleming Barbara Russell Flight John O. Haroldson Barbara Mills Henagan John R. Hickling Andrew Hildick-Smith Simeon H. Hutner Christopher W. Johnson Carol Katz J. Kerin Lifland Alice Graff Looney Sabrina Plante McGurrin Tamar Pachter Julia Penick

Martha Borie Wood

Andrea Avery Renault Mathieu D. Roberts Keith S. Usiskin George M. Zoukee

Class of 1978

Participation: 36% Class Agents: Cecelia Manning Tazelaar Robert Whitlock, Jr. Class Secretary: Thomas Gates J. Keith Baicker David A. Barondess Susan M. Blaxill-Deal Lucy Englander Brinster Nancy Chen Cavanaugh Wells P. Coalfleet, Jr. Robert Cottone, Jr. Elizabeth Mason Cousins Pamela Macleod Daigle Douglas D. Fitton Thomas R. Gates Nora Cuesta Giffen Donald H. Gips Alice Lee Groton Jennifer Chandler Hauge Clarie Jacobus **Timothy Johnston** William W. Kain Sue Fineman Keitelman William A. Klun Sheila Mehta Heather Dembert Rafter Lise A. Roberts Leland H. Ross III Steven R. Rowland J. Andrew Sanford Allison Ijams Sargent Cecelia Manning Tazelaar Nancy Hollendonner Turner Robyn J. Ultan Suzanne Vine Robert C. Whitlock, Jr.

Class of 1979

Participation: 33% Class Agent: Laura Farina Class Secretaries: Nicholas Donath Evan Press John Ager III Karen Polcer Bdera Susan Wiener Berson Vance G. Camisa Miriam Chilton Alison Lockwood Cronson Nicholas R. Donath Katrina Jannen Donnelly David E. Edelman Laura Farina David S. Fitton Edward B. Foley John P. Hall III Christopher J. Horan Anne Merrick Kellstrom Iane Henderson Kenvon Laura Knowlton Kerney Pamela E. Kulsrud Brian M. Lee Martha Hicks Leta David T. Lifland Lisa Borie Lovett David M. McCord

Catherine White Mertz Cornelia Powers Christopher W. H. Price Eric S. Reichard Muna Shehadi Sill Cynthia Tregoe Henry H. Zenzie

Class of 1980

Participation: 55% Class Agent: Howard F. Powers, Jr. Class Secretary: Jennifer Dutton Whyte Stratos G. Athanassiades Susannah Rabb Bailin Amy Stackpole Brigham James C. E. Burke Elizabeth Stewardson Connolly Sara E. K. Cooper Suzanne Albahary D'Amato John David Anthony G. Dell Alexander J. Frosztega Jed D. Gibson Virginia Gilbert Stefan Gorsch James J. Groome II William B. Haynes Winifred Stoltzfus Host Melissa J. Jacobson Robert Jordan Christopher B. Kuenne James Y. Laughlin Robert M. Leahy, Jr. Laura Dennison Leeson Jennifer Brannon Manning Jay R. Marcus Douglas L. Matthews Abigail Stackpole McCall Timothy R. Murdoch Nicholas Osborne Vincent Pocino Joy Ellen Power Howard F. Powers, Jr. Richard E. Ramsey Carl D, Reimers III Sally H. Robinson William Ross John J. Scott, Jr. Elizabeth S. Segal Sophie Carpenter Speidel Lynn Shapiro Starr Dana H. Stewardson Timothy B. Thomas Henry A. Urbach Samuelle Klein Von Reiche Christian D. Wallace David C. Whitlock Jennifer Dutton Whyte C. Treby McLaughlin Williams

Class of 1981

Participation: 33% Class Agents: Deborah Burks Southwick Michael J. Southwick Class Secretaries: Kristine Anastasio Manning Cameon Carrington Levy Julia Rodgers Alpert David B. Blair James P. Bonini Jonathan H. Brush Sarah Burchfield Carey

Alumni soccer players had a chance to show off their talents over the Thanksgiving holiday.

Catherine Ager Chandler Katherine Davidson John H. Denny, Jr. Jonathan W. Drezner John F. Furth Lisa Carpi Gorsch Richard S. Hawkes Barbara Zeitler Kendall Sarah P. Lazarus Cameon Carrington Levy Karin A. Lichtenstein Amy Lonergan Kristine Anastasio Manning Christopher E. Pey Jeffrey M. Rodney Deborah Burks Southwick Michael J. Southwick Robert W. Speir, Jr. Suzanne R. Spiegel William R. Strugger Carl Wegner Peter B. Yocom

Class of 1982

Participation: 23% Class Agent: Carl Taggart Class Secretary: Suzanne Haynes Halle Robert M. Bowen, Jr. William J. Brennan IV Alantha Carter Anne C. Desmond Wendy Donath Mark A. Egner Alice N. Ganoe Lauren Goodyear Suzanne Haynes Halle Jeffrey B. Henkel Lorraine M. Herr Jessica Hopfield Laura Stifel Murphy Kang Na Leslie G. Pell Jeffrey F. Perlman Jonathan R. Rabb William R. Rossmassler III Susan M. Stoltzfus Lindsay S. Suter Carl S. Taggart

Class of 1983 Participation: 17% Class Agent: Louisa Lambert Walker Class Secretaries: Noelle Damico Rena Whitehouse Gerrit F. Besselaar Noelle Damico Ionathan D. Erdman Beatrice Zenzie Gregory John S. Jennings Julia Katz Louise S. Matthaws Edwin B. Metcalf Craig A. R. Phares Kathryn Bowen Poole Lorna Mack Sheridan Caroline C. Stewardson Mark Waks Louisa Lambert Walker Simon A. Weatherill Rena Whitehouse

Class of 1984

Participation: 25% Class Agent: Hilleary Thomas Class Secretaries: Adrienne Spiegel McMullen Edward Willard Andrew D. Bing Melinda M. Bowen Wendy White Brockelman Victoria C-P. Chen Andrew M. Chooljian Marjorie Wallace Gibson Gregory J. Gigliotti Christopher W. Hayes Daniel R. Herr Nina Moore Howell Suzanne E. Lengyel Adrienne Spiegel McMullen Paul F. Schmidt Karen Hamel Simas Sally H. Snedeker Hilleary T. Thomas Laura W. von Seldeneck Edward J. Willard John T. Woodward IV Daniel I. Zuckerman

Class of 1985 Participation: 36% Class Agent: Rebecca Stoltzfus Class Secretaries: Louise Hall Larsen Andrew Schragger Robin Trend Baughan Laura S. Bennett Deborah E. Blanche Patrick L. Courtney Birgit H. Enstrom Lynn P. Erdman Tonya Elmore Faulkenburg Fredric A. Freese, Jr. Alan S. Gunshor John W. Hartmann Lynch W. Hunt, Jr. Hei-ock Kim Louise Hall Larsen Jon T. McConaughy William T. Noonan Elizabeth O'Leary Catherine A. Reavey Tresa McBee Riha Andrew J. Schragger Stephen M. Sinaiko Bradley R. Smith H. Elisabeth Socolow Jared L. Stark Adam W. Sternberg Rebecca C. Stoltzfus Jamison D. Suter Stephen B. Szuter Melissa A. Trend Karen Callaway Urisko

Class of 1986

Charles U. Zenzie

Participation: 24% Class Agent: Susan Franz Class Secretary: Susan Franz Andrew C. Bushnell Robert M. Chibbaro Leslie M. Elmore Anthony G. Faber Susan E. Franz Scott W. Fulmer Jennifer D. Hawkes Susan Hockings Timothy S. Howard David W. Kaiser, Jr.

Timothy Q. Karcher Pamela J. Kirschner Mitchell J. Klein Brian L. Lebovitz Timothy P. Leddy Kelly L. Noonan Thomas B. S. Rossmassler Kathleen Y. Song Brian R. Thorner Rachel M. Weiss Elizabeth S. White Jason Winstanley Elizabeth C. Zenzie

Class of 1987

Participation: 32% Class Agents: William Schafer Rachel Stark Class Secretary. Sophia Xethalis David S. Albert Jennifer Altman F. Bradford Batcha Jennifer Bonini Jill M. Campbell Joel E. Faller Mark J. Fedorov Shana Fineburg John P. M. Gallagher Sheara Ginsberg Sandra Glickman Lisa Herbert Erik Johansen Morris R. Kimble Lisa Somerstein Kulka Christopher Large Benjamin A. Mezrich

Peter W. Pritchard Alison Ufford Salem William D. Schafer Rachel Stark Michele Sternberg Craig C. Stuart Carla Taylor John E. Taylor Randy S. Walter James M. P. Weatherill Alex J. Wolfson

Class of 1988

Participation: 12% Class Agent: Helene Dawn Feldman Class Secretaries: Elizabeth Hare Amy Venable Marc A. Collins Helene Feldman Christopher B. J. Gallup Elizabeth Hare Laura H. Heins Matthew J. Lucas Melissa Retzlaff McTigue George H. Paci Arianna Rosati D. Collins Roth James D. Strugger Rebecca Tilden Lily Wise

Class of 1989 Participation: 16%

Class Ágent: Nicole Dunn Class Secretaries: Christina Frank Lauren French Doria Roberts Sarah T. Ackley Alicia M. Collins Nicole J. Dunn Gregory P. Gordon Matthew C. Henderson Sang Ji Jonathan Maziarz Christopher P. Overman Jacqueline L. Reiss Ramon R. Santiago Gregory D. Smith Lauren H. Stuart Ani Tilden Margaret R. Young

Class of 1990

Participation: 26% Class Agents: Lylah Alphonse Stephanie Gendler Jason Hollander David Ragsdale Class Secretaries: Deborah Bushell Jonathan Clancy Douglas Adderley Lylah M. Alphonse Ellis Avery Eric D. Carlson Joseph E. Espaillat Stephanie Gendler Daniel J. Helmick Jason Hollander Timory S. Howe

Alexandra Marty Sara-Jane Matelson Arielle Miller Ethan L. Moeller Jennifer Myers Erik L. Oliver Rodrigo S. Philander Stephen A. Pollard Lien-hua R. Price Edith H. Roberts Paul S. Shah Ramsay W. Veshlage, Jr. Laura R. Welt Velma Wong

Class of 1991

Participation: 8% Class Agents: Elisabeth Kahora Jennifer Kim Class Secretaries: Tim Babbitt Sarah Beatty Irene Kim Dany A. Cheij John Grothendieck Elisabeth A. Kahora Jennifer A. Kim Campbell Levy Amy R. Livingston Melissa A. Rosendorf Cynthia Wu

Class of 1992 Participation: 13% Class Agents: Sarah Berkman Benjamin Frost

Rebecca Grounds Class Secretaries: Meghan Bencze Nicole Cargulia Blair Young Jason Bilanin Adam Bromwich Kevin Capinpin Patricia Frank Benjamin Frost James M. Graziano Rebecca Grounds Stephanie Mann Katherine Marquis Lauren Shuke Marcella Webster David Wise Eric Wolarsky

Class of 1993

Participation: 11% Class Agents: Anne Marie Bernhard Emily Miller David Muccino David Weeks Class Secretaries: Darcey Carlson Adam Petrick Anne Marie Bernhard Darcey Carlson Matthew L. Dickson Scott J. Feldman Nicole L. Gordon Stacy A. Ho David R. Muccino David F. Weeks Jodi V. Zagorin

PARENTS

12th Grade

Mr. & Mrs. Marvin Anzel Mr. Conant Atwood Mrs. Elaine Atwood Mr. & Mrs. Ranendra K. Bhattacharya Prof. & Mrs. Jonathan M. Brown Mrs. Richard Burr Mr. & Mrs. Charles Carmalt Dr. & Mrs. Aiden Dovle Mr. & Mrs. Richard Feinstein 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. Keith J. Mauney Mr. & Mrs. Joseph Mezrich Mr. & Mrs. Richard F. Ober, Jr. Mr. & Mrs. Stanley Oppenheim 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. Shafto Dr. & Mrs. Suresh N. Shah Mr. & Mrs. Stanley Shatz Mr. & Mrs. Allen M. Silk The Reverend & Mrs. Daniel J. Skvir (Tamara Turkevich '62) Drs. Sylwester & Anna Sobieszczyk Dr. Alan G. Stern Mr. & Mrs. Thomas Thornton Mr. & Mrs. Joseph Vivona Mr. & Mrs. Douglas L. Washington Mr. & Mrs. H. Allen White III Dr. & Mrs. Roscoe White Mr. & Mrs. Robert A. White Mr. & Mrs. Anthony L Willard Dr. & Mrs. Jung-Yi Wu

11th Grade

Drs. Jai & Nalini Agarwal Dr. & Mrs. Manuel T. Amendo Dr. & Mrs. Melvin S. Babad Ms. Pamela Babbitt Dr. & Mrs. Charles D. Boyd Mr. Kenneth D. Brown Mr. & Mrs. Norman J. Critchlow Mr. & Mrs. Michael Culang Mr. & Mrs. Ricardo DeSenna 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. Peter R. Knipe '53 Mr. & Mrs. Lee K. Lam Mr. & Mrs. John J. Leahy Mr. & Mrs. Kenneth J. Manka Mr. Keith J. Mauney Mr. & Mrs. Bengt Mortberg Ms. Kathleen O'Neill Mr. & Mrs. Guy Payne III

Mr. & Mrs. Mark Pollard Mr. & Mrs. David M. Quinlan Mr. & Mrs. Ronald E. Rappaport Ms. Sara Reiss Mr. & Mrs. Harold T. Rose Mrs. Warren Schorr Mr. & Mrs. R. Sermadevi Mr. & Mrs. L. Allan Shuke Mr. & Mrs. Edward Slaughter, Jr. Mr. & Mrs. Donald V. Smith Mr. & Mrs. John L. Steffens Dr. & Mrs. Gerald P. Sternberg Mr. & Mrs. Peter J. Tate Mr. & Mrs. Reynolds W. Thompson Mr. & Mrs. Albert S. Toto Mr. & Mrs. Dominique Touzet Mr. & Mrs. Stephen W. Townsend Mr. & Mrs. James R. Utaski 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 & Rosie B. Wong Mr. & Mrs. Thomas H. Yam Mr. & Mrs. Sheldon Zucker

10th Grade

Mr. Richard M. 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. Gordon Darling Mrs. Jennifer Darling Mr. Jack David Mr. & Mrs. Dennis J. DeCore Mr. & Mrs. Robert Denby Mr. & Mrs. Romeo DeVilla Mrs. Tanya Distol Mr. & Mrs. Richard J. Donahue The Rt. Rev. & Mrs. Joseph M. Doss Dr. & Mrs. Aiden Doyle Mr. & Mrs. Elem H. Elev Mr. & Mrs. Esmail Emami Dr. & Mrs. Leonard Ershow Mr. & Mrs. Thomas E. Gardner Mr. & Mrs. John M. Gentempo Mr. & Mrs. Gary P. Gibson Dr. & Mrs. Mark Glat Mr. & Mrs. Terence A. Golda Mr. Thomas L. Gray, Jr. Mr. & Mrs. Howard L. Green Mr. & Mrs. Howard Greenfeld Mr. & Mrs. James T. Heisler Mr. & Mrs. Mark Husik 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 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. Manhar R. Mahida Dr. & Mrs. Leo Masciulli

Dr. & Mrs. Gerald McCaffrey

Upper school science students are building a special cage for these rabbits. Seniors Robyn Boyd and Carolyn Sivitz offer temporary shelter.

Mr. & Mrs. Joseph M. Nanfara Dr. & Mrs. Mark Nemiroff Mr. & Mrs. Peter M. O'Neill Mr. & Mrs. Richard F. Ober, Jr. Mr. & Mrs. Jeffrey Persky Mr. & Mrs. Brian E. Peters Prof. & Mrs. John A. Pinto Mr. & Mrs. Sol I. Rajfer Mr. Donn Rappaport Ms. Liza Rappaprot Mr. & Mrs. Frederick Rothstein Dr. & Mrs. Marc Rubin Mr. & Mrs. Henry J. Scherck III Mr. & Mrs. Fima Shapiro Mr. & Mrs. Gerald Siegel Dr. ALan G. Stern Mr. & Mrs. Raymond R. Taylor Ms. Susette Vetrecin 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. Benjamin & Dr. Lisa Zablocki

9th Grade

Mr. & Mrs. Angel S. Alvarez Mrs. Barbara Anderman Mr. Richard A. Anderman Dr. & Mrs. Melvin S. Babad Prof. Tushar & Dr. Gopa Bhattacharjee Dr. & Mrs. Steve Borrus Mr. & Mrs. Howard Bromwich Mr. George E. Casey & Ms. Linda L. Bail Mr. & Mrs. Michael Faigen

Mr. Mark Goldfus & Ms. BeverlyRubman Prof. & Mrs. Robert J. Goldston Mr. & Mrs. Thomas Griffith Ms. Sheila Gunning-Jas Mr. & Mrs. David P. Harper Dr. & Mrs. Robert H. Harris Mrs. Lois B. Hilimire 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 J. Kane Mr. & Mrs. Jae K. Kim Mr. & Mrs. A. Mohsen Koly Ms. Saundra B. LaFranco Mr. & Mrs. James E. Landry Dr. & Mrs. Mark B. Levin Mr. & Mrs. Shalom Levin +Mr. & Mrs. Robert Marquis Mr. & Mrs. John O. Parker, Jr. Dr. & Mrs. Sol I. Rajfer Mr. & Mrs. Stanley Robinson Mr. & Mrs. Robert N. Rossi 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 Dr. & Mrs. Willie J. Smith Mr. & Mrs. Pete Soloway Mr. & Mrs. Eric W. Sparre Mr. Nicholas & Dr. Georgia Stramandi

Mrs. Caren Sturges

Mr. & Mrs. Marek Tarczynska Mr. & Mrs. Dominique Touzet Mr. Richard E. Whittaker & Dr. Margaret McCann Mr. & Mrs. Robert B. Zagoria

8th Grade

Mr. & Mrs. Stephen Bailey Mr. & Mrs. Ranendra K. Bhattacharya Mr. & Mrs. Michael Blitzer Mrs. Ellen Boneparth Mr. John F. Boneparth Mr. & Mrs. Avery F. Brooks Dr. & Mrs. John Cholankeril Dr. & Mrs. John M. Cotton Mr. & Mrs. Norman J. Critchlow Mr. & Mrs. E. Martin Davidoff Mr. & Mrs. Guy K. Dean III '55 Mr. & Mrs. Anthony L. DeGisi Drs. Christopher & Suzanne Frauenhoffer Mr. & Mrs. Jerem M. Gordon '72 Mr. & Mrs. David Hall Dr. & Mrs. Kent M. Hochberg Mr. John Jackson & Ms. Ann Marie Vaurio Mr. & Mrs. Ludwig M. Koerte Mr. & Mrs. Richard S. Maxwell Mr. and Mrs. Thomas McNeil (Wendy Lawson-Johnston '70) Dr. Matthew Milestone Mr. & Mrs. Willie D. Moore Mr. & Mrs. Bengt Mortberg Dr. & Mrs. Mark S. Nemiroff Dr. Thomas J. Newman & Ms. Linda S. Materna Dr. & Mrs. Dennis M. Nugent Mr. & Mrs. S. George Podurgiel Dr. & Mrs. Marc Rubin Mr. & Mrs. R. Sermadevi Mr. & Mrs. Michael Sommer Mr. David S. Spiro & Ms. Rose Mary Schwarz Mr. & Mrs. Thomas Thornton Mr. Gregory D. Torchio Mr. William L. Warren & Ms. Jan Trenholm Dr. & Mrs. George B. Weathersby Mr. & Mrs. James E. Webb Mr. John W. Weber & Ms. Marguerite E. Sheehan Mr. & Mrs. Anthony L. Willard Mr. & Mrs. Joseph R. Young III Mr. & Mrs. Sheldon Zucker

7th Grade

Dr. & Mrs. Robert B. Berger Mr. & Mrs. Edward M. Bernstein Mr. & Mrs. Vasile D. Chiorean Mr. & Mrs. Mark J. Cunningham Mr. Wieslaw Czyzewski & Ms. Gail Hunton Mr. & Mrs. David P. DeMuth Rev. & Mrs. Joseph M. Doss Mr. & Mrs. Timothy Doyle Mr. & Mrs. Shawn W. Ellsworth '75 Drs. Michael V. & Prabha B. Fernandes Mr. & Mrs. Richard Finkelstein Mr. & Mrs. Michael E. France Mr. & Mrs.Peter G. Gerry Mr. & Mrs. John L. Griffith, Jr. Mr. Peter Gruen & Ms. Anne Elliott Mr. & Mrs. Roman T. Gumina Mr. & Mrs. Harold D. Herbert 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. Michael S. Mathews Mr. & Mrs. Michael McKitish 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. Richard Pine Mr. & Mrs. Stephen J. Riepenhoff Dr. & Mrs. David Schor Mr. & Mrs. James F. Shoaf Drs. Eric & Marlene Sigman Mr. Ron Unterman & Ms. Dorothy Finnerty Mr. & Mrs. Frederick Vahlsing III Mr. & Mrs. Kevin Walsh Mr. & Mrs. L. Thomas Welsh, Jr. Mr. & Mrs. Bruce J. Westcott Mr. Richard E. Whittaker & Dr. Margaret McCann Mr. & Mrs. Thomas J. Williams

6th Grade

Drs. Rao & Vani Andavolu Ms. Mary Jane Augustine Mr. & Mrs. Stephen Bailey Mrs. Gary Biddle Dr. Gary R. Brickner Mr. & Mrs. Robert Carr Mr. George E. Casey & Ms. Linda L. Bail Mr. & Mrs. Harsh Chadha Dr. & Mrs. Paul Chew Mr. & Mrs. Lantz S. Crawley Mr. & Mrs. Mark J. Cunningham Mr. & Mrs. E. Martin Davidoff Mr. & Mrs. Thomas F. DiBianca Dr. & Mrs. John Dorazio Mr. & Mrs. Charles F. Elbot Mrs. Joan M. Elliott Mr. & Mrs. Thomas U. Foster Ms. Frances Fox Drs. Christopher & Suzanne Frauenhoffer Mr. & Mrs. Lee W. Gladden Dr. & Mrs. Olaf Haroldson, Jr. Dr. Rachel Harris Mr. & Mrs. John B. Howe Mr. & Mrs. Peter Jacques Mr. & Mrs. Stanton C. Kelton III Mr. & Mrs. Ludwig M. Koerte

Rev. & Mrs. Richard A. Kunz Mr. & Mrs. Craig M. Lamb Drs. Dennis & Susan Langer Mrs. Magdalena Laoudji Prof. & Mrs. Chung K. Law Dr. & Mrs. Joseph P. Leddy Dr. & Mrs. Mark B. Levin Mr. & Mrs. Paul W. Masters Dr. & Mrs. Brian A. Miller Mr. Kris R. Nielsen Drs. Daniel A. & Robyn B. Notterman Mr. & Mrs. Richard Ordowich Mrs. Janet H. Perkins Mr. R. Edward Perkins Mr. & Mrs. R. Jonathan Pitman Mr. & Mrs. William E. Rankin Dr. & Mrs. Leon F. Rosenberg Dr. & Mrs. Willie J. Smith Mr. & Mrs. Pete Soloway Drs. Philip M. & Marge I. Torrance Mr. & Mrs. John Varga Mr. & Mrs. Alan D. Webb

5th Grade

Anonymous Dr. & Mrs. Brent Bridgeman Mrs. Larissa Conway Dr. & Mrs. John M. Cotton Mr. & Mrs. Paul M. Curtis Mr. David E. Dunnavant & Ms. Barbara Larsen Mr. & Mrs. Richard Finkelstein Mr. & Mrs. Thomas M. Finnegan Mr. & Mrs. Michael E. France 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 Mr. & Mrs. Robert J. Maguire Mr. W. Miles Mc Peek & Ms. Carol A. Dwyer Mr. & Mrs. Lawrence E. Miller Mr. & Mrs. E. James Mullaly III Mr. & Mrs. Willard D. Nielsen Mr. & Mrs. Stephen J. Riepenhoff Mr. & Mrs. David Sardar Mr. & Mrs. David J. Scholes Dr. & Mrs. David Schor Mr. & Mrs. Edward W. Scudder III Mr. & Mrs. Arthur L. Shearer Dr. & Mrs. Telechery Sudhakar

Mr. & Mrs. Frederic D. Todd Mr. & Mrs. Frederick Vahlsing III Drs. Rogelio L. Valencia & Linda O. Valencia Mr. & Mrs. L. Thomas Welsh, Jr. Mr. & Mrs. David Woffindin Dr. & Mrs. David Yarian

4th Grade

Mr. & Mrs. Lewis Barish Mr. & Mrs. Gaetano T. Battaglia Mr. & Mrs. William G. Bergh (Linda Staniar '66) Drs. Andrew Bodnar & Amy Pruitt Mr. & Mrs. Robert Carr Ms. Amy Clark Dr. & Mrs. Barry Concool Dr. & Mrs. Leon N. Costa Mr. & Mrs. Harry L. Curtis III Mr. & Mrs. Thomas F. DiBianca Mr. & Mrs. Craig Eisenacher Dr. & Mrs. Michael A. Fragoso Mr. & Mrs. William S. Greenberg Dr. & Mrs. Leslie Greenberg Mr. and Mrs. Michael D. Halpern Mr. and Mrs. William H. B. Hamill '62 Drs. David and Yvette Jackson Mr. & Mrs. E. Michael Joye Dr. & Mrs. Kenneth Kassler-Taub 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. & Mrs. Sanjeeva N. Murthy Mr. and Mrs. Marc J. Ostro Mr. and Mrs. Edward R. Palsho Mr. & Mrs. Gary O. Patteson Mr. and Mrs. Victor Piscopo Mr. Stuart Rosse & Ms. Katherine Kraus Dr. & Mrs. John Sierocki Mr. and Mrs. Thomas P. Smith Mr. David S. Spiro & Ms. Rose Mary Schwarz Mr. J. Stahmer & Ms. F. Calderone-Steichen Mr. & Mrs. Christi J. Stanko Mr. Jeffrey Sussman & Ms. Patricia Adell Dr. & Mrs. Walter K. Urs Drs. Rogelio L. & Linda O. Valencia Mr. & Mrs. John Wood

A Brick is Forever . . .

You may still buy a brick in the lower school wing and have your name, your child's name or the name of your choosing affixed permanently to the brick. Join over 450 PDS supporters who have already done so. Cost: \$100 per brick. For more information, please contact Andrew Hamlin, 609-924-5951.

3rd Grade

Anonymous Mr. and Mrs. Arthur W. Bird Mr. & Mrs. Kevin M. Briody Mr. & Mrs. Charles F. Elbot Mr. Vincent E. Gentile & Ms. Patricia Pickrel Mr. and Mrs. Lee W. Gladden Mr. and Mrs. Randall A. Hack Mr. Andrew C. Hamlin & Ms. Kathleen Deignan Mr. & Mrs. Winthrop S. Headley Mr. & Mrs. Joseph Highland Mr. Lawrence Hugick Mr. & Mrs. Raman Kapur Mr. & Mrs. Elliot Kotzker Mr. & Mrs. Craig M. Lamb Mr. & Mrs. Emmett Lescroart Mr. & Mrs. Edward R. Leydon Mr. & Mrs. Joseph P. Marshall, Jr. Mr. & Mrs. Paul W. Masters Mr. & Mrs. Richard W. Matthes Mr. & Mrs. Kenneth E. Moll R. & Mrs. Richard Pine Mr. & Mrs. Robert M. Revelle Ms. Lisa Schmucki Mr. & Mrs. Edward W. Scudder III Dr. & Mrs. John Sierocki Mr. & Mrs. Samuel Starkey '72 Mr. & Mrs. Robert G. Stephens Dr. & Mrs. Ethan Tarasov Mr. & Mrs. Peter J. Travers Mr. John W. Weber & Ms. Marguerite E. Sheehan Mr. & Mrs. Alex C. Wilkinson

2nd Grade

Mr. & Mrs. Zam Atiram Mr. & Mrs. Gaetano T. Battaglia Dr. & Mrs. Robert B. Berger Mr. & Mrs. Eugene D. Biddle, Jr. 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 Ms. Angela Dickerson (Angela Williams '73) Mr. Reginald W. Dickerson Drs. Michael V. & Prabha B. Fernandes Mr. & Mrs. John F. Gallagher Mr. & Mrs. Victor Garber Mr. & Mrs. Daniel H. Jamieson, Jr. Mr. & Mrs. E. Michael Joye Drs. Dennis & Susan Langer +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. Marc J. Ostro Mr. & Mrs. Thomas H. Paine, Jr. '69 Mr. & Mrs. John M. Peach Mr. & Mrs. Michael L. Rosenberg Mr. & Mrs. Henry J. Scherck III Mr. & Mrs. David J. Scholes Mr. & Mrs. Surinder P. Sharma Mr. & Mrs. Richard W. Smith Mr. & Mrs. Samuel Strakey '72 Mr. Vincent M. Tarduogno & Dr. Joyce P. Vincelette Mr. & Mrs. L. Thomas Welsh, Jr.

1st Grade

Mr. & Mrs. Arthur W. Bird Mr. & Mrs. Peter Bronsteen Mr. & Mrs. John Bushnell '73 Mr. & Mrs. Franco Carnevale Dr. & Mrs. Stephen S. Cook '59 Dr. & Mrs. Leon N. Costa Mr. & Mrs. Kevin F. Crook Mr. & Mrs. Neil S. Cumsky Mr. & Mrs. Jack A. Cuneo Mr. & Mrs. Robert A. Curtis Mr. & Mrs. Jeffery H. Douglass Drs. Robert R. Ford & Barbara A. Marroccoli Mrs. Frances Fox Ms. Iill L. Goldman '74 & Mr. Lawrence A. Richards Mr. & Mrs. Raman Kapur Mr. & Mrs. Rajiv Malhotra Mr. & Mrs. Paul W. Masters Mr. Stephen Modzelewski & Ms. Deborah Sze Drs. Daniel A. & Robyn B. Notterman Mr. & Mrs. Edward R. Palsho Mr. & Mrs. Llewellyn G. Ross Dr. & Mrs. Rajnikant S. Shah Mr. & Mrs. Richard W. Smith Mr. Charles Thomas Ms. Hilary Winter '75 & Mr. John L. Thurman

Kindergarten

Anonymous Mr. & Mrs. Gary M. Anderson Mr. & Mrs. Gaetano T. Battaglia Mr. & Mrs. Kevin M. Briody Mr. Henri Carpeni & Ms. Regina Meredith-Carpeni Mrs. Larissa Conway Mr. & Mrs. Robert Davidson Mr. & Mrs. Alfred Fasola Mr. & Mrs. John F. Gallagher Mr. Andrew C. Hamlin & Ms. Kathleen Deignan Dr. & Mrs. Kenneth Kassler-Taub Mr. & Mrs. Mark W. Lehmann Mr. Michael D. Lemonick & Ms. Eileen Hohmuth-Lemonick Mr. & Mrs. Emmett Lescroart Mr. & Mrs. Kenneth E. Moll Mr. & Mrs. Sanjeeva N. Murthy Mr. & Mrs. Gary O. Patteson Mr. & Mrs. Brian E. Peters Mr. & Mrs. R. Jonathan Pitman Mr. & Mrs. Carmen Randazzo Mr. & Mrs. Timothy J. Seeley Mr. & Mrs. Roger Shapiro Mr. & Mrs. Surinder P. Sharma Mr. & Mrs. Andrew J. Shechtel Mr. & Mrs. David J. Shipper Mr. & Mrs. Christi J. Stanko Mr. William A. Stoltzfus & Ms. Alison L. Baxter Mr. Jeffrey Sussman & Ms. Patricia Adell Mr. & Mrs. Paul J. Van der Grift Mr. & Mrs. Alan D. Webb

Junior Kindergarten

Mr. & Mrs. Stuart Ferguson Mr. & Mrs. Lester R. Mayer III Mr. & Mrs. W. Barry McCarthy, Jr. Mr. & Mrs. Michael Miron Mr. & Mrs. Periclis Stamatiadis

FACULTY AND STAFF

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 Mr. David C. Bogle Mr. & Mrs. Michael Brent Mr. & Mrs. Charles M. Burdick Ms. Kate W. Burns Mr. Christopher Butler Mr. & Mrs. Jerome Campbell Mr. & Mrs. Charles B. Carroll Mr. & Mrs. James D. Carty Dr. & Mrs. Barrington Cross Ms. Liz Cutler & Mr. Tom Kreutz Ms. Susan Daly-Rouse & Mr. Charles B. Rouse Mr. & Mrs. Lawrence Danson Mr. & Mrs. Horton Davies Mr. & Mrs. Roger Dillow Mr. & Mrs. Charles F. Elbot Mr. & Mrs. Paul Epply-Schmidt Mr. & Mrs. Stuart Ferguson Ms. Phillis Finn Mr. & Mrs. Samuel C. Finnell III '74 Ms. Maryann Forcina

Mr. & Mrs. Alexander Forsyth Mr. & Mrs. John F. Gallagher Ms. Jocelyn Gertel Mr. and Mrs. Thomas Griffith Ms. Jane Grigger Mr. Todd Gudgel & Ms. Colleen Foy Mr. Andrew C. Hamlin & Ms. Kathleen Deignan Mr. & Mrs. Benjamin F. Houston Mr. & Mrs. John B. Howe Ms. Barbara Howarth Hunter Mr. & Mrs. Daniel H. Jamieson, Jr. Ms. Kathy Kraus & Mr. Stuart Rosse Mr. James Y. Laughlin '80 Mr. Harvey Lee Mr. Michael D. Lemonick & Ms. Eileen Hohmuth-Lemonick Dr. & Mrs. S. Robert Lewis Mr. & Mr. Jack Madani Mr. Yves Marcuard & Ms. Chervl Whitney Ms. Patricia McStravick Ms. Nancy Miller '57 Mr. & Mrs. David G. Morris Ms. Esther Nichol & Mr. Mark Goodman Dr. & Mrs. Vincent C. Noonan, Jr. Ms. Elizabeth & Mr. John O'Brien-Prager Mr. & Mrs. John T. Osander Ms. Janice Osborne Ms. Bente 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. & Mrs. Frank Rizzo Mr. & Mrs. George B. Sanderson Mr. & Mrs. Ernest Schwiebert, Jr. Mr. & Mrs. Roger Shapiro Dr. & Mrs. Lawrence R. Siegel The Reverend & Mrs. Daniel J. Skvir (Tamara Turkevich '62) Mr. & Mrs. Thomas P. Smith Ms. Bette I Soloway & Mr. Pete Soloway Mr. & Mrs. Herbert Spiegel Mr. & Mrs. Thomas M. Stadulis

At the Colross Dinner on October 7th, Board Chairman Marilyn Grounds announced that Sam Lambert had been elected Trustee Emeritus by the PDS Board of Trustees.
Annual Fund Contributors 1993-1994

Mr. & Mrs. Anthony Stefanelli (Linda Maxwell '62) Mr. William A. Stoltzfus & Ms. Alison L. Baxter Mr. & Mrs. W. A. Stoltzfus, Jr. Ms. Hilleary Thomas '84 Ms. Jill L. Thomas Mrs. Elizabeth Trapp Mr. & Mrs. Carlton H. Tucker Mr. & Mrs. John Varga Mr. & Mrs. James W. Walker Prof. & Mrs. Richard Wheeden Ms. Ann Wiley '70 Ms. Dolores Wright Ms. Anastasia Yonezuka Mr. & Mrs. Owen D. Young, Jr.

GRANDPARENTS

(Grandparent gifts are made in honor of their grandchildren.) Mr. and Mrs. Julian J. Aresty Sarah Silverman '94 Mr. and Mrs. Reginald K. Bailey David Bailey '98 Melissa Bailey '00 Mr. and Mrs. Norman Barasch Matthew Hankin '99 Alexander Hankin '01 Mrs. Harriet Baxter Amelia Baxter-Stotltzfus '06 Mr. and Mrs. Karl H. Behr Laurence Sanford '04 Mrs. Rosalie F. Berger Melissa Berger '99 Carly Berger '04 Mr. and Mrs. Sam Bogorad Margo Smith '99 Mr. and Mrs. Alexander K. Buck Harrison Buck '04 Mr. and Mrs. David Celler Romy Celler '01 Farrah Celler '03 Mr. and Mrs. John W. Claghorn, Jr. Maddie Ferguson '07 Mrs. Eugenie L. Condrillo Michael Randazzo '06 Mrs. Peter G. Cook Matthew Cook '05 Mr. and Mrs. Nicholas Costa Stephanie Costa '02 Michael Costa '04 Kristina Costa '05 Mr. and Mrs. Arnold Dadian Mian Dadian '98 Johanna Dadian '02 Elizabeth Dadian '06 Mr. and Mrs. Joseph DeMarco Michael Battaglia '02 Maria Battaglia '04 Anthony Battaglia '06 Mr. and Mrs. Salvatore DiBianca Allison DiBinca '00 Richard DiBianca '02 Mr. and Mrs. Robert E. Dougherty Laura Paine '04 Sarah Paine '04 Mr. and Mrs. Alexander Forsyth Leslie Shapiro '06 Mr. and Mrs. Peter S. Goldman Hilary Richards '05 Mr. and Mrs. Thomas H. Gosnell Nicholas Travers '03

Mrs. Irving Greenberg Elizabeth Greenberg '02 Mr. David Harris Ashley Logan '00 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 Mr. and Mrs. Paul K. Honey Matthew Perkins '94 Morgan Perkins '00 Mrs. Edith Keil Jessica Scholes '01 Lexi Scholes '04 Mr. and Mrs. Max L. Kuniansky Matt Clark '02 Julianna Clark '04 Mr. and Mrs. Glentworth Lamb Trevor Lamb '00 Blair Lamb '03 Mr. and Mrs. Leighton H. Laughlin Logan Laughlin '06 Mr. and Mrs. Peter O. Lawson-Johnston Lawson McNeil '98 Mr. and Mrs. Harvey Levine Matthew Levine '01 Kate Levine '04 Mr. and Mrs. J. Paul Marshall Allison Marshall '03 Mr. and Mrs. Lester R. Mayer, Jr. Colin Mayer '04 Derek Mayer '07 Mr. and Mrs. John P. Murray, Jr. Hadley Hosea '97 Dr. Nathan W. Nemiroff Rebecca Nemíroff '96 Joseph Nemiroff '98 Mrs. Elizabeth Nolan Michael Bracken '98 Tyler Bracken '01 Mrs. Alfred O. Norris John Griffith '99 Mr. and Mrs. Sidney Nulman Alex Stanko '02 Becky Stanko '06 Mrs. Hugh J. O'Neill Katie Jamieson '96 Anne Jamieson '99 Molly Jamieson '04 Mr. and Mrs. Richard F. Ober Julia Ober '94 Margaret Ober '96 Mr. and Mrs. James Ogletree Senail Kassahun '97 Mr. Thomas H. Paine Laura Paine '04 Sarah Paine '04 Mrs. Moncure P. Patteson John Patteson '02 William Patteson '06 Mr. and Mrs. Aaron Preiser Jessica Preiser '05 Mr. and Mrs. Albert Rosenthal Peter Hugick '03 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

The Reverend and Mrs. Paul S. Shafran Andrea Koerte '98 Alexandra Koerte '00 Christina Koerte '02 Mrs. Elizabeth Sierocki Jillian Sierocki '02 John Sierocki '03 Mr. and Mrs. Aaron Sivitz Carolyn Sivitz '95 Owen Sivitz '98 Hilary Sivitz '01 Mr. & Mrs. Bernard Stalberg Christian Macdonald '03 Mr. & Mrs. W. A. Stoltzfus, Jr. Amelia Baxter-Stoltzfus '06 Dr. & Mrs. Sidney Tabershaw Andrew Davidson '06 Mr. and Mrs. Lowell S. Thomas, Ir. 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. Joseph B. Townsend Natalie Hamill '01 Mr. and Mrs. Harry Warren 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 Betsy Welsh '04 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

PARENTS OF ALUMNAE/I FORMER FACULTY FORMER TRUSTEES FRIENDS

Kari Zarzecki '98

Mr. & Mrs. Abe Abramovich Dr. Alexander M. Ackley, Jr. Mr. Paul A. Altieri Mr. & Mrs. Ellis B. Anderson Mr. & Mrs. Julian J. Aresty Mrs. Yolan G. Arlett Mr. & Mrs. Leonard N. Arnold Mr. & Mrs. Robert J. Axelrod Mr. & Mrs. Joseph A. Baicker Mr. & Mrs. Thomas Bailey Mr. & Mrs. Philip L. Baker Mr. & Mrs. Richard W. Baker, Jr. '31 Susan Smith Baldwin '57 Mr. & Mrs. John F. Bales Dr. Carlo J. Baril Mr. William Barish Mr. & Mrs. Stanley C. Baron Mr. & Mrs. Karl H. Behr The Right Rev. & Mrs. G. P. M. Belshaw Mrs. Elisabeth Bennett

Mr. & Mrs. Robert S. Bennett, Jr. Dr. & Mrs. Alan Bilanin Mr. & Mrs. Thomas J. Blanchet Mrs. Sidney Blaxill Mr. E. C. Bleicher Mr. David C. Bogle Mr. John F. Boneparth Prof. & Mrs. William E. Bonini Mr. & Mrs. Stephen R. Braddock Mr. N. J. Brady Mr. & Mrs. Michael Brent Mr. & Mrs. Henry P. Bristol II '72 Mr. & Mrs. Henry S. Broad Mrs. R. Manning Brown, Jr. Olive Schulte Brown '43 Mr. & Mrs. Kirk Bryan Mr. Charles W. Bryant 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 Mr. Roque J. Calvo Dr. & Mrs. Robert D. Capinpin Mr. & Mrs. James D. Carty Dr. & Mrs. James J. Chandler Mrs. Hayward H. Chappell Prof. & Mrs. Theodore Chase, Jr. Mr. & Mrs. Martin A. Chooljian Mr. & Mrs. John W. Claghorn, Jr. Mrs. Philip J. Cobb Mr. & Mrs. James R. Coley, Jr. Mr. & Mrs. Michael P. Collins Mrs. John J. Conroy Mrs. Peter G. Cook Mr. & Mrs. John F. Cook '56 Mr. Douglas L. Corlette Mr. & Mrs. Purnell Cropper Dr. & Mrs. Barrington Cross Mr. & Mrs. Jeffrey P. Cutts Mr. Vinodchandra & Dr. Vasant Dalal Mr. Warren A. Davis Mr. & Mrs. Herbert B. Davison '31 Margaret Munroe Dayton '40 Mr. & Mrs. Guy K. Kean III Mr. & Mrs. Robert Denby Dr. Donald F. Denny, Jr. Mr. & Mrs. John H. Denny Mr. Donald Dickson Anne Mitchell Dielhenn '29 Mr. & Mrs. William J. Dolan Ruth Kemmerer Dorf '27 Mr. & Mrs. Robert E. Dougherty '43 Mr. Clifton W. Draper Mr. & Mrs. Douglas A. Dreisbach Mrs. Frank S. Dudley, Ir. Mr. Howard S. Dunn Mr. Gardiner S. Dutton The Reverend & Mrs. Craig R. Dykstra Mr. & Mrs. Peter B. Eaton Mrs. Patricia S. Echeverria Dr. & Mrs. Norman H. Edelman Mark A. Ellsworth '73 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 Mr & Mrs. Modesto Erneta Mrs. Jean Farina Mr. & Mrs. Jeffrey L. Feldman Dr. & Mrs. Stephen M. Felton Mr. & Mrs. James Ferry Barbara Pettit Finch'47 Dr. Jeremiah S. Finch Mr. & Mrs. Samuel C. Finnell III '74 (Mary Murdoch '76)

Annual Fund Contributors 1993-1994

Ellen Fisher '73 Dr. & Mrs. Louis Fishman Mr. & Mrs. David S. Fitton, Sr. Mr. & Mrs. William Flemer III '37 Mr. & Mrs. Jeremiah Ford III Mr. & Mrs. Elon Foster, Jr. Mrs. Hanna R. Fox Mr. & Mrs. Richard Fredericks Ms. Jane Fremon Dorothy Fleming French '48 Mr. & Mrs. Barry W. Frost Mr. & Mrs. David L. Frothingham, Jr. '63 Mr. & Mrs. Thomas S. Fulmer Ms. Alice Fung Mr. & Mrs. George H. Gallup III '45 (Kingsley Hubby '56) Mr. & Mrs. Charles S. Ganoe Mr. & Mrs. Thomas E. Gardner Mr. & Mrs. Moore Gates, Jr. '42 Mr. & Mrs. Edward T. Gellenbeck Mrs. Nancy N. Genung Mr. & Mrs. Bernard Gerb Rabbi & Mrs. Albert Ginsburgh Mr. & Mrs. Walter F. Gips, Jr. Mr. & Mrs. Peter S. Goldman Mr. & Mrs. Greenville M. Gooder, Jr. (Linda Clark '62) Mr. & Mrs. George S. Gordon Mr. & Mrs. William P. Graff '75 Mr. & Mrs. Milton H. Grannatt Mr. Gilson B. Gray & Ms. Jean Zimmerman Mr. & Mrs. William S. Greenberg Mr. & Mrs. Alan R. Griffith Ms. Priscilla Grindle Mr. & Mrs. Peter M. Grounds Mr. & Mrs. Robert Gum Mr. & Mrs. Gordon Gund Drs. Elliot & Joyce Gursky Dr. & Mrs. Steven Hahn Mr. Glen G. Hansford Mr. & Mrs. Nixon Hare '59 (Caroline Erdman '75) Ms. Melissa T. Harrison Mr. & Mrs. Charles J. Hatfield Dr. & Mrs. William F. Haynes, Jr. Mr. & Mrs. John J. Heins II Mr. C. Ryman Herr, Jr. Mr. David H. Hofmann Mr. Arthur V. Hohmuth Mr. & Mrs. Michael E. Hollander Mr. & Mrs. Philetus Holt III Mrs. Inge Holzinger Mr. & Mrs. William N. Hoover Mr. & Mrs. Walter Hosey Mr. & Mrs. Benjamin F. Houston Dr. & Mrs. Charles B. Howard Mr. & Mrs. Robert Howe Dr. Kirk D. Huckel Mr. & Mrs. Aubrey Huston, Jr. Drs. David & Yvette Jackson 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 Mrs. James Jones Mr. & Mrs. Stephen F. Jusick Mrs. Barbara K. Kahora Drs. Yashavanth K. & C. Y. Kamath Mr. & Mrs. Theodore G. Kane Mr. Peter R. Kann & Ms. Karen E. House Mr. & Mrs. Alan J. Karcher Mr. & Mrs. Gerald Katzoff Mr. & Mrs. Kevin R. Kenyon (Jane Henderson '79)

Ms. Patricia J. Key The Rev. & Mrs. Hee R. Kim Mr. & Mrs. Kwang M. Kim Mr. & Mrs. Nae-sup Kim Dr. & Mrs. John A. Kinczel Mr. & Mrs. Bernat Klein Mr. & Mrs. Seymour Kleinberg Marjorie Munn Knapp '38 Mr. & Mrs. Peter R. Knipe '53 Mr. Harold J. Kramer Mrs. Herbert C. Kropf Mr. Kevin C. Kruse Prof. & Mrs. Robert E. Kuenne Mrs. Georgia Kunz Mrs. Eleanor Kuser Mrs. Cynthia B. Lake Mr. & Mrs. Samuel W. Lambert III Mr. & Mrs. Arthur S. Lane (Sally Kuser '42) Mr. Paul A. Lanzotti Mr. & Mrs. James B. Laughlin '43 (Julia Gallup '55) Mr. & Mrs. Leighton H. Laughlin '41 Yuki Moore Laurenti '75 Mr. & Mrs. James G. Lawler Roberta Harper Lawrence '38 Mr. & Mrs. Peter 0. Lawson-Johnston Dr. & Mrs. Philip L. Lebovitz Mr. Richard C. Leone Mr. & Mrs. William T. Lifland Mr. & Mrs. Samuel A. Livingston Mr. Richard R. Lloyd Ms. Louisa L. Lockette Dr. Judith R. Logue Mr. Michael A. Lowrie Mrs. Alice Lustig Mr. & Mrs. John R. Macaulay Mrs. Irene G. MacDonald Mr. & Mrs. Roland M. Machold Mr. & Mrs. John D. Mack Mr. Donald Macleod Mr. Robert T. Maguire Dr. & Mrs. Lon R. Maletta 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. John R. Martin Mr. & Mrs. Henry H. Matelson Mr. & Mrs. Edward E. Matthews Mr. & Mrs. Sanders Maxwell '32 The Rev. David H. McAlpin, Jr. '43 Mr. & Mrs. Bruce McClellan Mr. & Mrs. Michael McKay Mary Kathryn Black McKenzie Trust Mr. & Mrs. George H. McLaughlin II Mr. & Mrs. John T. McLoughlin Mr. & Mrs. Fowler Merle-Smith Mr. & Mrs. Edwin H. Metcalf '51 Mr. & Mrs. G. Nicholas Miller Mrs. Robert C. Miller Polly T. Miller '63 Mrs. Renee Miller Prof. & Mrs. Kurt Mislow Mr. & Mrs. Ronald Moonin Ms. Ai Constance Handa Moore Mr. & Mrs. A. Perry Morgan, Jr. Virginia Myers Morgan '29 Mrs. William Morris Mr. & Mrs. William F. Murdoch, Jr. Robin L. Murray '70 Mr. & Mrs. W. Creed Myers Mrs. Kathleen B. Nelles Dr. & Mrs. Vincent C. Noonan, Jr. Mr. & Mrs. David C. Noyes Mr. & Mrs. Richard F. Ober, Jr. Mr. & Mrs. Richard K. Olsson

Mr. & Mrs. John T. Osander

Ms. Janice Osborne Mr. & Mrs. Richard G. Osborne Ms. Bente Ott Mr. & Mrs. Robert J. Paci Mr. & Mrs. W. Charles Paik Mr. Thomas H. Paine Dr. & Mrs. Sanford Paskow Mr. Henry S. Patterson II Mr. & Mrs. John A. Pell Mr. & Mrs. S. George H. Philander Alice Roberts Pierson '47 Ms. Diane Poletti-Metzel Mr. & Mrs. Lewis J. Posnock Mr. & Mrs. Robert S. Powell, Jr. Dr. & Mrs. H. London Press 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 Ms. Margaret B. Riccardi Dr. & Mrs. Yale Richmond Mr. & Mrs. W. Ronald Roach Dr. & Mrs. F. Edward Roberts, Jr. Mr. & Mrs. Thomas C. Roberts Mrs. David A. Robertson, Jr. Mr. & Mrs. Stuart Robson James C. Rodgers '70 Mr. & Mrs. Giacomo G. Rosati Mr. & Mrs. David S. Rosendorf Dr. & Mrs. Albert Rosenthal Mr. & Mrs. Peter R. Rossmassler '47 Mr. & Mrs. Eugene Rotberg Mr. & Mrs. Peter F. Rothermel Mr. Paul R. Rubincam III Mr. & Mrs. Patrick Rulon-Miller '55 Mr. & Mrs. Norman F. S. Russell, Jr. Dr. & Mrs. Jan N. Safer Dr. & Mrs. Alvin J. Salkind Mr. & Mrs. Hugh Samson Mrs. Laurence H. Sanford, Jr. Dr. & Mrs. Teodoro V. Santiago Kenneth C. Scasserra '53 Mr. & Mrs. Eric R. Schirber Mr. & Mrs. Ernest Schwiebert, Jr. Mr. & Mrs. Atle Selberg Mr. Perry D. Sensi Ms. Rita Serotkin-Getty Mr. & Mrs. Donald P. Shaffer The Reverend & Mrs. Paul S. Shafran Mr. & Mrs. Edwin D. Shaw, Jr. Mr. & Mrs. Fadlou A. Shehadi Dr. & Mrs. Lawrence Shendalman Mr. & Mrs. Michael Sherman Jane Gihon Shillaber '53 A. Markell Meyers Shriver '46 Dr. & Mrs. Lawrence R. Siegel Mr. & Mrs. John C. Sienkiewicz Mr. & Mrs. Harvey A. Silk Dr. & Mrs. Benjamin K. Silverman Mr. & Mrs. Jerry Silverman Mr. & Mrs. Robert J. Simpkins, Jr. Ms. Justine Skalba Mr. & Mrs. Eric S. Smith Jean Osgood Smyth '31 Dr. & Mrs. Sang W. Song Mr. & Mrs. Joseph Spataro Mr. & Mrs. Herbert Spiegel Mr. & Mrs. Robert C. Stabler Mr. & Mrs. Albert M. Stark Mr. & Mrs. Amel Stark Dr. & Mrs. J. D. Stein, Jr. Jean Samuels Stephens '52 Mr. John E. Stoddard III Mr. & Mrs. W. A. Stoltzfus, Jr. Mr. & Mrs. Donald C. Stuart III '56

Dr. & Mrs. William Sweeney Martha Sullivan Sword '73 Mr. & Mrs. Robert Tain Mr. & Mrs. William H. Tegarden Mr. & Mrs. Edward D. Thomas Mr. & Mrs. Lester Tibbals Clark G. Travers '55 Susan Behr Travers '60 Mr. & Mrs. Gino Treves Susan McAllen Turner '53 Cynthia Bull Tyler '63 Mr. & Mrs. Charles W. Ufford, Jr. (I. Letitia Wheeler '54) Mr. Ron Unterman & Ms. Dorothy Finnerty Mr. & Mrs. George A. Vaughn Mr. & Mrs. Ramsay W. Vehslage Mr. & Mrs. Baxter Venable Mr. & Mrs. Brent Vine '69 Mrs. Kirby G. Vosburgh Mr. David J. Waks Susan Barclay Walcott '57 Mr. & Mrs. James W. Walker Margaret Cook Wallace '27 Mr. & Mrs. Frank W. Walter Mr. & Mrs. Frederick H. Wandelt, Jr. Dorothea Shipway Webster '62 Elizabeth McGraw Webster '44 Mrs. Erica H. Weeder Dr. & Mrs. Fong Wei Miss Madeline Weigel Mr. Leonard R. Weisberg Dr. & Mrs. Howard Welt Dr. & Mrs. John J. White, Jr. Mr. Robert A. White Mrs. Robert C. Whitlock Mr. & Mrs. James W. Wickenden Mrs. Lee A. Wiley Ms. Beverly A. Williams Prof. & Mrs. David L. Williams Mrs. John G. Winant Mr. & Mrs. Edwin Winstanley Col. & Mrs. Ernest H. Winter, Jr. Mrs. Brenda Wislar Mr. & Mrs. Ronald C. Witt Dr. & Mrs. Evan R. Wolarsky Mr. & Mrs. Thomas Wood (Martha Borie '76) Mary Roberts Woodbridge'42 Mr. & Mrs. Newell B. Woodworth Mr. & Mrs. V. Gerald Wright Mr. & Mrs. Donald R. Young '35 Mr. & Mrs. Owen D. Young, Jr. Mr. & Mrs. Howard Zagorin Mr. Richard J. Zane Mr. & Mrs. Henry Zenzie

Memorial Gifts and Other Gifts 1993-1994

IN MEMORY OF

JAMES G. CAMPBELL Mrs. James G. Campbell, Jr. Sally Campbell Haas '63 Jane Campbell Perkins '57

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

IN MEMORY OF GAIL JACKSON

Jason Bilanin '92 Matthew Farruggio '92 Jonathan Getty '92 James M. Graziano '92 Rebecca Grounds '92 Blake Hogan '92 Stephanie Mann '92 Stephanie Mann '92 Deepa Purushothaman '92 Pauline K. Roberts '92 J. Wesley Robinson '92 Krista Teffeau '92 Heather Zahn '92

IN MEMORY OF LAWRENCE LAURENTI

Ms. Ai Constance Handa Moore

IN MEMORY OF ROBERT MARQUIS

Mr. & Mrs. Duncan W. Alling Dr. & Mrs. Ralph C. Bencivengo Berkery, Noyes & Company BT Shipping Limited Dr. Daniel F. Butler Mr. & Mrs. Pasquale T. Calaiaro Class of 1997 Mrs. Lois B. Hilimire Dr. & Mrs. Jay D. Kuris Mr. & Mrs. Jay D. Kuris Mr. & Mrs. Robert J. Meehan Mr. & Mrs. Robert J. Meehan Mr. & Mrs. Stedert J. Schragger Ann M. Wiley 70 Mr. & Mrs. Owen D. Young, Jr.

IN MEMORY OF HERBERT MCANENY

Mr. & Mrs. Peter V. Buttenheim Colin C. McAneny '45 Mrs. Kathleen B. Nelles Charles E. Stokes III '44

IN MEMORY OF

DR. ERWIN P. SACKS-WILNER Dr. & Mrs. Ivan F. Bird Dr. & Mrs. Sol Browdy Ms. Muriel R. Garb Mr. & Mrs. Robert Harris Mr. & Mrs. Arthur A. Juris Mr. Philip Krupp Mr. & Mrs. Robert Latinsky Ms. Marion E. Newhart Mr. & Mrs. ALex Nomejko Mr. & Mrs. Max Nossnitsky Mr. & Mrs. Leonard P. Punia Mr. & Mrs. Herbert Rednor Mr. & Mrs. Jerome P. Yatskowitz Ms. Charlotte Yatskowitz Mr. & Mrs. Joel D. Yatskowitz

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

IN MEMORY OF MARK WINSTANLEY '89 Mr. & Mrs. Jeffy Kohrherr

IN MEMORY OF FREDERICK D. WOODBRIDGE Steven R. Rowland '78 Donald E. Woodbridge '64

IN MEMORY OF DUDLEY E. WOODBRIDGE

Mr. & Mrs. William G, Ambrose Dr. & Mrs. James J. Chandler Mr. & Mrs. Walter F. Fullam Mr. & Mrs. T. Peirce Hunter Mary Hobler Hyson '68 Klatzkin & Company Mr. & Mrs. Donald W. Korth, Jr. Lawrence Road Presbyterian Church Mr. & Mrs. Harry R. Macdonald Mercer Investors Associates Mr. & Mrs. K. Dexter Miller, Jr. Mrs. Laurence H. Sanford, Jr. Mr. Leslie L. Vivian, Jr. Mr. & Mrs. John R. Wagenseller

IN HONOR OF ANNE B. SHEPHERD Ruth Pessel Riedel '59

Jean Samuels Stephens '52

ALUMNI BOARD Anonymous John R. Sheehan, S.J. '61

ANNE B.SHEPHERD SCHOLARSHIP Ruth Pessel Riedel '59 Mrs. Anne B. Shepherd

ASTRONOMY HILL HARRIETTE MCLOUGHLIN Mr. & Mrs. William H. Sword

ATHLETIC PROGRAM Dr. & Mrs. Charles B. Howard

BRICK WALL FUND Anonymous

Mr. & Mrs. Duncan W. Alling Mr. & Mrs. Angel S. Alvarez Mr. & Mrs. Hoyt Ammidon, Jr. Mr. & Mrs. Gary M. Anderson Mr. & Mrs. Ellis B. Anderson Mr. & Mrs. Zam Atiram Dr. & Mrs. Melvin S. Babad Miss Janet L. Baker Mr. Seth L. Baranoff Mr. & Mrs. Lewis Barish Mr. & Mrs. Gaetano T. Battaglia Mr. & Mrs. Richard W. Beatty David S. Beckwith '75 Dr. & Mrs. Ralph C. Bencivengo Mr. Robert C. Bernhard Mr. & Mrs. Eugene D. Biddle, Jr. Mrs. Gary Biddle A. Caryl Bigelow, Jr. '35 Dr. & Mrs. Alan Bilanin Dr. & Mrs. Ira B. Black Mr. & Mrs. Keith C. Blair Mrs. Sidney Blaxill Elizabeth Bennett Blue '74 Dr. & Mrs. Walter Bogart Dr. Peter Bossard Ms. Sara T. Boyd Mr. & Mrs. Thomas A. Bracken Mr. & Mrs. Stephen R. Braddock Mr. Frank C. Breese III Mr. James & Dr. Gail Breslin Dr. & Mrs. Gary R. Brickner Mr. & Mrs. Edward P. Bromley, Jr. Mr. & Mrs. Walter Brower '62 Wilhelmus B. Bryan III '39 Dr. & Mrs. William P. Burks Mrs. Richard Burr Margaret Lowry Butler '29 Dr. & Mrs. Robert D. Capinpin Mr. & Mrs. Charles Carmalt Mary Chapin Carpenter '76 Mr. & Mrs. Robert Carr Dr. & Mrs. James J. Chandler Dr. & Mrs. Paul Chew Dr. Anthony Chiurco Mr. & Mrs. David Christensen Mr. & Mrs. John W. Claghorn, Jr. Mrs. Larissa Conway Gail Cotton '62 Therese Critchlow '39 Barbara Benson Crowther '55 Mr. & Mrs. Jack A. Cuneo Mr. & Mrs. Robert Davidson Mr. & Mrs. Horton Davies Mr. & Mrs. Dennis I. DeCore Mr. & Mrs. Anthony L. DeGisi Mr. & Mrs. J. Richardson Dilworth Mr. & Mrs. Richard J. Donahue Dr. & Mrs. John Dorazio Dr. & Mrs. Aiden Doyle Mr. Michael E. Doyle & Ms. Amy Gutmann Mrs. Henry L. Dursin Mr. & Mrs. Peter B. Eaton Mr. & Mrs. George Eckardt John F. Eidmann '44 Mr. & Mrs. Craig Eisenacher Dr. & Mrs. James L. Elmore Mr. & Mrs. Robert G. Espositon Mr. & Mrs. Milton Feinstein Mr. & Mrs. Jeffrey L. Feldman Dr. & Mrs. Stephen M. Felton Jeanine M. Figur '74 Mr. & Mrs. Richard W. Fineburg Mrs. J. Robert Fineman Susan Stix Fisher '72 Dr. & Mrs. Michael A. Fragoso Mr. & Mrs. Michael E. France Charmian Kaplan Freund '38 Mr. & Mrs. Thomas E. Gardner Mrs. Sonya Geisel Mrs. Stephen H. Gilman Mr. Mark Goldfus & Ms. Beverly Rubman Ms. Jill L. Goldman '74 & Mr. Lawrence A. Richards Mrs. Frank T. Gorman Martha Dinsmore Gray '34 Mr. & Mrs. Lawrence I. Green Mr. & Mrs. William S. Greenberg Dr. & Mrs. Leslie Greenberg Mr. & Mrs. John L. Griffith, Jr. Ms. Priscilla Grindle Mr. & Mrs. Randall A. Hack Mr. & Mrs. Harleston J. Hall, Jr. Mr. & Mrs. John P. Hall, Jr.

Mr. Andrew C. Hamlin Ms. Kathleen Deignan Mr. Leon Hammond & Dr. Ellen Brady Mr. & Mrs. Howard R. Haring Dr. & Mrs. Olaf Haroldson, Jr. Mr. & Mrs. David P. Harper Anne Harrison-Clark '56 Mr. & Mrs. Michael F. Hart Dr. & Mrs. John F. Hartmann Drs. William M. & Linda R. Hay Mr. & Mrs. Winthrop S. Headley Susan Mathews Heard '62 Mr. & Mrs. Michael P. Helmick Mr. & Mrs. John T. Henderson, Jr. Mr. & Mrs. Richard J. Henkel Mr. & Mrs. Harold D. Herbert Lucinda Herrick '72 Mr. & Mrs. Joseph Highland Dr. & Mrs. Gavin Hildick-Smith Dr. & Mrs. Kent M. Hochberg Julia Cornforth Holofcener '61 Mr. & Mrs. Walter Hosey Mary Hobler Hyson '68 Mr. & Mrs. Christopher Illick Mr. & Mrs. Franklin P. Jacobson Mr. & Mrs. Robert F. Johnston Mr. & Mrs. Stephen F. Jusick Mrs. Barbara K. Kahora David R. Kamenstein '56 Joan E. Kennan '54 Mr. & Mrs. Kevin R. Kenyon (Jane Henderson '79) Dr. & Mrs. Regan Kenyon C. Lawrence Norris Kerr'26 Dorothea Kissam '41 Mr. & Mrs. Seymour Kleinberg Lewis C. Kleinhans III '46 Marjorie Munn Knapp '38 Mr. & Mrs. Maurice P. Knapp Prof. & Mrs. Alain L. Kornhauser Mr. & Mrs. Elliot Kotzker Mrs. Eleanor Kuser Mrs. Herbert C. Kropf Mr. & Mrs. Craig M. Lamb Mr. & Mrs. Craig M. Lamb Mr. & Mrs. Samuel W. Lambert III Mr. & Mrs. Frederic H. Landmann Sally Kuser Lane '42 James Y. Laughlin '80 Yuki Moore Laurenti '75 Mr. & Mrs. John J. Leahy Dr. & Mrs. Philip L. Lebovitz Dr. & Mrs. Joseph P. Leddy Mr. Michael D. Lemonick & Ms. Eileen Hohmuth-Lemonick Mr. & Mrs. Emmett Lescroart Mr. & Mrs. Harvey Levine Mr. & Mrs. Tobin V. Levy Mrs. Margaret B. Leyman Dr. & Mrs. Michael Li Mr. & Mrs. Charles C. Lifland Mary Woodbridge Lott '67 Mr. & Mrs. Thomas C. Mackay Mr. & Mrs. Joseph P. Marshall, Jr. Mr. Peter S. Martin II Dr. & Mrs. Leo Masciulli Mr. & Mrs. Dennis F. Massimo Mr. Keith J. Mauney Mr. & Mrs. W. Barry McCarthy, Jr. Mr. & Mrs. John T. McLoughlin Howard McMorris II '59 Mr. & Mrs. Thomas McNeil (Wendy Lawson-Johnston '70) Mr. & Mrs. Donald Medley Mrs. Eldridge Merrick III Mr. & Mrs. Edwin H. Metcalf '51 Ms. Jamie Milestone Mr. & Mrs. Frank W. Miller

Other Gifts 1993-1994

Mrs. Robert C. Miller Mr. & Mrs. Forrest Mitchell Mr. & Mrs. Kenneth E. Moll Ms. Ai Constance Handa Moore Mr. & Mrs. David G. Morris Drs. Robert & Rosemarie Moser Mr. & Mrs. Michael J. Myers Dr. Thomas J. Newman Ms. Linda S. Materna Dr. & Mrs. Dennis M. Nugent Mr. & Mrs. Richard G. Osborne Mr. & Mrs. Marc J. Ostro Mr. & Mrs. George G. Otis Mr. & Mrs. Bernard Ozarowski Mr. & Mrs. Edward R. Palsho Mrs. Janet H. Perkins Mr. & Mrs. Jeffrey Persky Mr. & Mrs. Brian E. Peters Dr. & Mrs. David M. Petrick Mr. & Mrs. Richard Pine Prof. & Mrs. John Pinto Mr. & Mrs. Charles J. Plohn, Jr. Mr. & Mrs. Theodore Podstawski Mr. & Mrs. Jack Pollack Mr. & Mrs. Mark Pollard Mr. & Mrs. Neil R. Pope Mr. & Mrs. Lewis J. Posnock William K. Power, Jr. '70 Evan R. Press '79 Kate Erman Prins '72 Mr. Donald V. Reed, Jr. Mr. & Mrs. Robert M. Revelle Alice Northrop Robbins '40 Markley Roberts '44 Mr. & Mrs. Thomas C. Roberts Mr. & Mrs. Stuart Robson Barbara Johnston Rodgers '51 Mr. Christopher R. P. Rodgers William Roebling '65 Mr. & Mrs. Michael L. Rosenberg Mr. & Mrs. David S. Rosendorf Dr. & Mrs. Albert Rosenthal Mr. Stuart Rosse & Ms. Katherine Kraus

Mrs. Anne Rothrock Mr. Toms B. Royal Anne G. Russell '75 Mr. & Mrs. Frederick J. Sabb Mr. & Mrs. Eric R. Schirber Ms. Lisa Schmucki Dr. & Mrs. Peter M. Scholz Mr. & Mrs. Ernest Schwiebert, Jr. Mr. & Mrs. Donald P. Shaffer Nina Shafran '71 Mr. & Mrs. Donald B. Shafto Dr. & Mrs. Suresh N. Shah Mr. & Mrs. Roger Shapiro Mr. & Mrs. Stanley Shatz Mr. & Mrs. Arthur L. Shearer Mr. & Mrs. Andrew J. Shechtel Lorna Mack Sheridan '83 Mr. & Mrs. Michael Sherman Mrs. Jay Shifman Mr. & Mrs. David J. Shipper A. Markell Meyers Shriver '46 Jane Aresty Silverman '63 Michael D. Simko '64 Mrs. Arlene H. Smith Mr. & Mrs. Eric S. Smith Mr. & Mrs. Richard W. Smith Margaret Smith-Burke '61 Christine Smith-Hamburg '71 Mr. & Mrs. Michael J. Southwick '81 (Deborah Burks '81) Carl W. Spataro '76 Mr. & Mrs. Herbert Spiegel Mr. & Mrs. Robert C. Stabler Mr. & Mrs. Thomas M. Stadulis

Mr. J. Stahmer &

Ms. Francesca Calderone-Steichen Mr. & Mrs. Christi J. Stanko Mr. & Mrs. Samuel Starkey '72 Jean Samuels Stephens '52 Dr. & Mrs. Gerald P. Sternberg Mr. & Mrs. Peter B. Stevens Dana H. Stewardson '80 Mr. William A. Stoltzfus & Ms. Alison Baxter Mr. & Mrs. W. A. Stoltzfus, Jr. Mr. & Mrs. Donald C. Stuart III '56 Dr. & Mrs. Telechery Sudhakar Ms. Rosemary Sudnick Mr. Jeffrey Sussman & Ms. Patricia Adell Mitchell Sussman '71 Dr. & Mrs. William Sweeney Mr. & Mrs. Peter J. Tate Edward C. Thomas '74 Hilleary Thomas '84 George Treves '71 Mr. & Mrs. Carlton H. Tucker Mrs. Fran Tumilty Dr. & Mrs. Walter K. Urs Mr. & Mrs. James R. Utaski Mr. & Mrs. Sennen Uy Mr. & Mrs. George A. Vaughn Mr. & Mrs. Ramsay W. Vehslage Mr. & Mrs. Joseph Vivona Thomas W. von Oehsen '80 Mr. & Mrs. Kevin Walsh Mr. & Mrs. Frank W. Walter Mr. & Mrs. H. Brant Wansley, Jr. Dr. & Mrs. George B. Weathersby Mrs. Leslie T. Welsh Dr. & Mrs. Howard Welt E. John White III '58 Dr. & Mrs. Roscoe White Mrs. Robert C. Whitlock Ann M. Wiley '70 Anne A. Williams '74 Mr. & Mrs. Edwin Winstanley Ms Hilary A. Winter '75 & Mr. John L. Thurman Mrs. John Witherbee Mr. & Mrs. David Woffindin Dr. & Mrs. Evan R. Wolarsky Mr. Arthur M. Wood Mary Roberts Woodbridge '42 Donald E. Woodbridge '64 J. Taylor Woodward III '55 Mr. & Mrs. Newell B. Woodworth Mr. & Mrs. Owen D. Young, Jr. Mr. & Mrs. Charles M. Zarzecki Linda Gates Ziff '48 Mr. & Mrs. Alan B. Zublatt

BUILDING - NEW WING The Bunbury Co., Inc. Mr. & Mrs. John Wolf

CLASS OF 1994 FACULTY ENRICHMENT

Mr. & Mrs. Marvin Anzel Mr. Conant Atwood Mrs. Elaine Atwood Mrs. Richard Burr Mr. & Mrs. Charles Carmalt Dr. & Mrs. Aiden Doyle Mr. & Mrs. James E. Dwyer Drs. Edwardo & Belen Flores Mrs. Christine C. Goodridge Mr. & Mrs. Michael D. Halpern Dr. & Mrs. Robert H. Harris Mr. & Mrs. M. Roch Hillenbrand Mr. & Mrs. Jerome M. Katz Dr. & Mrs. Young W. Kim Dr. & Mrs. Mark B. Levin Mr. & Mrs. Richard F. Ober, Jr. Dr. & Mrs. Adeoye Olukotun Mr. & Mrs. Stanley Oppenheim Mr. & Mrs. Leonard S. Ostfeld Mr. & Mrs. Neill P. Overman Philip Morris Companies Inc. Ms. Sandra S. Purdy Mr. & Mrs. James S. Regan Mr. & Mrs. James D. Sachs Mr. & Mrs. David Sardar Mr. & Mrs. Allen M. Silk Mr. & Mrs. Jan Treilman Mr. & Mrs. Walter L. Varhley Mr. & Mrs. Douglas L. Washington Dr. & Mrs. Roscoe White Mr. & Mrs. Renford C. Williams Dr. & Mrs. Jung-Yi Wu

1975 CLASSROOM CHALLENGE

Shawn Ellsworth '75 William P. Graff '75 Katharine Burks Hackett '75

DEAN MATHEY SCHOLARSHIP

The Bunbury Co., Inc. Pocumtuck Company

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

FACULTY ENRICHMENT PROGRAM

Joan Knapp Crocker '63 Gail Petty Riepe '64 Alice Northrop Robbins '40 Jane Aresty Silverman '63 Mr. & Mrs. Kenneth Wallach (Susan Schildkraut '64) Miriam & Ira D. Wallach Foundation

FACULTY SALARY FUND

Mr. & Mrs. Samuel W. Lambert III

FINE ARTS PROGRAM Mr. & Mrs. Jerry Kohrherr

FLAGPOLE MAINTENANCE Mrs. Stephen H. Gilman

in the second

GIFT IN KIND Mr. and Mrs. Duncan W. Alling Mrs. Lewis Barish Mr. William P. Bundy Mr. George E. Casey, Jr. & Ms. Linda L. Bail Mr. Thomas Cusack Mr. & Mrs. Horton Davies Dr. & Mrs. Aiden Doyle Mr. Clifton W. Draper Mr. & Mrs. Michael Draper Mrs. Robert Farnsworth Mr. & Mrs. Jeffrey L. Feldman Dr. & Mrs. Michael A. Fragoso Mr. & Mrs. Thomas F. Fulmer Mr. Charles S. Ganoe Mr. & Mrs. Keith Geisel Mr. & Mrs. William S. Greenberg Barbara Mills Henagan '77 Mr. & Mrs. Elliot Kotzker +Dr. & Mrs. Steven Levine Mr. & Mrs. John C. Limm Leslie McAneny '54 Mr. & Mrs. David Morris Mr. & Mrs. Neal W. O'Connor Mr. & Mrs. Bernard Ozarowski PC Doctor, Inc.

The Greatest Gift

Education changes lives and makes our world a better place for everyone. Help a deserving child attend PDS by making a gift to our scholarship endowment fund or by establishing your own named fund in the school's endowment. For more information, please contact Andrew Hamlin, 609-924-5951.

Other Gifts 1993-1994

Mr. & Mrs. John Pinto Mr. Neil R. Pope Mr. & Mrs. Jack Z. Rabinowitz Mr. & Mrs. Richard W. Smith Mr. & Mrs. Christi J. Stanko Mr. & Mrs. Peter J. Tate Mr. & Mrs. James R. Utaski Dr. Paul E. Van Horn Mr. & Mrs. Owen D. Young, Jr.

NOEL STACE SCHOLARSHIP Pocumtuck Company

PDS SCHOLARSHIP FUND Nearly New Shop The Princeton Cotillion

PHOTOGRAPHY Mr. & Mrs. Albert M. Stark

UNRESTRICTED ENDOWMENT

Mr. & Mrs. Duncan W. Alling Mr. & Mrs. Richard W. Beatty Mrs. James G. Campbell, Jr. Mr. & Mrs. Lee W. Gladden Sally Campbell Haas '63 Mr. & Mrs. Robert J. Maguire Dr. & Mrs. Robert J. Maguire Dr. & Mrs. Dennis M. Maziarz Jane Campbell Perkins '57 Jane Aresty Silverman '63 Mr. & Mrs. Stanley C. Smoyer Mitchell Sussman '71 Mr. & Mrs. Sydney Sussman

PRETTY BROOK FARM

Mr. & Mrs. Duncan W. Alling Mr. & Mrs. Ellis B. Anderson Mr. & Mrs. Stanley C. Baron Mr. & Mrs. Sanfrod B. Bing Mr. & Mrs. G. Reginald Bishop (Alice Elgin '50) Mr. & Mrs. Alexander K. Buck Mr. & Mrs. James E. Burke Dr. & Mrs. William P. Burks Mrs. James G. Campbell, Jr. Dr. & Mrs. James J. Chandler Mr. & Mrs. Wayne Davidson Mr. & Mrs. J. Richardson Dilworth Mrs. Thomas W. Eglin Mr. & Mrs. Shawn W. Ellsworth '75 Dr. & Mrs. Richard E. Fleming, Jr. Dorothy Fleming French '48 Mr. & Mrs. Charles S. Ganoe Mr. & Mrs. Peter M. Grounds Mr. and Mrs. James S. Hill Dr. & Mrs. Charles B. Howard Mr. & Mrs. Edward Hughes Dr. & Mrs. David P. Jacobus Betty Wold Johnson Mr. & Mrs. Stephen F. Jusick Mr. & Mrs. Samuel W. Lamber III Mrs. Frederick P. Lawrence +Dr. & Mrs. Steven Levine Mr. & Mrs. Winton H. Manning Mr. & Mrs. Edward E. Matthews Mr. & Mrs. Sanders Maxwell '32 Mr. & Mrs. George H. McLaughlin II Rachel Lambert Mellon '29 Mr. & Mrs. Bradford Mills Mrs. William Morris Mr. & Mrs. Richard F. Ober, Jr. Mr. & Mrs. Neal W. O'Connor

Mr. & Mrs. Charles J. Plohn, Jr. Mrs. Daphne Pontius Mr. & Mrs. Richard G. Poole Mr. & Mrs. John H. Rassweiler Mr. & Mrs. W. Ronald Roach Markley Roberts '44 Mr. Christopher R. P. Rodgers Mr. & Mrs. Peter R. Rossmassler '47 Mr. & Mrs. Herbert S. Ruben Mr. & Mrs. Norman F. S. Russell, Jr. Mr. & Mrs. Laurence H. Sanford III (Lynn Behr '68) Mr. & Mrs. Hugh N. Scott A. Markell Meyers Shriver '46 Mr. & Mrs. Dudley R. Smith Mr. & Mrs. Stanley C. Smoyer Mr. & Mrs. Robert B. Stockman Mr. & Mrs. William H. Sword Mr. & Mrs. Edward D. Thomas Dr. & Mrs. William H. Thompson 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.

5th ANNUAL GOLF TOURNAMENT

Anonymous Alexander & Alexander Inc. Mr. John F. Baker Dr. and Mrs. Ralph Bencivengo Mr. Robert S. Bennett, Jr. BFI Ralph M. Brown III '75 Burke's Supply Company, Inc. Mr. Paul Celler CIGNA CoreStates NJ National Bank Mr. Craig Eisenacher Ellsworth's Wine & Liquors, Inc. Ford Farewell Mills & Gatsch Mr. Steven Friedland Ms. Patricia Gill Graphic Packaging Corporation Mr. Daniel J. Graziano, Jr. Mr. Phillip E. Griffin Nixon Hare '59 Mr. Winthrop S. Headley Mr. and Mrs. Michael P. Helmick **ICI** Finishes Joy Incorporated Mr. Stephen F. Jusick Kleen and Fresh Carpet Systems Mr. & Mrs. Elliot Kotzker Mr. & Mrs. Terrance J. Lynam Mr. Thomas C. Mackay Bob Maguire Chevrolet

McCarter & English Mr. Stephen Modzelewski NCI Advertising Inc. Nassau Oil-Whaleco Fuel Nexus Properties Dr. Vincent C. Noonan, Jr. Mr. Edward R. Palsho Dr. J. Dean Pierson Princeton Hardware Mr. John A. Quisenberry Mr. Jack Z. Rabinowitz Reed Smith Shaw & McClay Mr. James S. Regan Mr. Peter V. Roberts, Jr. C. P. Perry Rodgers, Jr. '58 William Roebling '65 Mr. Harold Rose Dr. & Mrs. Ruthellen Rubin Saturn of Bordentown Dr. William T. Seed Mr. Robert J. Simpkins, Jr. Tucker Anthony Inc. University Orthopaedic Associates Mr. James W. Wickenden Mr. Charles M. Zarzecki

24th ANNUAL INVITATIONAL HOCKEY TOURNAMENT

John Ager III '79 Dr. & Mrs. Melvin S. Babad Dr. & Mrs. Alan Bilanin Mr. & Mrs. Thomas A. Bracken Ralph M. Brown III '75 Jonathan H. Brush '81 Mr.& Mrs. Alexander K. Buck Mr. & Mrs. N. Harrison Buck '77 Dr. & Mrs. Stephen S. Cook '59 Mr. & Mrs. Thomas A. D'Altrui Mr. & Mrs. Richard J. Donahue Courtney M. Eckardt '93 Mr. & Mrs. George Eckardt Mr. & Mrs. John E. Egner, Jr. Mark A. Egner '82 Dr. & Mrs. James C. Elmore Mr. & Mrs. David Erdman '46 Mr. & Mrs Harold B. Erdman '39 Mr. & Mrs. Robert G. Esposito Mr. Mark Goldfus & Ms. Beverly Rubman Mr.& Mrs. Peter S. Goldman Mr. & Mrs. George S. Gordon Mrs. Mary C. Gray Mr. Thomas L. Gray, Jr. Mr. & Mrs. John L. Griffith, Jr. Mr. & Mrs. Harleston J. Hall, Jr. Mr. & Mrs. John T. Henderson, Jr. Matthew C. Henderson '89 Mr. & Mrs. M. Roch Hillenbrand

Mr. & Mrs. William N. Hoover Mr. & Mrs. Aubrey Huston, Jr. Eric R. Jensen '82 J. Stephen Judge '76 Mrs. Barbara K. Kahora Elisaberth A. Kahora '91 Mr. & Mrs. Maurice P. Knapp Mr. & Mrs. Peter R. Knipe '53 Mr.& Mrs. Samuel W. Lambert III Mr. & Mrs. James E. Landry Mr. & Mrs. John J. Leahy Louis S. Levine '69 Mr. & Mrs. Tobin V. Levy Mrs. Alice Lustig Matthew Lustig '87 Mr. & Mrs. Terrance J. Lynam Douglas L. Matthews '80 Mr. & Mrs. Robert J. Meehan Mr. & Mrs. Edwin H. Metcalf '51 Dr. & Mrs. Mark S. Nemiroff Kelly L. Noonan '86 Dr. & Mrs. Vincent C. Noonan, Jr. Mr. & Mrs. Neal W. O'Connor Ms. Kathleen O'Neill Mr. & Mrs. Richard K. Olsson Mr. & Mrs. Neill P. Overman Mr. & Mrs. Charles J. Plohn, Jr. Princeton Hockey Club Mr. & Mrs. W. Ronald Roach Mr. Christopher R. P. Rodgers Mr. & Mrs. Peter R. Rossmassler '47 Mr. & Mrs. Henry Rulon-Miller '51 Kenneth C. Scasserra '53 Mr. Gerald Seid Mr. & Mrs. Donald P. Shaffer Bradley R. Smith '85 Mr. & Mrs. Dudley R. Smith Mr. & Mrs. John L. Steffens Mr. Ron Unterman & Ms. Dorothy Finnerty Mr. & Mrs. Frederick H. Wandelt, Jr. Newell B. Woodworth III '73 Mr. & Mrs. Newell B. Woodworth Mr.& Mrs. Donald R. Young '35 Donald R. Young, Jr. '70 Mr. & Mrs. Owen D. Young, Jr. Mr. & Mrs. Charles M. Zarzecki Dr. & Mrs. Joseph P. Zawadsky

BAR HARBOR MUSIC FESTIVAL

Mr. & Mrs. Duncan W. Alling Ms. Lillian Altamura Mr. & Mrs. Angel S. Alvarez Mrs. Barbara Anderman Mr. & Mrs. Lewis Barish Mr. & Mrs. Gaetano T. Battaglia Mrs. Gary Biddle

At the Heart of the Matter

The classroom. Who among us can't point to a teacher who touched his or her life? Touch the lives of many, by naming a classroom in the new lower school wing. For more information, please contact Andrew Hamlin, 609-924-5951.

Other Gifts 1993-1994

Drs. Andrew Bodnar & Amy Pruitt Mr. David C. Bogle Mr. & Mrs. Alan W. Borst, Ir. Mr. & Mrs. William M. Bramwell Mr. & Mrs. Walter Brower '62 Drs. John & Elizabeth Bussard Mr. & Mrs. H. Russell Butler Mr. D. Gordon Carlson Mr. & Mrs. Robert L. Chapman Dr. & Mrs. Paul Chew Mr. & Mrs. Yong-Chol Chyun Mr. Todd Coniff Dr. & Mrs. Michael R. Cooper Mr. & Mrs. Lantz S. Crawley Mr. & Mrs. Norman J. Critchlow Ms. Carolyn M. Davidson Mr. & Mrs. Horton Davies Mr. & Mrs. Michael DeFelice Mr. & Mrs. Roger Dillow Mr. & Mrs. Michael Draper Mr. & Mrs. Brian DuPerreault Shana Fineburg '87 Dr. & Mrs. Michael A. Fragoso Dr. & Mrs. Larry J. French Mr. & Mrs. David B. Gainer Prof. & Mrs. Robert J. Goldston Mr. & Mrs. Samuel Goodman Dr. & Mrs. Leslie Greenberg Mr. & Mrs. Charles Hardy

Dr. Rachel Harris Mr. & Mrs. Theodore S. Heineken Mr. & Mrs. Mark Husik Ms. Elizabeth Hutson Mr. & Mrs. Richard G. Jefferson Mr. Edward Kanach Mr. & Mrs. Jae H. Kim Jennifer A. Kim '91 Mr. & Mrs. Thomas F. Kinnamon Mr. & Mrs. A. Mohsen Koly Mr. & Mrs. Elliot Kotzker Mr. & Mrs. Joseph Kovacs Mr. & Mrs. Owen G. Leach Mr. & Mrs. Paul Lehrer Mr. & Mrs. Daniel J. Lyons, Jr. Mr. & Mrs. Quinn R. McCord Ms. Ellen A. McNelly Mr. & Mrs. William Michaels Mr. & Mrs. Michael Miron Dr. & Mrs. Adeoye Olukotun Mr. & Mrs. John T. Osander Mr. Stephen H. Paneyko Mr. & Mrs. John O. Parker, Jr. Mrs. Janet H. Perkins Prof. & Mrs. Michael L. Perlin Mr. & Mrs. Jeffrey Persky Mr. & Mrs. Ernest Peterson Mr. & Mrs. John Pierrepont Mr. & Mrs. Lewis J. Posnock Ms. Susan R. Potter

Dr. & Mrs. Sol I. Raifer Ms. Margaret B. Riccardi Dr. John Ross Ms. Nancy T. Ryle Mrs. Warren Schorr Drs. Stuart Schwartz & Roberta Huberman Mr. & Mrs. Ernest Schwiebert, Jr. Mrs. Anne B. Shepherd A. Markell Meyers Shriver '46 Mr. & Mrs. Gerald Siegel Dr. & Mrs. John Sierocki Jane Aresty Silverman '63 Mr. Merrill M. Skaggs The Reverend & Mrs. Daniel J. Skvir (Tamara Turkevich '62) Mr. & Mrs. Christi J. Stanko Mr. Edwin R. Sumner, Jr. Mr. & Mrs. Stanford von Mayrhauser Mr. & Mrs. Douglas R. Webb Mr. & Mrs. Allen A. Weston Dr. & Mrs. Roscoe White Mr. & Mrs. Lucius Wilmerding III Mr. & Mrs. Robert B. Zagoria

PARENTS ASSOCIATION FUND Mr. & Mrs. David J. Scholes

SCIENCE FUND

Mr. & Mrs. Robert E. Dougherty '43 Dr. & Mrs. Aiden Doyle Mr. & Mrs. Daniel J. Graziano, Jr. Mr. & Mrs. John L. Griffith, Jr. Mr. & Mrs. Peter M. Grounds Mr. & Mrs. Randall A. Hack Mr. Samuel M. Hamill, Jr. '53 Mr. & Mrs. William Henagan (Barbara Mills '77) Prof. & Mrs. John A. Pinto Mr. & Mrs. Jack Z. Rabinowitz Mr. & Mrs. John Sierocki Mr. & Mrs. Ramsay W. Vehslage

JOHN WALLACE ENDOWMENT Mr. and Mrs. John D. Wallace '48

JOHN WALLACE AMPHITHEATER Mr. & Mrs. William H. Sword

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 Boston Charitable Foundation Bell Atlantic Company Bristol Fund Inc. Bristol-Myers Squibb Carter-Wallace, Inc. Chemical Bank Chubb & Son, Inc. Citibank Community Foundation of Western North Carolina, Inc. Computer Associates International, Inc. CoreStates NJ National Bank Coring Incorporated Foundation Fidelity Foundation Fidelity Foundation General Mills Foundation Gordon and Llura Gund Foundation The Highland-Mills Foundation Hoechst Celanese Corp. Hoffmann-La Roche Inc. IFF Inc. IMO Industries Inc. Karen & Kevin Kennedy Foundation LOSAM Fund Marsh & McLennan Companies Inc. Merck Company Foundation Merrill Lynch & Co., Inc. Milliken & Company Mills Foundation, Mobil Foundation, Inc. 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 S. Forest Company Inc. Salomon Brothers Inc. SmithKline Beecham Foundation St. Paul Companies, Inc. Sterling Drug Inc. Thomas Foundation Time Warner Inc. United Jersey Banks United States Trust Compnay United States Trust Compnay United Technologies Corp. USF & G Foundation, Inc. Miriam & Ira D. Wallach Foundation your news - and photos - for the next issue! From other sources we've learned that **Ann Harrison** Clark's mother died in February. On behalf of the class, we send our sympathy.

Susan Barclay Walcott 41 Brookstone Drive Princeton, NJ 08540

Linda Ewing Kriegel 2 Mary Street Monmouth Junction, NJ 08852

How nice to hear from two members of the class for (1 think) the first time since graduation. Emily Vanderstucken Spencer wrote to me last summer (too late for submission to the Journal) that Betsy Carter and son Cody had visited her in Kennebunk, Maine on their way to Camden. Since the two had not seen each other since MFS graduation, I'm sure they must have spent until the wee small hours trying to catch up. Suzy Scarff Webster writes that she and husband Colin live in a 13th century rectory about ten miles west of Oxford. He works for National Power, a British generating company, and Suzy is teaching and doing an M.Sc. in architectural history. Their daughter, Vanessa, is Second Secretary (economic) in the British Embassy in Mexico, son Alexarde is a barrister in London and son Ben is studying business in Cleveland, Ohio. Suzy says she and her husband went on safari with Anne Prather Tirard and husband last year and hope to visit the Galapagos with them this year. Howard and I were married, as advertised in the last Journal, on March 11 at a local Japanese restaurant followed by a hibachi dinner. We had a wonderful time - the best party I've been to in years. OK, fellow members of the class of '58, I know you enjoyed hearing about Emily and Suzy. Why don't you let them know about you in the next issue?

The development office received the following note from **Ellen Freedman** Dingman. "We continue to enjoy Raleigh, NC where I am employed in the public schools as Coordinator of Communities in Schools, a program for at-risk students, and my husband, Tony, writes for Northern Television, Inc. Our son, Scott, age 27, is a commercial photographer in Raleigh and our daughter, Lisa, age 24, is an assistant director of admissions for Simmons College in Boston. We vacation together in the summer at our cottage in the Adirondacks on Lake George."

Sasha Robbins Cavander 8 Plympton Street Cambridge, MA 02138

Joan Nadler Davidson 329 Hawthorn Road Baltimore, MD 21210

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

There are slim pickings this time, but that was to be expected after so much news last time. Lucia Norton Woodruff wrote that, "Paul and I just had a wonderful trip to Scotland visiting friends and the Highlands. Next month Rachel's off to Yale and Kate will be in 11th grade so it feels like a time of big changes. I hope to get to the east coast more often." Great news, Lucia. Sounds like we should build a reunion around one of your visits. Please let me know as far in advance as you can! Sheila Long wrote, "I am intrigued by what Peggy has written about Africa because our monastery is developing an African connection. We have one sister 'on loan' to a monastery in Senegal for three years and another who goes to three-month stints to several different monasteries to teach theology ... I've been doing something I never would have imagined doing: I am writing a textbook of ecclesiastical Latin, in French. Recently I was given the job of teaching the novices Latin, and the two slowest have no talent for or interest in classical Latin. Since this has been a common complaint over the years, I decided to write a beginning Latin textbook based on liturgical and Biblical texts, as well as the Rule of St. Benedect. This is the first time I've ever sat down to write a book, and it's terribly timeconsuming. I get to spend two to three hours of work time on it each week, but beyond that, I do it on my free time. The current novices are of a generation that didn't learn French grammar, so I'm having to teach them the grammar of their own language before moving on to Latin. Also, I see them only once every two weeks for half an hour, so the book has to be self-teaching, with very clear explanations, lots of exercises and an answer key for the exercises. Last week, one of the novices tried to tell me that the passive voice existed only in Latin, that French didn't have a passive. I had a terrible time convincing her that the passive is international! My experience as a hearing disability specialist is standing me in good stead! My responsibilities at the monastery have shifted slightly in another direction as well. I'm spending less time in the book bindery and more time chauffeuring people to doctors' appointments and doing various errands. I do the Friday morning shopping, which is expanding my French vocabulary for things like 'varnish,' 'flashlight battery' and a number of items for which I don't know the name in English."

I have no great changes to report. I took, and actually did well in, a course in accounting in preparation for being the treasurer of the property owners association of the lake in NJ where we own a house. I'm helping edit two newsletters and doing freelance music stuff. This summer three women friends and I started a feminist reading group which we all enjoyed a lot. If anyone is interested in doing the same I'll be glad to pass along our reading list.

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

This year has been a happy one. These days my time is divided between the San Francisco Bay Area and Sonora, California in the foothills of the Sierra - about an hour from Yosemite National Park and about three hours from San Francisco. Although I am not currently employed, my days are full. I bicycle, study Russian (I know the alphabet, Tassie, but I'm not too quick with phrases), volunteer with Hospice and do more gardening than I though a xeriscape garden required! As I write this, I am planning a brief September trip to the east coast, and am hoping to make a stop in Princeton. Thanks to Win Dickey Kellogg, I have the following news. "While some are horrified to be reaching the age of 50, I welcomed it with joy, glad to be alive after having done battle with breast cancer several years ago. Spen and the children gave me a wonderful surprise party and even my sister, Polly Cockburn, PDS '66, came all the way from England. I was truly overwhelmed! Both of my boys are pursuing careers in music - Spencer is working on a degree in music education at Keene State College in New Hampshire, and Daniel

enters Indiana School of Music in the fall as a composition major. (He turned down Princeton!). Our daughter, Lisa, starts high school this September, and I am still involved in school and community doings. Doesn't pay well, but the rewards are many!" Thanks, as well, to Gail Cotton, for her recent communication. "This summer has been a patchwork of both joy and sorrow. Colton's father - Anne's stepfather - died on July 28th after a battle with cancer. Fortunately, Colton was able to make several trips home from Australia to be with his father. Dennis and I had planned a trip to Italy months ago and were there from July 30th to August 17th. Many far more articulate than I have extolled the fabulous art, history, architecture and many beauties of Italy, so... I can but say that I agree totally. In many ways, the highlight of the trip was the six days we spent in Pettoranello, sister city of Princeton, courtesy of Colton's great uncle. We stayed in the house built by Colton's great-greatgrandfather. We also spent time on Carpinone, where Colton's grandmother was born. We were there for the August 15th national holiday celebrating the Assumption of the Virgin Mary. There was wonderful music and folk dancing, and we were able to participate in the religious procession. What a treat to be able to share in this ancient tradition. It was very moving, and we felt privileged to have been included." How are things with the rest of you?

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

'63

Only two classmates sent news this time around Sally Campbell Haas and Pam Sidford Schaeffer. Sally visited Princeton in March to help her mother pack to move to an apartment in the Boston area. When she visits her mom this summer, it will be on Cape Cod. Sally lamented that this might be her last visit to Princeton. She and her husband, Jerry, were in Germany and Italy. Jerry's daughter and two-year-old grandson live in Germany and so Sally and Jerry might get to make a European trip an annual event. Pam reported that she and Leonard were about to take off on a long planned African safari. She added the trip was to see the animals, "but we may end up handing out food in Zaire." Their son, David, is about to start his freshman year at Brown and Pam isn't sure how she'll cope with just one child left in the house. Pam also suggests that she'd love advice on what to do with the rest of her life. I wonder how many of us are asking that question as we approach 50? As the class baby, I, of course amonly facing 49. Would each of you let me know if you are having a mid-life crisis and, especially, if you've decided on any new directions professionally? It would make such interesting reading. Please drop me a line. I haven't got much news. I am thoroughly enjoying having my mother live in Portland. We see each other at least once a week. I'm involved on the board of several organizations: a nursing home, a performing arts agency and a leadership training program. My college is going through reaccreditation this year and that's always a busy time. Hope that your silence means you are so busy with many good things that you didn't have time to write. Please do let us know about you. I look forward to hearing from you.

From other sources we've heard from Kleia Raubitschek Luckner who is "very challenged combining health care administration with law." Her son is a sophomore at Georgetown, majoring in government and acting as a student representative to Congress with the Georgetown Federal Relations Program. Her daughter, Maia, is a freshman in high school and "busy with honors classes, choir, the school musical and carrying on the field hockey family tradition. Second year as state championst" On behalf of the class, we extend our sympathy to Andy Updike Burt whose father died last March.

Barbara Rose Callaway 149 Hodge Road Princeton, NI 08540

PRINCETON COUNTRY DAY SCHOOL

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

27 We were very sorry to learn of the death of Churchill Eisenhart in June. His daughter, Penny Veerhoff, kindly sent some biographical information and a note saving, "My sister and I heard many entertaining stories about Dad's years at Princeton Junior School and Miss Fine's during World War I when we were growing up. Churchill's family were close friends with Albert Einstein and while an undergraduate at Princeton, Churchill was asked to prepare a paper on a topic the physicist did not want to write about. Einstein reviewed the paper, and it was published under Churchill's name. He also had two papers published by Scientific American in 1934, his senior year. Churchill became a statistics expert who worked for the National Bureau of Standards and founded and directed their Statistical Engineering Laboratory. He was named a senior research fellow in 1963 and retired 10 years later. We send our sympathy to his wife, Mildred, his two daughters, seven grandchildren and his sister, Kay Eisenhart Brown MFS '38.

31 Alfred Robertshaw writes, "My wife of 52 years and I moved to the Isle of Palms, SC two years ago, after living in Annapolis, MD for 30 years and after I retired from the Marine Corps. Our three children are all a day's ride from us. We are in reasonably good health and enjoy life, I would like to hear from any classmates: my telephone number is 803-886-5906." Dick Baker was elected to serve as trustee emeritus of the Archeological Institute of America in recognition of his distinguished service as treasurer to the Institute during a time of financial crisis in the 1980s. President Machteld Mellink cited Dick's contributions, "as a man of vision as well as common sense, he has stirred up new thinking on financial and general management of the Institute. He has reshaped our investments...and has made constructive recommendations in days of tough escalations and grim realities."

Alison Hubby Hoversten 1183 Cabin Circle Vail, CO 81657

'65

Brigitte Hasenkamp Burkett and Elise Rosenhaupt Noble were the only ones who replied to our most recent request for news. Although unemployed as a C.P.A. in Richmond, VA, Brigitte has taken on some challenging hobbies: historical/genealogical research along with translation of documents written in gothic German script. Her second book will be out next year. Elise and husband Tom have just completed and sold their most ambitious Santa Fe house renovation to date. Their son, about to enter 11th grade, spent the summer months at Berklee College of Music in Boston studying the

Harold B. Erdman 47 Winfield Drive Princeton, NJ 08540 37-39

PDS '73 - a real PDS production!

37 Bill Flemer and his wife, Lib Sinclair Flemer MFS '43, have just welcomed their ninth grandchild, William Henry Flemer, son of Bill Flemer IV PDS '71 and Elizabeth Hutner Flemer

38 Donald Mackie died of cancer in April. He lived in Princeton all his life and went to Brooks School and Princeton University. He was a cofounder of the Tyzon Company, a producer of zirconium compounds, and Randomatic, Inc., a manufacturer of business machines. He helped organize the Chamber Symphony of Princeton and served as president of their board of trustees in the mid-80s. We send our sympathy to his wife and his sons, David PDS '77 and Douglas' 60, his daughters, Diana Mackie Goodman PDS '68 and Cynthia Mackie PDS '73, and his step-daughters, Stacy Valdes Lorenceau PDS '67 and Midge Valdes Kaplan PDS '70.

39 Classmates and friends will be saddened to learn of the death of **Steve Fruend**. We send our sympathy to his family, including his sister-inlaw, Charmian Kaplan Freund MFS '38.

'42

'43

James K. Meritt 809 Saratoga Terrace Turnersville, NJ 08012

Needs Secretary

Detlev F. Vagts 29 Follen Street Cambridge, MA 02138

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

Markley Roberts 4931 Albemarle Street, NW Washington, DC 20016

Here we are, 50 years out from PCD. So what's new? Charles E. Stokes, III recently celebrated his 40th wedding anniversary with wife, three daughters and seven grandchildren at Skytop in the Pennsylvania Poconos. After PCD, Charlie went to Lawrenceville, Yale and the U.S. Navy. Then he entered the family firm, Home Rubber Company of Trenton, where he is now president. Charlie takes vacations at Lake Winnipesaukee in New Hampshire, keeps up his tennis and golf and visits our classmate David G. Barlow when he passes through saxophone. Their daughter is about to start her second year at Columbia College. Through our business in Vail, CO, I had the opportunity to attend the winter Olympics in Lillehammer, Norway last February. We probably all have preconceived ideas of what the Olympic games should be like. These games epitomized everything I had had in mind: warm and friendly people, exceptionally good sportsmanship shown to athletes from all countries, drama and a certain amount of intrigue in some of the events. For me, the unspoiled and breathtakingly beautiful country was the icing to my cake!

Worcester, Massachusetts. From Washington state, E. Theodore Tower reports a lot of outdoors activity - backpacking in the summer and skiing in the winter. He lives in Edmonds, north of Seattle by Puget Sound, Ted retired after 15 years of running his own data processing business. Since PCD days, Ted attended Lawrenceville and Columbia, spent four years in the Air Force and 30 years with American Airlines before starting his own business. He has two children and two grandchildren. On the western side of the continental divide in Basalt, Colorado, Alfred W. Gardner also finds time for outdoors activities in addition to his real estate operations. He golfs, fishes, skis and goes scuba diving in Caribbean waters in the winter. Alf and his wife have three children and two grandchildren. Alf went to St. Paul's and Princeton after PCD, left Citicorp as a vice president 22 years ago and has been enjoying Colorado ever since. Even farther west is Richard K. Paynter's son, Jonathan PDS '70, now a National Park Service official at Denali National Park in Alaska. Our PCD teacher Herbert McAneny died last year at the age of 90. PDS' theater is named in his honor. Hooray!

John R. Heher Rosedale Lane Princeton, NJ 08540

David Erdman 4259 Province Line Road Princeton, NJ 08540 '46

Allan Forsyth sent this news: "Caught up with Allen Synge after 43 years! He's living in Greenwich, England with his wife, daughter and two sons, and writing books about cricket. My daughter, Katy, 14, had dinner with the Synges during an exchange program month in London in March '94."

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

John D, Wallace 90 Audubon Lane Princeton, NJ 08540 '47 '48

Paul Roebling died last July on a Navajo Indian reservation in northern Arizona where he was vacationing. Paul was an actor in television, movies and the theater who made his stage debut with the Princeton Players at the age of 12. He won an Obie Award in 1962 for his performance as the young Scott Fitzgerald in This Side of Paradise. On behalf of the class, we offer our sympathy to his family.

45th REUNION

Needs Secretary

'50

'51

'52

'53

54

'55

'56

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

Edwin H. Metcalf 23 Toth Lane Rocky Hill, NI 08553

Philip Kopper 4610 DeRussey Parkway Chevy Chase, MD 20815

Kenneth C. Scasserra 60 Hart Avenue Hopewell, NJ 08525

Since the mailbox came up empty, I found a couple of items in the local papers. Peter Cook edited a book, John Folinsbee, written by his father about the lifework of his grandfather, a very successful landscape painter. One of the co-captains of the 1994 Taft School varsity football team in Watertown, CT was John Kerney's son, Patrick, a 6'5" junior weighing 222 pounds. Patrick has been a two-year starter on the varsity as well as a heavyweight wrestler and a starter at midfield on the varsity lacrosse team. Gren Cuyler writes, "Last winter Lappeared in the musical, Annie, at Chiswick Port Theatre, Sudbury, MA. I played President Roosevelt and had a thoroughly good time in this revival! I even got to sing!"

Fred M. Blaicher, Jr. Construction Data Corporation 2770 Indian River Blvd. Vero Beach, FL 32960

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

From the papers we learn that Guy Dean has a new job as account representative for Metropolitan Life in Somerset, NJ.

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

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

Steve Crawford is running for Congress as a Democratin Maryland's 6th Congressional District. There are seven candidates vying for the Democratic Party nomination. If he wins the primary on September 13th, Steve will be running against "the most conservative Republican on the east coast, Roscoe Bartlett, (100 per cent approval rating from Christian Coalition)," The campaign is going very well, but he needs to raise more money. If you want to help out, please call Steve at 301-620-8850. Tim Carey is still teaching at the Noble and Greenough School where he is presently serving as head of the middle school. He re-married two years ago and this spring he and his wife. Mary Burchenal, had a daughter, Zoe.

C.R. Perry Rodgers, Jr. $\mathbf{58}$ 106 Pennington-Rocky Hill Road Hopewell, NJ 08525 Stephen S. Cook '59 566 River Road Belle Mead, NI 08502 PDS **35th REUNION** G. Thomas Reynolds, Jr. $\mathbf{\dot{60}}$ 34 Pin Oak Road Skillman, NJ 08558 J. Ward Kuser '61

1174 Bear Tavern Road Titusville, NJ 08560-1505

Greetings and salutations! I believe that was what Lang Lea used to bellow at the beginning of his infamous Latin classes fifth form. Ah yes, Mr. Lea carrying on about amo, amas, amat and "Omnis Gallia est divisa in tres partes." Suddenly, I have an image that combines John Mortimer's Horace Rumpole with that of Lang Lea explaining why all civilized young men should wear sleeveless undershirts during their military days. Like Horace

Rumpole at the Old Bailey standing at the bar, Mr. Lea kept all of us in total rapture that entire class as he described so carefully the importance of his bythen exposed undergarment during those dark days in the Pacific Theater, oh, so many years past. Such vim, such vigor, such control over his hapless students! Gee, why am I now envisioning a young Regan Kearney standing up in that SAME classroom screaming "Clam up, you guys! Clamo, Clamo!" Hmm, perhaps Regan had another teacher for Latin that year. Enough, enough, onward to bigger and more important things. In a bit though, I will return to the saga of our beloved wayward journalist and oft-time accused C.I.A. agent. I am already late on the deadline for this issue by about a week. Editor Linda Maxwell Stefanelli MFS '62, i.e. the Boss, insisted that all be delivered by August 15th; NO exceptions. Still, I say that the little blue information postcards that were sent to you didn't go out until three weeks ago and of course nobody sent anything back to me during the brief time, so I had no convenient "Duck Tales" to tell...or is it "Broadmead Tales?" Considering that I insulted every living member of the class and all of the teachers, I would think someone would eventually say something to me. Why, I haven't even seen Mrs. Smyth or Mrs. Morse to take a brow-beating. But I wonder, is this a silent protest rather than a lack of time or interest? Hmm, for sure, I know that Brother John Sheehan (I can never call him "Father") is just aching to grab his recently acquired IBM PC (from Robbie French) and provide some divine inspiration for this hallowed publication. Balderdash, I say. I took the initiative, grabbed my phone and called a few of "The Boys of Broadmead" and here I tell a saga or two.

With twenty-one of the thirty-nine living members of the class (more on that some day) still on the mailing list, my first question was, whom do I call? Now the logic would have been to call Peter Raymond, our M.I.A. former secretary, but did I do that? Of course not! Whom else would I call than the first kid that I met and, of course, ended up arguing with at PCD in September of 1955, Tom Chubet. Well, Tom was in rare form on the phone, just in great spirits as all seems to be going quite well for him and his family. We backtracked a bit

Regan Kerney '61 surrounded by some of his charges at Lawrenceville School.

to get the past ironed out and here's the story. Tom went to Phillips Exeter where he mostly specialized in golf and hockey and then matriculated at Washington University in St. Louis, where he actually majored in golf, serving as captain both junior and senior years. In between holes or perhaps at the nineteenth, he met his wife, Carolyn, who by the way, has just been promoted to editor at Readers' Digest magazine. By then, Tom had decided that international investments at other people's expense was to be his route to fame, so he gained an M.B.A. with distinction at New York University in 1972. Shortly afterwards he signed on with Dean Witter Reynolds and has been there ever since. When it came to the usual question of what exactly did he do, he responded that he had five different titles! To make a long story short, he finally decided the best description was that of vice president in investments and has done well. As to more on the domestic scene, Carolyn and Tom live in Larchmont, New York and are the proud parents of two sons, John, age 15, and Charles, age 13, both of whom are enthusiastic ice hockey players and both were captains of their respective teams in the Mamaroneck school system last winter. During his important free time, his golf game continues to shine, his water skiing thrills the locals and his stick skills absolutely dazzle his sons at the local ice hockey emporium. When asked if he had any thoughts to pass along to the Boys, he mentioned an interest in some sort of a reunion, perhaps at a Princeton football or hockey game. Then he suggested a friendly game of golf at his local pasture, Winged Foot Golf Club. Hmm, at his expense? Anyone in the class? Not just Dave Petito, Hy Young or Bob Griggs whom he outright challenges. Hey, let's go, the toll-free number at work is 800-733-4793. By this time, Tom was tearing out the door to get to the fairway, but yelled back that he would call Dave on the golf cart phone. So that's where I left him. One down, three to go. Now my confidence was up, so I called Mrs. Raymond so that I could get Peter's number. Surprisingly, she remembered me and was most friendly. She did suggest that I would have great difficulty in reaching him due to his always being on the go. Needless to say, I got him on the first ring. He was changing from his rowing togs to his cycling gear, or was it the opposite? With enthusiasm, he brought me up to date on his doings for the last thirty-three years. Apparently, he and Peter Kirkpatrick carried on at South Kent, then joined Dick Reynolds and Regan Kearney at Princeton. It was during these school days that Peter really got into crew, like Olympic level. He gained a fifth in the Fourwithout-Cox at the Mexico City Olympics in 1968

Tom Chubet '61 and his wife, Carolyn.

Peter Raymond '61 lives in Wellesley with his family, Josh, Maria and Laurie.

Princeton Country Day School was represented at Alumni Day by John Sheehan '61 (left) who came all the way from Nigeria where he is director of development for the Society of Jesus, Mike Simko '64 and Don Woodbridge '64.

and then grabbed the silver medal in the Eight's at the 1972 Munich Olympics. In between, he got into Naval Aviation and coached crew at Annapolis before getting out in '71. After the Olympics, Peter wintered in the Pyrenees in '73, then returned to the USA. About this time, he came to his senses and married some neat lady named Laurie in 1974, who suggested that Boston was a nice place for her to do her psychiatry. So Peter went into teaching and more into coaching - Tabor Academy, Belmont Hill Academy, Harvard University crew for both men and women. One thing led to another and soon he began writing. Unfortunately, he's hoping to soon have one published. Go for it, Peter! Now, he lives at Wellesley College, is in charge of a dorm where he counsels and also teaches almost anything and everything at Babson College. Laurie and Peter are the parents of two children, Maria (pronounce Mariah), age 15 and Joshua (that name rings a bell in the Raymond clan), age nearly 10. Somewhere along the line in his spare time, Peter also gained a master's degree from Harvard's School of Education. For all of this, I gather he's feeling pretty good about life. Well, that is...he did have an interest in a reunion with the ladies from Miss Fine's, circa 1964 or 1965. Just him and them. What can I say?

The day was still young, so I decided on calling Robin Kerney to see what was up and, sure enough, plenty. You perhaps recall that there's this thing with the Kerney family and writing, like in newspapers. Well, Robin definitely has been writing a lot. After PCD, Robin went to the Rectory School and then graduated from Canterbury School before going on to Georgetown University. After finishing there in 1968, he ended up in the Army for two years and enjoyed the beauties of Central New Jersey via Ft. Dix before traveling to Germany. Contrary to my suggestion, Robin never considered making the military his career and was dying to get back to being a full-time "hack" at the family abode, The Trenton Times. And when he did, did he write. Apparently for the next six-plus years, he wrote about nearly everything and everyone in the Times area before The Washington Post took over. Also, during this time, Robin married his wife, Jane, and they got to work on having a family, like try five kids! Now let's see if I've got them right. There's Whitney, age 21, Duggan, age 19, Ryan, age 18, Maeve, age 15, and Polly (originally Pauliae), age 11. Give or take a name or year or so. Then during all this domestic activity, Robin decided to go back to school to gain a degree at Trenton State, which of course he did with honors. Hey, why not? With all those kids around the house, studying must've been a breeze. Well, about this time, Robin felt the urge to strike out on his own in New York and involved himself in a new area of writing, the commodities market, i.e. metals. This was great and all went well until 1987 when Robin developed multiple sclerosis (MS). I must be honest, this is kind of a tough subject, but according to him, he just does the best that he can every day. Since then, he's been working for the State of New Jersey in the Office of Legislative Services and just keeps on writing. We both couldn't talk much longer on the phone, but all of a sudden Robin got going about Herbert McAneny. And we're not talking about "Ancient Herb;" we are speaking about Robin's true admiration and appreciation for this great teacher. "Mr. Mac" was "...a true scholar and definitely a gentleman... He was most encouraging to me for so long ... deeply regarded and appreciated." Amen to that, Brother. To finish up this issue's group, I end with that ever-present, smiling, cherub-faced character, the one and the only...Hoho...Regan "I Swear I Never Was In The C.I.A." Kerney. Yes, about this C.I.A. story which has been waffling around far too long, that would be my first question. Well, just a few days after my phonathon,

I encountered "The Regan" charging about the Pennington Supermarket gathering his Vim, Count Chocula and Drano. His response to my pointblank question, "Blame Kirkpatrick for everything. He started it all. Me in the C.I.A.? Heaven forbid. What would this country be coming to?...Ah, old boy, pass me those stuffed artichokes while you're there ... " NOTICE, that he NEVER said he wasn't in the C.I.A. Ah-ha! Mystery and intrigue abound from the former bigwig in the long-gone, but never forgotten Rex 90 Film Company. Hmm, I had better slow down and present the more mundane aspects of this character's past. Well, you recall that "The Regan" went off to Portsmith Priory and later gained some level of notoriety while gaining his degree at Princeton University. Truly, heaven forbid we get into that sordid tale. Anyway, as with Robin, there was journalism in the blood, so off to the papers - The Philadelphia Bulletin, The Worcester Telegram, The Quincy Patriot-Ledger, The Trenton Times and The Washington Post. Somewhere around '77 and '78, he cruised about Afrique searching for the path to the great American novel. Sort of like Sheehan in Nigeria these days? And then his calling came; as a civilian working for the Pentagon during the Carter Administration. Can you imagine what would have developed had there been a second term? I did ask what he did, but he just muttered something about the Secretary of the Navy and then the Fifth Amendment. Then apparently more activity in Afrique which caused me to ask if he gave Tom Clancy any ideas for any of his books. I received but a shrug of the head. I kept pumping questions regardless of the fact we were standing in front of the sorbet cabinet in the frozen food section. To continue, about 1984, Regan became involved with index options for a few years, but really found his calling by assuming a ladies' ice hockey coaching position at Lawrenceville School. Since then, he has gone on to become the assistant to the headmaster. As we were heading out of the check-out line, Regan did have a few parting comments. He is most interested in seeing Tom Chubet and Peter Raymond at the Lawrenceville Hockey Tournament on December 17th and 18th and wondered what happened to "The Wildman from Penn," Eddie Warren? His parting note was, "Tell Kirk, he's full of it! Look, life has been good to me. For every kick in the teeth, I've gotten two back!" I hope that you notice the fine family photos provided by Tom and

Peter, Then notice the picture that Regan provided; all of the students are leaning towards him. Very interesting, On that note, I bid all adieu until next time...and I will be calling,

William H. Walker III P.O. Box 346, 48 Hawk Pine Hill ²⁶²

Kevin W. Kennedy 280 Greenway Road Ridgewood, NJ 07450

William Ring 3581 Mountain View Avenue Los Angeles, CA 90066 and

Donald E. Woodbridge RR 1, 48 Depot Hill Road Amenia, NY 12501

Nathaniel C. Hutner 205 Warren Street Brooklyn, NY 11201 **'**65

63

^{'64}

Classmates will be happy to know that Matthew Young is living in serene gentility in Hopewell, where I visited him during the summer. With his wife (but no children) he tends a flock of guinea hens and a number of other farm animals and occupies a rustic farmhouse full of antiques. It turns out that he continues his interest in art and has painted a number of first rate oils, all of which he showed me. It was astonishing! He is a first rate talent, and I expect his work to end up on Madison Avenue or in Soho. If you see him, give him some encouragement. I might add that he also played for me some music that he had composed and performed himself and it was just as good as his paintings. Good heavens, Matthew, where have you been all these years? We need real artists like you out there in the world. Don't hide in Hopewell too long. Don't be too shy or reticent. Your work gave me pleasure and instruction. I hope it will others as well.

Two works by Matthew Young '65.

PRINCETON DAY SCHOOL

Lynn Wiley Ludwig 33 Cold Soil Road Lawrenceville, NJ 08648

Margery Cuyler is the lone correspondent for the class. She writes, "I've enjoyed living in Princeton again. My husband, psychologist John Perkins, and I seem to spend a lot of our time shepherding Thomas and Timothy (ages 8 and 4) from one sports event to the next. We're both working on new books in between times and I'm still commuting to Holiday House in New York City four days a week. Andrea Hicks, who is in Princeton for the summer, has become my commuting buddy."

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

Mary Hobler Hyson 1067 Wolf Hill Road Cheshire, CT 06410

I was fortunate enough to visit with two classmates recently, so I have something to write about! My oldest, Christopher, is doing the college circuit routine. We hooked up with Susan Koch LaTulippe in Burlington, Vermont for a visit to UVM (two of her daughters graduated from UVM). She and her husband, Steve, live in nearby Jericho. Her oldest daughter, Becca, recently was married. (Is this a first for our class? If any of you have children who are married, please let me know.) Susan (see photo) continues to run an upscale day care center and is working on a few videos for children. Good luck! I visited Joe Chandler, his wife, Brenda, and 7-year-old son Nicky at the end of June in Portland, Maine. His research business has done very well, (MBS - Maine Biotechnology Services, Inc.) giving him the opportunity to expand. He has recently moved into his own building. He gave me a tour of the facility. It's great. Congratulations! On the home front, this was the first time in 17 years that

Mary Hobler Hyson '68 (left) and Susan Koch LaTulippe '68 at the University of Vermont last May.

Joe Chandler '68 outside the doors of MBS, his business.

Eric and I were "home alone." It was a mixed bag. I enjoyed the time for myself, but missed the pitterpatter of medium and large-sized feet! Christopher was an assistant counselor at a camp in Connecticut, Katie was a camper in Maine, and David opted for half a summer at camp in Maine. Labor Day will find us on the road for one final college tour and then back to the business of school activities. I hope some of you will fill in those postcards for the next issue!

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

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

'70

I received a long letter from Linda McCandless just after the deadline for the last Journal. 1 excerpted from an excerpt she sent from the Elmira Star-Gazette, April 15, 1994. "Linda McCandless, former editor of the Grapevine Weekly newspaper in Ithaca and Finger Lakes Magazine, has been named Director of Communications Services at Cornell University's New York State Agricultural Experiment Station in Geneva, NY." A part of her job is helping figure out a way to make all the research publications and slides at the station electronically accessible to scientists and growers all over the world. She would love to hear from anyone working with Internet or Mosaic in this way. On the family front, they continue to live on a small farm in the Finger Lakes, gardening, riding and keeping sheep in their spare time. Karl is a free-lance business consultant, helping central New York entrepreneurs organize their companies financially. Daughter Georgia, 15, is at Kent School in Connecticut. (Linda wishes PDS were closer!) Daughter Jessica, 13, keeps busy with athletics, primarily soccer and basketball. Linda concludes by sending her best to the class especially Leslie Grey, Rebecca Bushnell, Midge Valdez, Jack Kilgore, Joan Williams and Hugh Gregory. "Hope you're surviving all those mid-life alligators." Meg Brinster Michael finds herself the mother of three daughters, three horses, two cats and a hermit crab! Alexis, 14, and Katie, 11, are at Stuart and when Meg is not selling real estate, Caroline, 2, is her fulltime buddy. Her husband, Geoffrey, rides with the older girls and has become a pony club father. Meg is taking lessons, having not been on a horse since she was thrown in third grade and she is learning to jump! Judi Migliori Gavin writes that she and her husband, Bruce, continue to live in Princeton and to enjoy the close proximity to sister, Jill Migliori Maxson PDS '77, who lives with husband Joseph and children Kathryn Grace, 6, and Joey, 3, in Bala Cynwyd, PA. They commiserate frequently about the life of a "Trenton kid" at PDS back then - and suspect that not much has changed in 25 years. Judi and Bruce spent several weeks in late August at their Sun Valley, ID home. Judi works with IBM's Latin American headquarters in NYC and Bruce is with Merrill Lynch in Morristown. Bill Power quit his job in Elmira, NY (do you think Bill and Linda ever ran into each other?) last October

'69

Meg Brinster Michaels' '70 daughter, Caroline Lacy Michael.

and returned to the Jersey shore to be closer to his family. His kids, Jimmy, 3, Billy, 7, and Kristin, 8, were never seeing their grandparents. Bill has recently become board certified in geriatrics (he can take care of us in our old age) to go along with board certifications in internal medicine and critical care medicine. He reports that it is tough restarting a solo practice at the age of 42! He will try to write again but with the advent of managed care, he hopes he can afford the stamp. I spent my usual two weeks at Big Moose Lake in the Adirondacks. I managed to read seven books, even with my sister, Jane '69, her husband and their 23month-old twin boys there for five days! In September I went to New Mexico for a wedding and spent a week out there exploring. Save May 20th for our 25th Reunion. I hope to see a large turnout. You will be receiving more information later, but mark vour calendar now.

Our sympathy goes to Lew Bowers whose mother died after a long illness.

Louise Broad Lavine 2016 West Club Blvd. Durham, NC 27705 71

We're very grateful to Louise Broad Lavine for offering to become the new secretary for the class. She'll assume her duties in time for the next issue of the Journal so be sure to drop her a line and make her feel welcome. We erroneously reported that Jean Schluter Yoder had twin boys in June of '93. Actually, she's the mother of darling twin girls, born in May '93. Quite a difference. Sorry, Jean. A note from Greacian Goeke reads, "I'm now working with a six-woman theater improv group I cofounded, Mobile Moxie. We did our first public performance in August 1993, using my house as the "set" with performers in windows, on the doorstep, audience on the sidewalk. Just carrying through with my belief that art begins at home and should be accessible locally. The neighborhood loved it. Now, if only this were a paying job ... ' We've learned that Bill Remsen, a conservation architect, has been appointed technical director for the American Research Center in Egypt (ARCE), based in Cairo. Funded by a \$15 million dollar USAID grant to ARCE, Bill will be working to conserve important Egyptian architectural monuments including ancient Pharaonic temples and tombs, Roman fortifications and monuments, Byzantine and Coptic churches, and Islamic mosques

and palaces. Bill can be contacted c/o American Research Center in Egypt, 50 Washington Square South, New York, NY 10012.

Jan Hall Burruss 69 Forest Street Sherborn, MA 01770

The class will be pleased to learn they have a new class secretary: **Jan Hall** Burruss. We thank her for coming through in our hour of need and hope that her classmates will make the job a rewarding one for her by sending back those post cards. Her column follows.

"It has been a long time since I've seen or heard from most of you, but I hope being class secretary will keep me in better contact. My family moved from Princeton in 1973, and I have not been a very good correspondent, so I've lost touch with almost everyone. Please let me know what you're up to now, and I'll try to let you all know about each other through this column. The only person I've heard from so far is Kathy Veeder Bailey who now lives in Newport, RI. She is spending her summer working in their photography studio and caring for her two girls, ages 8 and 3, as well as hosting a Fresh Air Fund child from Brooklyn. In the fall she'll be working as an assistant kindergarten teacher in the school her younger daughter attends. She has recently been in touch with Karen Turner. Many of our classmates are listed as lost. If you could let me know where they are, I'll try to contact them and let the rest of you know where they are. Those who are listed as lost are Barbara Abrams, Ruth Anderson, Ledlie Borgerhoff, Elizabeth Foster Conforti, Diane Ely, Cheryl Holcombe Gates, Cameron Gregg, Lucien Yokana Guthrie, Miriam (Jerry) Hafitz, Weny Haynes, Susan Heyniger, William Hilton, Andrew Houston, Stephanie Shoemaker Leckie, Lydia Lennihan, Katherine Maloney, Linda Gail Malsbury, Maria Kelleher Rathbone. I hope I have more to say next time. Until then, enjoy your birthdays!"

Other bits of news filtered in to the publications office. James Figg is a senior vice president at Wertheim Schroder Investment Services in New York. He is living in Nyack-on-Hudson. Jackie Webster Armiger writes that her daughter, Jennifer, 19, is living at home while attending Burlington County College. Her son, William Jene, 18, graduated cum laude from Moorestown Friends School and is planning to study engineering at Johns Hopkins University in the fall. Kobby Gulick Hoffman explains what she valued most and why she considers PDS a better school than most. "To be taught to constantly ask why. To be given open book tests so one focused on using ideas and concepts (not being a parrot). The extra sessions with teachers with the assumption that you will understand, read, write, do algebra. Failure to understand the process was okay. The teachers would find another process or clarify the original until you reached the goal. After you reach the goal, no one remembers how long or short it took you, just that you can do it." Our sympathy to Michael Englander and his sister, Lucy Englander Brinster '78, on the recent death of their mother.

A few generations of Gips visited the PDS lower school last November: (L. to R.) Walter Gips, Karen and Rob Gips '72 and their children, Sara, Allie and Rachel.

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

Ginna Vogt writes that her daughter, Persephone, is growing by leaps and bounds and will be 3 in October. Gina's step-daughter, Camille, will be 19 in September. The golden retriever, Sunny, hasn't stopped shedding since May. Ginna's husband, Bob, is the past president of the Massachusetts Association of Hispanic Attorneys while Ginna continues to work part-time as a psychiatric social worker in private practice. She is also a volunteer at a collective, running a progressive and multicultural bookstore in Cambridge. Sandra Driver writes from Newtown, CT to wish everyone good luck. Hilary Morgan has moved about five minutes from her old house in Anchorage to a new one where she will be a homeowner and a landlady for a bottom floor rental unit. Her dog, Chappie, is happy with the move. Hilary continues to do her fine work with the homeless population in Anchorage, running the largest homeless center in Alaska. Her new address is 3415 Rosella Street, Anchorage, Alaska 99504. Thanks to Erica Klein Levy for sending her recently published cookbook, Sunny Sauces. Erica is becoming nationally known for her expertise on low-cal, low fat recipes and has appeared on Good Morning, America where she looked very glamorous. We should all be looking for her books in our local bookstores. She will be moving to Beverly Hills very shortly. I am enjoying yet another summer in Bethany Beach, DE. We survived a tornado and are watching the beach replenishment project yet again!

Keith D. Plapinger 25 Joy Street Boston, MA 02114 '74

I write this report in steamy Boston, trying to make it through a very uncomfortable August. An August that includes for our family the horror of packing and moving to a new house. I believe nearly 30 of us showed up for our 20th reunion in May. Quite a turnout and quite a bit of fun to see everyone. The school's setting and facilities continue to impress, especially parents of schoolagers, as many of us are. I particularly enjoyed seeing **Sandy Bing** at the Saturday evening event. We've aged (but not matured), he hasn't changed at all. I've received several notes since I last wrote a report. I'll organize them chronologically. **Diana Roberts** writes again from the Vineyard where she teaches high school English. She has a son, Orion, who is beginning to think about colleges (WOW!). Ben, her youngest, is 13. Diana writes of her kids' "tame adolescence." I enjoyed seeing Diana at the reunion and touring the Anne Reid Art Gallery with her, Meriel Burtle Lindley and my wife, Ellen. Alice Rodgers Celestino writes that she is well, having recently married. Alice and her husband, Leon, are expecting (and probably have already had) their first child. Alice has lan, 9, and Malcolm, 7, from her previous marriage. Wendy Cohen sends her regards from Palm Springs where she and her husband have a house with a pool and a spa! Wendy's husband was transferred to California from Vermont last December. Her (hopefully still current) address is: 242 N.E. Cerritos Dr., Palm Springs. CA 92262. Ted Dowey and his wife, Joanna, had child number two last summer, Alison Elizabeth. Colin William will be 3 in September. Ted, who lives and works in New York, was another attendee in May, standing relaxedly by the dining hall with Cole Harrop and Sabby Russo as if school had just gotten out 20 minutes, not 20 years, ago. Cathy Cipolla Isom writes from southern California where she's recently seen Nancy Kendall McCabe. Cathy reports, as you'd expect, that life's "just A.O.K." I saw Nancy at the reunion, though I did not get to talk much with her. She seems well, looks the same. Cyra Cain writes that she has just accepted a job working for the State of Montana as an air pollution modeler. Cyra uses computer models to predict air pollution concentrations. Cyra invites all to visit her in Montana. Her address is: 6401/2 North Rodney Street, #1, Helena, Montana 59601. Cyra had a great time seeing everyone and looks forward to our 25th. She will accept no excuses for lack of attendance. Lisa Bennett Blue was sorry to have missed Alumni Day and thought about us all. She writes of a visit to England to Ascot in June where she and Richie saw (mingled with?) royalty. Terry Ward writes from nearby Concord, MA where he's enjoying his second year as director of college counseling at Concord Academy. Our last report comes on an unsigned postcard from Hawaii. Our (apparently) peripatetic classmate challenges us with "Wouldn't you like to know?" for news and nothing else on his/her card. Any thought on identity? On the home front, we welcomed Caroline Eaman Plapinger on March 22, after a five-and-a-half year pause between kids. Our two "olders", Kate and Sam, will be in elementary school together this September. We love having a baby again and enjoy the chaos she brings. Talk to you soon.

And yet another note. Jill Goldman writes, "Amazing - now my daughter, Hilary Richards, is

in first grade and my son, Max Richards, starts JK in the fall. I must be getting very old!" Additional news from **Cathy Cipolla** Isom arrived. "If anyone is relocating to California or the western states, let me know! I have a new job helping people with relocation. It's great to be working again now that Ian, our two-year-old, can go to day care. Ian spent five months in intensive care and required all my time but is better now!" We're certainly glad to hear that, Cathy!

Yuki Moore Laurenti 464 Hamilton Avenue Trenton, NJ 08609 '75

My thoughts are captured by the following comments from Anne Russell: "I think I'm beginning to hit the nostalgical transition with 15 years out of college behind us and 20 years out of high school looming ahead now. We can't pretend to be anything else but middle age and it is not so bad actually. I am still in Jakarta. This year's travels included Vietnam and Cambodia. Both places are very interesting. I drove with a friend from Hanoi to Saigon which was a new way to see the geography of the headliners when we were in high school. Travel is the advantage of not being encumbered with little ones but I do enjoy seeing my niece and nephew when I'm in the states." Another baby makes three...Gay Wilmerding and Steve Rockstroh are the proud parents of Dana Alisteo Rockstroh. He was born on 19 July 1994. "We are so enjoying Dana. Our 'schedule' and 'work' are rather shot but he's only young once." And baby makes four!...Alison and Charlie Lifland are the proud parents of twins! Andrew Moffat Lifland (five pounds, five ounces) and Eric Fuller Lifland (six pounds, 12 ounces) were born June 12. A picture of their siblings, Peter and Amy, accompanies this article. Received a long and chatty letter from Adam Blumenthal, who felt inspired to write after reading so many entries over the years from his fellow classmates. "My wife, Kathleen, and our three sons are living in a mid-1800s farm in northeast Massachusetts. Our boys, Sean, age 8, Jacob, age 7, and Joseph, age 6, all enjoy living in a small community. They spend their time swimming, reading, playing soccer and riding along with me on their bikes while I run. Watching them grow is an amazing process. As I am an only child, I did not get to endure sibling interaction. They go from fighting to hugging to sharing all in a span of five minutes. We have discovered porcupines (the hard way for one of the dogs), chipmunks and a large variety of birds. The farm is at the end of a quiet road that abuts a tree farm, so we are surrounded by woods. I work at Boston City Hospital as the coordinator for the Clinical Training Center. I am responsible for the continuing education of the physicians, nurses and paramedics in the system. I spend much of my time preparing the programs and balance teaching. I also teach at Boston University School of Medicine and at Northeastern University. Somehow I didn't picture myself as an educator during my years at PDS, but I love what I do. I also volunteer as a paramedic in my community and I regularly work on an ambulance as I still enjoy providing patient care. Some of my classmates may remember my father who died in 1987. Although I have chosen human over veterinary medicine, we still keep the animal tradition alive. We have two dogs, two cats, two ferrets, two fish and a rabbit. Surprisingly, they all

Peter and Amy Lifland, the childlren of Charlie and Alison Hopfield Lifland '75.

get along well. Hook forward to making it to a class reunion sometime in the future, and would like to hear from anyone interested in writing." Adam's address is 64 Woods Court, Dunstable, MA 01827.

Caron Cadle Remshardt and her husband, Erik, have moved to Gainesville, Florida. Erik accepted a position as a professor of theater at the University of Florida. "A big step up for him, to a research university from a small liberal arts college. For me, it means some hard farewells to a community that, unexpectedly (after all, this is a small town in Ohio we are talking about that is unique unto itself) has revolutionized my thinking and my way of living. But my work, writing and translating, is eminently portable so that part of the transition won't jolt. I am plugging away, hoping to finish my first volume of my fantasy trilogy by year's end. I also have a children's project in the works (coloring books)." Caron asks that Marcia Weiner get in touch if she reads this article. The writer is preparing to become an alum parent as Mario gets ready to enter kindergarten at PDS this fall. Time sure flies by. In June, I was one of six people elected as directors of the Harvard Alumni Association for a three-year term. I was honored to have been asked to run. It will be fun to have an excuse to return to Cambridge three or four times a year and become more involved in the university's activities. Remember, next year is our big 20th! Till then ... Ciao!

From other sources we've learned that Linda Farlow graduated from Villanova University in May 1992 with a M.S. in counseling. She is the admissions director of the Penn Foundation, a community mental health agency in Sellersville, PA. On May 15, 1993 she married Joe Serafin and has just moved to a new home. Janet Quigley is living in Cheverly, MD and working for Armed Services Radio and Television Network where she manages five stations overseas. Her job will take her to Italy, Greece and Bahrain in June, Sounds great! Kip Herrick O'Brien is working at Rx Kennedy, a small database marketing and publishing company in Westport, CT. She writes, "It's 12 minutes from home which allows me to get home and see my two children, Kelty, 31/2, and Connor, 15 months. Would love to know of anyone else who lives in the area from classes '74 or '75.'

Darius and Zak Salehipour, sons of Deborah Fath '76.

'76

Creigh Duncan	
879 Lawrence Ro	ad
Lawrenceville, NJ	08648

Jay Trubee's father called me to verify that the mystery golf photo Jennifer Walsh Perreton found in camera equipment donated to her college was indeed a picture of Jay! Jay and wife June should be back by now from a summer in Europe looking for new food ideas for their restaurant, "Jillian's." Jay says that the new business is going great and while he hasn't seen Mary Chapin Carpenter or Bebe Neuwirth yet, he's cooked for all the rest! Eleanor Barnes recently bought a house in Cambridge and spent her summer on home repairs. Calling herself "the patron saint of disorganization," Eleanor is vowing to get back on track with her work in comic books and computer languages this fall. Sally Silk is back from time spent at Moscow State University on a Fulbright Scholarship. Sally and her husband are in Michigan with their two-year-old (and when I talked to Sally, she was expecting their second child within days) and Sally is teaching at Oakland County University. Eve Cagan is married and working for the New York City public health office. Cintra Eglin Willcox moved from Alabama to New Orleans due to a job change for husband Wayne. While looking forward to experiencing their first Mardi Gras, they've embarked on an even bigger adventure - building a house. The two adorable boys pictured on the page are the sons of Debi Fath Salehipour and no, this is not a medical miracle. Zak Salehipour appeared in the spring PDS Journal at age two and some of you must be wondering how, six months later, Zak can be 5 and hugging his younger brother Darius, 1-1/2. Drastic gene therapy is not to blame. The fact that Creigh didn't print Zak's original picture for more than two years is closer to the truth! So, here is the updated version of Debi's family and from now on, Zak's chromosomes will age appropriately! Summer's a busy time of year for everyone, so I didn't receive my usual large amount of news from all of you this time around. But give yourselves a big pat on the back, since the class of '76 once again was a big contributor to the Annual Fund with a participation rate of 47%! All of you have been very generous and best of all, you make it fun for Sheila Newsome and myself to work on annual giving

From other sources we learn that **Rhoda Jaffin** Murphy had her third child in February, a daughter named Anna Katherine. Her other children are Charlie, 4, and Hyland, 2.

Alice Graff Looney 19010 Gallop Drive Germantown, MD 20874

Congratulations to **Ann Walcott** Douglas whose second daughter, Laura Chamberlain Douglas, was born on 10/4/92. Laura's bigger sister, Hailey, celebrated her second birthday in June. This past spring Ann, husband Keith and the girls moved from Richmond, VA to Atlanta, GA. Keith opened

a new Atlanta based office for his company whose first project will be the construction of the Olympic aquatic facility. Ann's new address is 260 Lochan Cove, Alpharetta, GA 30202. Congratulations are also in order for Holly Burks Becker whose third daughter Elizabeth (Eliza) Avery Becker was born this year. Holly and her family are doing well and "still love living and working in Lawrenceville." She saw Barbara Russell Flight and Babette Mills Henagan at Barb's tenth anniversary celebration. Babette is expecting her first baby in October and has recently been named to the PDS Board of Trustees. Tim (Fuzz) Brush writes that, "the 'high life' here at 9600' above sea level continues to enthrall us despite the lack of economic prospects as compared to the big city." The photo of Fuzz was taken at the base of an old, defunct ski area above Georgetown, CO. Fuzz along with three friends and five dogs, "hiked up and then skied down through some of the most god-awful, crusty, heavy snow I've ever been in. But, it was still a blast, for the solitude and the satisfaction of 'earning your turns.' Another nice thing about living up here is that you can do just this 12 months a year. Matter of fact, I've skied 21 months in a row now. Not bad!" (Not bad at all!) But ok, Fuzz also reports that he found Phil Glouchevitch in South Royalton, VT with a wife, Laura, and a son named Cameron. After seven years at graduate school, Harold Tanner has graduated with distinction from Columbia University with a Ph.D. in Chinese history. "I am fortunate to be in the small minority of newly graduated history Ph.D.'s with a job - professor of Asian history and world civilization at the University of North Texas in Denton, TX, a few miles north of Dallas. One chapter of his dissertation on crime and punishment in China, 1979-1989, has been published as an article in the January 1994 edition of the Australian Journal of Chinese Affairs and Harold has two more articles in the works. Lex Arlett and her husband, Michael, are in the midst of building a new house in Skillman, NJ and are anxiously awaiting its completion in September. Lex is back in the Princeton area working for Merrill Lynch as a financial consultant along with Michael who is also a VP with Merrill Lynch in Plainsboro. Lex is happy to be back and doesn't miss working in New York City at all. As for me, just as I was getting really good at being a stay-at-home mom, I got a terrific job offer, turned our lives upside down and went back to work managing an

Tim Brush '77 having fun in Colorado.

office building and a shopping center in Baltimore. Our son, Sid, celebrated his first birthday in August with a ceremonial piece of cake which he naturally smashed onto his entire face and all exposed body parts! He loves life! Big sister Elizabeth and her dad had a great father/daughter summer vacation camping and canoeing at the Stephen Philips Memorial Wilderness Preserve near Oqusossoc, ME, We're happy, well and slightly busy, to say the least. Please mail those cards and letters. We love hearing from you.

A few other bits of news have arrived in the development office. Our thanks to Andrew Hildick-Smith for the following reports. He writes that Kerin Lifland's furniture was featured in the December 1993 issue of Fine Woodworking and the March/April issue of Metropolitan Home where it was part of an article on "the best the design world has to offer." He also tells us that a film Simeon Hutner edited, Chicks in White Satin, was nominated for an Academy Award in the category of documentary short subject. "He has also provided some great short films of his own," says Andrew. Sabrina Plante McGurrin writes, "Emily Plante McGurrin joined our happy family on March 21, 1994. After a short maternity leave I will be rejoining my practice, still on a part-time basis." Christine Black also has a new baby: Graham Carling, born November 11, 1993. She's living in Manhattan and looking for work.

Thomas R. Gates 8 Catbird Court Lawrenceville, NJ 08648

Ann Hunter Greene, living in Chicago, writes that she and husband Michael had a nine pound, six ounce baby boy named Avery Hunter Greene on May 20, 1994. Ann is going to stay home with him and work on her art. I'm not sure what kind of artwork Ann does, but I am sure she will write again with more detail. (Does it appear that I am begging for more class reports?) Lee Ross wrote with happy news in his family as well. Hamilton Ross II was born on February 25, 1994 at seven pounds, ten ounces. Fortunately, Hamilton looks like his mom (Lee's words). Lee is still getting established in the real estate community down

Tom Gates '78 serves on the Alumni Board and helped out at the class of '94's "Last Hurrah" in August, serving hamburgers.

Evan Press (center) and Nick Donath, both '79, at the wedding of Geoff George '79 to Francine Hinkle (left) on October 28, 1993.

there in Winston-Salem, but he reports that things are coming along nicely. He won the Jaycee-ofthe-Year Award for '93-'94. The author of this column had a great time catching up with Terrie Gilman in August. After some very FBI-like sleuth work, I found Terrie working in Alexandria, VA, working for a civil litigation attorney. It is a small practice, so she has learned the ropes in most aspects of the business and she really enjoys it. Jeff, you're a litigator, perhaps you should move east and start a practice with Terrie. Just a thought. (On another level...) Rob Olsson, his wife Nancy, and daughter Lindsay are allegedly moving to West Windsor this coming fall. We are looking forward to having them around these parts. Please write everyone, this column is fun when we all participate. New addresses: Ann Hunter Greene, 6575 North Glenwood Avenue, Apt. #2S, Chicago, IL 60626; Lee Ross, 2225 Maplewood Avenue, Winston-Salem, NC 27103. 910-722-7991; Terrie Gilman, c/o Madeleine Reberkenny, Esg., 108 North St. Asaph Street, Alexandria, VA 22314.

Jenny Chandler Hauge writes, "Sorry to have been silent so long, but the sight of our children romping in the pages of the Journal prompts one to write that I'm pursuing other interests in conjunction with playing pee wee soccer and Batman with my four-year-old. I was nominated by the White House in August to serve a one-year term as a director of the State Justice Institute, a nonprofit corporation which focuses on judicial education among our 50 states' individual justice systems. It coordinates annual conferences for court administrators and judges and funds projects which are supposed to improve the quality of justices in the state court systems. Also serving as director of the American Camping Foundation and a local YMCA plus my private practice counseling nonprofit boards and executives on legal issues. Sadly, no time to coach lacrosse anymore."

Nancy Hollendonner Turner writes, "We welcomed Matthew William into our family on February 22. He joins three-year-old brother David and five-year-old sister Beth." And from Susan Blaxill-Deal we hear, "Happily living in Florida with husband and three children: Matt, 5, Elliott, 3, and Cory, 1. Have put work on hold for a couple of years. I'm kept pretty busy at home." Nicholas R. Donath 4165 Gibraltar Street Las Vegas, NV 89121 and

Evan R. Press 1016^{1/2} North LaJolla Avenue Los Angeles, CA 90046 '79

Well, PDS folk, here sits dutiful alum, Evan R. Press in the waiting area while my car receives its 3,000 mile oil change. Is there a more appropriate place to write this Journal entry? We may never know ... I'll eliminate the mundane immediately by covering my cohort in alumni crime. Nicholas R. Donath has relocated to 4165 Gibraltar Street, Las Vegas, NV 89121. Adhering to his wishes, I'm unable to reveal anything he's doing there. (F.B.I.? C.I.A.? X.Y.Z.P.D.Q.?) As for myself, I've been directing, coaching actors privately, playing baseball (over 30 league), and of course, acting. Regarding my various supplemental incomes, I'll plead the "Donath/Fifth" and refuse to share that inauspicious knowledge! Nick is responsible for the following (ahem) information. John Agar is married. Nick doesn't know when, where or to whom. Chris Price has a child. Nick can't recall if it's a boy or a girl. John Hall called Nick from Iceland. Nick doesn't remember why. Brian Lee sees and speaks with Nick in New York City over holidays and such. Nick is positive that Brian works for Exxon...or Citibank...or, maybe, Morgan Stanley, Thank you, Nick! From my end...Gordon Rubenfeld and lovely wife Serena have relocated to San Francisco where they are active medically. Take two anythings and page them in the morning. Bill Jacobus and I exchange formidable insults over the telephone. Bill and lovely wife Claudia are still stationed in the boonies of Washington (the northwest one) where they continue their education and rake wet, smelly leaves for fun and exercise. Bill speaks often with Sudden Sam Martinuzzi who remains an agent for actors in Los Angeles. Jonathan Stockwell Baker is still residing in L.A. and pursuing his acting career under my watchful gaze, while lunching with the aforementioned Sudden Sam at every possible opportunity. And at Sam's expense. Periodically I receive post cards from Eric Reichard and lovely wife Linda that are very strange and scare me very

Evan Press '79 and Lewis Lagrone (left).

much. Erica Frank is an assistant professor at Emory University School of Medicine in Atlanta where she and hubby welcome PDS visitors to drop by and watch some T.B.S. Chris Horan writes that he "went on a fact-finding business development trip to Portland to evaluate environmental conditions and potential for generating business for Eastern Europe." Chris and lovely wife Laurie are now living in Westford, MA. The Horans occasionally force themselves upon Dana Stewardson '80 and our Chris Price at Dana's residence on Nantucket. Anne Nevius Bittner and husband (of 10 years!) recently purchased a home on the border of Fairless Hills, PA (my hometown until the age of four!). Mr. Bittner is in middle management at a local company in Newtown. Anne works at Bloomberg Financial Markets just outside Princeton. Somehow they find time to raise two children ages 9 and almost 1. Ward Taggart and lovely wife Alexandra live in Haddonfield, NJ with two cats. Ward works at a law firm as an

insurance litigator. The Taggarts enjoy renovating their old house and going to the beach. (Wardo, thanks for your note and say "hey" to your brothers.) **Alison Lockwood** Cronson married Howard, a C.P.A. who works for John Hancock Mutual Funds in Boston, in March of '93. The Cronsons are now inhabiting their new house in North Framingham, MA. We assume Alison is still working at the Children's Hospital in Boston.

Karen Polcer Bdera and husband Nick are still racewalking up a storm in the Big Apple as they prepare yet again for the New York City Marathon. Nick is still assisting with race productions for the NY Road Runners Club while Karen is just starting as director of sales administration with Guerlain. I'm calling you guys next trip to the city, so look out! Dave Fitton gave birth August 15, 1993 with the aid of his lovely wife, Dorothy, to their first

Class of '79ers Jonathan Baker (left), Sam Martinuzzi (in rear), Evan Press (in front) and Nick Donath (right) celebrated Jonathan's 33rd birthday last year in Los Angeles.

child, Andrew. (Dave, say "hi" to Doug. When in Westport, you're my first call. Sorry about the strike and 1 refuse to discuss the '93 World Series.)

Richard Sacks-Wilner writes, "A long one ... I got married to my medical school sweetheart, Linda James. We both went on to residencies in San Antonio, Texas, I in internal medicine and she in general surgery. Since the Army paid for her medical education, she owed them four years. We were assigned in July of '92 to Berlin, Germany. We live in a four bedroom, two and a half bath cottage in Zehlendorf and both work at the US Army Hospital in Berlin. In July when they close and vacate all Army facilities here in Berlin, Linda will be transferred elsewhere. Where? No one seems to know! So, who knows, I may be spending the next two years in Korea, Hawaii, Texas, etc. Just as long as we're together! Saw a picture of the new addition - looks great. Sorry I can't be home for graduation to give John's scholarship away for the reunion, but I anticipate I'll be travelling around Europe before we leave." (Richard, Nick enjoyed your new command of German. I'd like you to know, I think of John often.) Martha Hicks Leta and husband Lou work for a production company outside of Boston producing TV commercials and industrials. Lou is production manager and Martha the editor. Martha is continuing her education at the Harvard Extension School where she claims, "College seems to agree with me a lot more the second time around. Maybe that's because people at Harvard don't tend to spontaneously yell, 'Yo! Kegger in the girls' dorm!"" Martha and Lou are building a house in Abington, MA where they plan on entertaining Cathy White Mertz and husband Oscar. Martha stays in touch with Judy Brainerd Roth who lives in Connecticut with her two beautiful boys. Martha also informs us that Miriam Chilton was married last September and is located in New York City working for the Union Bank of Switzerland. Oh, that Martha. A veritable wealth of information! Cory Powers Markle and husband Patrick recently celebrated the second birthday of their little Charlotte Elizabeth! Cory informed, on a message machine, that Muna Shehadi Sill and husband Andrews are moving from Florida to Norfolk, VA. Along for the ride is their recently arrived little feller, Jason. Wow! (Muna expanded on that in a note to the development office. "Ecstatic to be leaving the sweltering swamps of Florida for a more northerly climate. My husband got a job as associate conductor for the Virginia Symphony. I'm full-time Donna Reed." -Ed.)

We interrupt this Journal entry to reach out to Dawne Taylor and husband Clive and ask, "Are you in Mexico, the US or England?" Now back to our regularly scheduled hilarity. Joe Lapsley will be entering the University of Memphis to obtain his master's degree in history. Joe has been in the band, Neighborhood Texture Jam, for over six years. The band's first album was Funeral Mountain for Feralette Records. The second was Don't Bury Me in Haiti from Ardenti records. Their third release entitled The Coffin will be released shortly on a label as yet unknown. Currently playing on college radio is the single: Rush Limbaugh - Evil Blimp. (Joe, thanks for the stickers. I miss you.) Geoff George and lovely wife Francine will be celebrating their first anniversary October 28. The actual wedding party consisted of the aforementioned duo, the bride's mother, sister Adrienne and her husband, Roland, the groom's parents and Nick Donath and myself. The momentous occasion took place at the Wedding Bell Chapel in San Diego. We then convened at the historic Mount Soledad for toasts and rounded out the festive event with a raucous dinner enjoyed by all!

The following is something I wanted to share with all of you a while ago. "With the recent and sudden death of Bob Whitlock, the passing of Frankie K., and the Wallace and Woodbridge dedications, my thoughts turn, as they so often do, to those we've lost over the years. The uproar and internal turmoil caused by the deaths of those we've known is intense and stays with us forever. Rarely does much time go by without my thinking of David Motley, Eric Haring, John Sacks-Wilner, Kim Hillier, Beth Anne Hartman and, unfortunately, so very many others. I think of their families, of the families they never had, and of their own evolutions being cut short. I know we're supposed to reflect on the lives they led while they were here and the good of those times, For me, this is easy. The hard part is not being sad. Enjoy those important to you every day.

Incredibly, we have even more information on this class from sources other than the prolific Mr. Press. Martha Chase Tanner and her husband, Robert Miller, own and operate a dairy farm on the Eastern Shore of Maryland. They have a son, Lucas Earl Miller, born on February 27, 1994. The papers

Dana and Adam Barton '80 enjoying San Francisco last October.

Susannah Rabb Bailin '80 is the mother of these two happy sprites, Juliet, 17 months, and Alexandra, three years.

announced the marriage of **Cynthia Tregoe** and Dion Richetti in Bay Head, NJ on September 10. After a wedding trip to Santa Fe, the couple settled in Chicago. **Katrina Donnelly** writes, "Keeping up with my three-year-old son, Robert, and I am expecting another baby in August."

990 Singleton Avenue Woodmere, NY 11598

On April 11 Suzanne Albahary D'Amato gave birth to a baby girl named Amy Marissa. Suzanne's husband, Dante, has a new position as a manager at an optical engineering company in central New Hampshire. The D'Amatos have moved to New Hampshire where Suzanne is presently "a full-time mom but hopes to do some work as a freelance editor and copywriter." Amy Stackpole Brigham and her husband, Tim, welcomed their second baby girl on June 11. Molly Abigail was seven pounds, 10 ounces at birth and is sister to twoyear-old Emma. Carl Reimers and his wife Pam had their first child, Grace Pauline, on March 11. Jamie Phares married John Jacobson (Jake) on September 18 at University Chapel in Princeton with a reception at her parents' home. Sue Vaughn and Rosalind Waskow Corper '81 were bridesmaids. Many other PDSers were also in attendance including: Doug Patterson, Jon Peter, Howie Powers, Jono Rush, Treby McLaughlin Williams, Liza Stewardson Connolly, John Drezner '81, Kirsten Elmore '81, Andy Hawkes '83 and Joe Pagano '83. I had the pleasure of seeing Jennifer Brannon Manning and her husband, Scott, in June. We were in Burlington, Vermont for our 10th reunion at UVM. Where were you John Banse and Jon Peter? Jennifer tells me that Liz Wexler is in the process of applying to law school after an exciting career at the Fox Network. Sally Robinson has been enjoying life in Montana and "loving the relaxed atmosphere." She went to her first country music concert and was astounded by the "maze of cowboys!" She also wrote that Marc Moran '78 did

Alexandra MacVeagh Iqbal was born on November 18, 1993 to Virginia Ferrante Iqbal '80 and her husband, Manzar.

stand-up comedy in Bozeman recently. What a small world! Sue Vaughn has been very busy with her New York theatre company, Six Figures. The company is now becoming a not-for-profit-organization, which requires a great deal of paper work. Sue is writing a one woman show which her company will produce in late October in Manhattan. Congratulations on your success, Sue! Dr. Sam Klein-Von Reiche continues her private practice as a clinical psychologist in Bergen County. She will be moving to Montclair in September. Susannah Rabb Bailin, husband David and daughters Alexandra, 3, and Juliet, 1 1/2, have recently moved from Boston to Scarsdale. Susannah would love to hear from anyone in the New York metropolitan area! Liza Stewardson Connolly and her husband, Kevin, are planning a year-long trip around America in an R.V. They leave in January and their first stop is Princeton. Kevin will be singing and Liza will be learning and writing about American food. They plan to visit PDS friends along the way. It sounds like a fabulous trip! Sophie Carpenter Speidel and husband, Rusty, had a son, Carter Robertson, on March 31. The Speidels, along with two-year-old Chapin, have moved to Charlottesville, Virginia. Sophie says that it was a "quality of life move" and they "love being back in a college town." She looks forward to our 15th reunion next May and would love to see any PDSers who come through Charlottesville. The award for greatest long distance move must go to Virginia Ferrante lobal who has moved to Hong Kong! Virginia's husband, Manzar, has been transferred to Hong Kong where he will continue to work for an international steel company. Virginia will be busy taking care of their daughter, Alexandra, and hopes to do some freelance work in medical illustration. The lobals plan to be in Hong Kong for two to three years. It sounds like quite an adven-

First cousins Emma (left) and Katharine will probably see a lot of each other. They are the daughters of Amy Stackpole Brigham and Abby Stackpole McCall respectively, both class of '80.

ture! Camie Carrington Levy '81 is expecting her second child in December. She was in Princeton during the summer with daughter Logan and was happy to hook up with some PDSers. **Stephanie Trock** Castorena's restaurant, Sante Fe Express, is doing a booming business on Nassau Street in Princeton. It's Tex-Mex take-out and I can personally recommend the food - it's delicious! Stephanie has run into many PDSers around town and appreciates the local support of her restaurant. I have had a wonderful summer, traveling to Ireland and Nantucket. I will continue to teach fourth grade this year and am gearing up for my new students. Thanks for all the news, keep writing!

From other sources we learn that **Rick Ramsey** has become a partner with the law firm of Wicker, Smith. **Stratos Athanassiades** married Sheryl Wilmer of Chicago on August 1, 1992. **Treby McLaughlin** Williams and her husband, Steve, had a baby girl in January named Charlotte. Treby is taking six months maternity leave and is enjoying being a mom. So is **Abby Stackpole** McCall who writes, "My husband, David, and I couldn't be happier to be the proud parents of 15month-old Katharine. She's absolutely beautiful and brilliant, of course, and she keeps us on our toes."

'81

Cameon Carringon Levy 319 East 2nd Street Moscow, ID 83843-2819

and

Kristine Anastasio Manning 2123 R Street, NW Washington, DC 20008

Mandy Katz writes, "Renovations on our fixerupper have subsided for the moment. Our number two, Seth, is onto solid foods and two-year-old Emily will attend preschool part-time in the fall. At this rate, I may have to get a 'real' job soon!" John Marshall has completed the first year of an M.B.A. at Temple. He also celebrated 15 years as a private pilot and bought a 1960 Piper Comanche 250. In addition, John was featured as Bell Atlantic's small business spokesperson in many periodicals including Business Week, The Wall Street Journal and Entrepreneur. Sarah Sword and Kenneth Lazarus were married in May at Pretty Brook Farm. They are living in the Boston area. Katherine Davidson has been a barrister in London for the last seven years, specializing in family law. She plans to marry Nick Allen, a furniture designer who is also based in London. She keeps in touch with

Trey Anastasio '82 celebrated his marriage in Stowe, VT with several PDS friends. They are (L. to R.) David Abrahams '82, Tom Marshall '82, Lea Lea Erdman Marshall '82 and daughter Anna, Peter Cottone '82, Marc Daubert '82, Trey, Kristy Anastasio Manning '81 and Susannah Goodman '82. Nancy and Charlie Hatfield.

Suzanne Haynes Halle 174 Riverside Avenue Riverside, CT 06878 '82

I had to wrestle myself into a chair to write this as I'm sure did Robby Bowen who wrote the only other card to make it here during this long summer. Rob and his wife, Nancy, welcomed their second child, Chase Miller, on June 20 (see nearby photo). "His sister, Justina, is very happy to have a brother," Rob says. She will be two in August. Rob is still in the US Navy and going to George Washington University to get his M.B.A. Apologies to Michael Sugerman who wrote for the last issue. I don't know who was buried deeper under boxes and paint cans, your card or me. We both sort of surfaced together. He writes, "One of these cards finally tracked me down here in my office, and since I'm sitting here with too many other things to do, it only makes sense that I do this instead. In reality I don't have much that can be called 'news.' I'm in the middle of my sixth year at Harvard. working toward my Ph.D. in archeology. My current research focuses on long distance trade and

Mandy Katz Massey '81 with her son, Seth, at six months.

Chase, 1 month, and Justina, 23 months, are the children of Rob Bowen '82.

exchange in the late Bronze Age, east Mediterranean. This means that I spend three to four months a year in Israel, Cyprus, Greece and the rest of the time I'm here in Cambridge, reading, writing and teaching the lucky undergrads who want to know about archeology and the ancient Near East. I'll be here for a while yet and, although my home address changes regularly, I can always be found through the department of anthropology at Harvard." Congratulations to **Hilary Illick**, her husband, Pierre, and Zoe who welcomed their second little girl, Esme, in August. Zoe turned two in July. Our son, Henri, will also be two in September.

From other sources we learn that Jeff Henkel has founded H.K.H., a company involved in antiques and design concepts. They've opened two stores, one in Lambertville, NJ and one in Queenstown, MD. Wendy Donath is still enjoying life in Annandale where she has "a house, a husband and three cats! Working on the Hill for my sixth year. That's a record for me!" Lorraine Herr sent the exciting news that she married Michael Beinhauer in May in Staunton, NJ and is living near "quiet Wrigley Field in Chicago. Doing corporate advertising for Motorola Corporation." Jonathan Rabb is living in New York, teaching political philosophy and writing fiction. Roger Holloway writes, "I'm still waiting for any old PDS friends to visit Jennifer and me here in St. Louis! Contact me at World Bird Sanctuary, Box 270270, St. Louis, MO 633127.1 certainly hope David Bogle, Sr. is enjoying retirement to the fullest!" Phish has been making a big splash in the print media with articles in The New York Times (April 18, 1994) and People magazine (June 6, 1994). Trey Anastasio's band put out its third album, Hoist, for Elektra and has made their first video. Trey, the group's lead singer and chief songwriter, took on a challenging new role on August 13 when he became the husband of Susan Statesir. The wedding took place in Vermont with the support of several PDS alumni (see photo nearby). Marcus Herbert visited Princeton during the summer and stopped by school with his AFS hosts, Happy and Jack Wallace PCD '48, to say hello to old friends. He's a producer and TV journalist on NBC's Newsnight, a top-rated current affairs program in England. He's been working there for a year and a half, since graduation from college. He'd love to hear from PDS classmates and his address is 12 Lady Margaret Road, London, England, NW5 2XS.

Stacey Feldman Anderson '86 and her husband.

marriage to Marie Sheffield where he spent some time with Tom Rossmassler, Whip Burks, and Cary Paik. John Totaro writes. "I've been back in the USA for about a month after returning from Amsterdam - a master's in international trade law. While visiting my parents in Princeton, I, along with Sam Lambert (now married) and A. Milo Miller witnessed the awsome display of power that is the Clancy brothers' band, Tryptich. Now I'm in Richmond, VA camping on Vince's couch and looking for a job in Virginia or DC. I'm also trying to keep my dreams of rock stardom alive by reuniting with my law school band." (See Alternative Press Aug. '94, p. 115). Dr. and Mrs. White visited Liz White in Nepal recently. Liz then planned to travel to Bangkok, Bali, Australia and New Zealand. She arrives in LA in September and plans a cross-country Greyhound trip with visits to friends and family along the way. Mary and Greg Heins are expecting their first child in August. Bruce Goodman married fellow Kenyon classmate Elizabeth Woodings over the summer. They live in Texas where Bruce works for the US Department of Justice. That's about all the news I have this time around. Summer is just about over and I only made it to the PDS pool twice. I was in Hope Town, Bahamas for most of the summer teaching summer camp and fishing. Enjoy the fall and let me know what you all are up to.

Kathleen Song planned to graduate in August with a master's in public policy from Georgetown. She wants to work in the area of social justice or governance and is looking for leads.

Andrew D. Blechman c/o Meyerhofer 347 Wendover Drive Princeton, NJ 08540

and

Sofia Xethalis 182 Stockton Street Hightstown, NJ 08520

From Sophia: This year and summer has been one full of good news for the members of the class of 1987. I would like to start by congratulating Michael Rassweiler and Julia Ritter who are to be married August 27, 1994 at Howell Farm. I am writing this a week before the wedding, even so, I know that it will be a great time. Kai Westheimer will be returning from Russia for the wedding to be the best man. I would also like to congratulate Elizabeth Hoover Moore and her husband, Doug, on their newborn son. I hear from two sources other than Liz that he is a beautiful healthy boy. Please send pictures. Jennifer Namm writes that she has been living in NYC for three years working at a design company as a merchandiser. Jennifer has recently become engaged to Eli Weinstein. Congratulations. Please write us with a wedding date and photographs from the wedding. I ran into Karen Cunningham on the street about two weeks ago. Karen looked great and she told me that she

Susi Franz '86 with her father, Andy, who is enjoying a sabbatical from his position as head of the PDS industrial arts department this year.

is working for the Daily News and Mirabella as a photographer. Everyone keep your eyes open for her photos. My mother and father the other day ran into Sarah Mannino at the train station. She told them that she is moving to Washington, DC and will begin school in the fall at Georgetown School of International Affairs. She also said that she ran into Kipper Large and Sheara Ginsberg at a cafe in Paris. There is also a rumor that I am getting married. I am not, and I don't foresee it in the near future. I liked the rumor none the less. Kiki Wolfkill is still missing in action in Seattle. I know one thing for sure though, she is still receiving her fair share of parking tickets. Brad Batcha has graduated from law school. I ran into Jennifer Altman a few months back at a movie, and she is studying for her master's in psychology. Lambros Xethalis '88, Brit Eaton '88, Don Shaffer and Jon Bylin are all working together at Equinox out of Princeton, Philly and NYC. If anyone would like to purchase any environmentally sound products, please contact them, preferably Lambros. Me, I am working at Christie's Auction House in the photo studio. I have seen more amazing art work than I ever thought I would. I spend most of my time shooting paintings, photographs and prints. I hope everyone had an amazing summer. (Work puts a bit of a damper on summer, but I know everyone found a way to have fun.) Have a wonderful fall. I would love to hear more news. Please write me anytime.

From Andrew: Donny Shaffer is in New York selling water filters and vitamin products with names like "tolesance." He's become an Equinox marketing guru, recruiting many PDS grads such as Jon Bylin who wheels and deals in Phily. Don's making quite a fortune, enough to be a prime sponsor of Woodstock '94. Beth Fulmer is in Maine still, perhaps dreaming of owning a lighthouse. She recently quit her job to take care of her three kittys full-time. Liz Hoover had a beautiful, baby boy last spring named Ronan! The first for the class? Liz says she's on Cloud Nine. She's also finishing her nursing degree. Craigo Stuart graced the US for two weeks over the summer before returning to his wife and child in Thailand. He's writing for an English language business monthly. Bobby Sheehan's Blues Travelers are still chugging along, and Timmy Jacques is studying guitar in Maryland where he subscribes to Guns and Ammo and Leatherneck. He's now a member of Hair Club for Men. Lisa Lavinson is living and loving in DC. She recently attended Suzy Curtin's wedding. As for myself, (still writing in lieu of Craigo), I'm skipping town to travel across the US for as long as it takes

The development office received notes from the following three alumni. Erik Johansen writes that he's living and working in South Bend, IN after completing his master's in rehabilitation counseling. Sandy Glickman is living in St. Louis and working as a buyer for Famous-Barr, a division of May Department stores. Carla Taylor will finish her master's in journalism this fall from Medill at Northwestern University. This summer she worked for a Washington, DC television station, and she's "engaged to a wonderful man!"

Elizabeth Hare 527 West Fullerton #18 Chicago, IL 60614

and

88

Amy L. Venable 180 Franklin Corner Road Apt. D2 Lawrenceville, NJ 08648

From Amy: Greetings from New Jersey! I hope everyone is doing well. I have seen many of you this past summer and since I do not get many response cards, I have taken it upon myself to go "on the road" to get this information. My first stop was a trip to San Francisco, CA to visit Holly Greenberg. She is having a wonderful time on the West Coast and is employed as a full-time pet sitter. At the airport we ran into Don Shaffer '87 who was on a business trip. He is working with Lambros Xethalis and Brit Eaton in Philadelphia for a company called Equinox. They sell environmentally sound products ranging from vitamins to water purifiers. Later in the summer I saw Krista Braswell who was home from Colorado for a week. Krista is living in Fort Collins and will start

Gathered at Mike Rassweiler's wedding are (L. to R.) Kai Westheimer '87, Gala Westheimer '84, Mike Rassweiler '87 and his wife, Julia, and Sofia Xethalis '87.

veterinary school in the fall. She has adapted well to the mountains of Colorado. I then spent some time down on Long Beach Island where I saw Rich Schragger and Dawn Feldman. (New address: 45 Saint Paul Street, #2, Brookline, MA 02146). They are both living in the Boston area. Rich has just completed his first year at Harvard Law School and has been named to the Harvard Law Review. He also is in a jazz band and plays at local cocktail parties. Dawn has graduated from Harvard School of Public Health with a master's degree. She is currently working for a community health project in Cambridge, dealing with such issues as drugs and domestic violence prevention. My next trip took me to New York City to see Jeremy Rabb do stand up comedy at the Boston Comedy Club in the Village. He is really making a name for himself in the city. If you get a chance to see him, it is well worth the trip. He told me that he sees Jamie Salkind, Mike Lingle and Jeremy Rothfleisch who are also living in the city. I met up with Andrea Hall at the show. She has just completed the equivalent of an M.B.A. program in Paris. She is now living in the Village looking for consulting work. At Jeremy's show we ran into Ed Eglin who is going off to Harvard School of Architecture to begin his master's. He has spent the past two years traveling and working for an architecture firm in NYC

Out and about in Princeton I ran into Steve Morino who is living in Baltimore working for Wisconsin Tissue. He told me that Brian Cribb is working as a sheriff somewhere in Florida. I also ran into James Sannella who is still in the area and working for Bloomberg Financial Services. I received a postcard from Marc Collins who has spent the last three years abroad learning Spanish and German so that he can attend Georgetown University School of Foreign Service. He is looking forward to taking his diplomatic exams. From far and wide I heard from Pete Dykstra who has just returned from a summer of traveling and studying in Europe. He will return to Indiana for his second year of law school where he is concentrating in environmental law. His address is 800 North Smith Road #1-J, Bloomington, IN 47408-2942. Julie Cho writes from Los Angeles that she has completed her master's in radio-TV-film at Northwestern. She is now in LA about to begin her M.F.A. in film-TV production and directing at UCLA film school. She plans to have a feature film out in the next few years. Julie's new address in 1832 Purdue Ave., #207, Los Angeles, CA 90025. She came home to NYC in mid-July for Janie Hwang's wedding. Janie was married to Michael Lee on July 24th at Columbia University's St. Paul's chapel. We wish all the best to the newly wed couple. As for me, I am now working in the foundation public relations department at Princeton Medical Center and am contemplating a move to San Francisco in the early spring. If you know anyone in the SF bay area, give me a call, I would appreciate any leads or just contact names of people to meet when I get there. As for the rest of you, if you have any information about any of the following MIA (missing in action) people, let me know what they are doing: Brian Kral, Gina Kim, Andrew Smith, Jivan Datta, Al Howard, Stephanie Katz, Jamie Knill, Gretchen Kunz, Hillary Miller or Winnie Roberts. Thanks for your bits of news!

From Liz: DISCLAIMER: The following alumni news contains embellishments aimed at fostering communication among graduates. It is the challenge of the class to interpret these creative liberties with a grain of salt. The second known member of our class has tied the knot both legally and voluntarily! Last spring Jason Regan married his girlfriend of two plus years in double ceremonies held here in the US and in Guatemala where his wife, Betty, hails. They met when he took a semester off from Colorado to travel down there. Jason has now done twice what will probably take the rest of us years to come close to considering even once. The new Regans are moving to Colorado in September, and you can phone in your congratulations before then at (609) 737-2873 (no later than 10pm, please). Abby Zimskind gets the golden Bic award for sending me a postcard in July from Japan, despite the fact that it was mailed in Denver. Abby was in Japan for a homestay project with inner-city kids. Previously, and at the time of her letter, she was weighing some exciting options for employment. Make those large fries, Abby (just kidding). Actually, Abby was accepted into the National Civilian Community Corps, providing her a cool opportunity to do more work within the greater Denver area. She loves Colorado and says she thinks of us classmates fondly as we pepper the world and work force with small doses of blue and white. Arianna Rosati and I had a correspondence (prompted by me, of course) as well in early summer. Knowing she was with Mirabella, 1 grabbed what I now know was her last contribution in the check-out line and was thrilled to see an article on a Japanese director's artwork for his films (note the seamless transition from Jason to Abby to Arianna via the Colorado-Japan theme). Guess who wrote it? Yes, you're right, and even more exciting was the news that Arianna's boss was packing her along too, to a new job among the cultural elite at the Village Voice. Arianna's hobnobbing with absolutely everybody of name in town, including hip scene makers Jeremy "Ron" Rothfleisch and Christine Grounds, who occasionally all meet on school nights to discuss their favorite farm animals over pastries and sankaccinos. Keep an eye on your mailboxes for invitations to Arianna's marriage to a French count in 1997 after she breaks up with the editor-in-chief of Elle, or just drop by to collect it in person at 150 2nd Ave. #2BR. Peter Axelrod gets the silver Bic for sending a second original PDS alumni postcard to me from Ft. Lauderdale. Peter was back from Paris and en route to Stanford Law School when he wrote (from Florida) to say that when out recently with buddles in NYC, he too had encountered h.s. Jeremy Rothfleisch, "who was looking rather dapper in a tweed sport coat and happily enjoying the nightlife." Peter also added appreciatively that there were "a lot of babes running around the Upper East Side." We guess by Peter's comment that Jeremy is doing his best to be included in that rewarding category, and that Pete was going to be hard-pressed searching for Jeremy's too-sexy-for-my-cat equivalent in California.

I got a phone call last May at work from Scottie King, phoning to announce her arrival in Chicago for business, and to ask how was my complexion? It seemed her superiors at Avon wanted their number one representative to get a feel for some midwest doorbells, and we happily seized upon the two week boon to reminisce, gossip and masque. Scottie recently was relocated to Tampa to test out a new krylon-based matte foundation created for high-humidity markets. She takes phone orders at (813) 85-8399, and when you inquire about her autumn palette, please have Visa or Master Card ready. (In her spare time, Scottie works for Sun Life of Canada.) Prompted by a recounting of an alkaline instance of fraternal regurgitation we shared at T.I. a few years ago, Collins Roth was moved to contact me from Hong Kong where he is currently being "styled" by Salomon Bros. Evidence of this styling includes a company apartment complete with a live-in maid, and the bequeathment of his new Chinese name that neither of us are able to print or pronounce, but when translated means "Tranquil Trees" (it's on his business card). Collins' new life sounds not too dissimilar from his previous NYC existence with the surplus of Americans and Brits over there

to play with, the minimal necessity of any actual involvement with the Chinese, and the suspicious absence of English-speaking cab drivers on call after Zam. Confucius say write to Tranquil in English for banking advice or to say "hi" at Flat C1, 31st Floor, 5 Ventris Road, Happy Valley, Hong Kong, or just phone Happy Valley for a quick fix at (852) 504-2627, and he'll invite you to come and stay for months and share his very good fortune. The following information I've collected through the grapevine. Dorsey McCuaig is slated to enter vet school next year and marry her fiance, Dan O'Neill, who is finishing his third year in medical school at Georgetown. Joey Gigliotti is still maintaining the sunburn and mellow lifestyle he has since college on the Island of St. John. Vince Totaro is working for a computer company in Richmond and promises recipes for his favorite macrobiotic delights in the next issue. Mishka Kohli is still working for the Peace Corps in Czechoslovakia. Jessie Robertson and Lily Wise are both entering their third year of medical school at Robert Wood Johnson. Lambros Xethalis has been harassing Princeton residents on the phone about their mineral levels. Courtney Shannon is the queen of Hoboken when she isn't attending Bank Street College and teaching kindergarten at All Souls in NYC. Jeremy Rabb is still being spotted doing stand-up in the city.

As a correction of the news reported in the previous *Journal*, **Roland Dreier** is, in fact, pursuing a Ph.D. in mathematics.

For the time being I'm still in Chicago, solving for x and enjoying my renaissance as an androgynous pre-teen (with clear skin this time, thanks to Scottie). My address until May 1995 is at the top of this column.

From other sources we learn that Brent Eaton was married on April 16 to Teri Shuke. The couple live in Allentown, Hilary Bachelder graduated summa cum laude from New York University on May 12 and was inducted into Phi Beta Kappa. She won the William Bush Baer Memorial Prize for excellence in English and for making a significant contribution to the university community. She also won the Seth Barkas Award for creative writing and the Estelle M. Holmes Award for the outstanding critical essay in American literature. Hilary was editor of the Minetta Review, the university's literary magazine, and the recipient of Dean's Leadership Scholarship Awards which enabled her to take study trips to Germany, Portugal, Spain, Greece, Turkey, Czechoslovakia and Morocco. George Paci writes, "Have now been out in the working world for over a year. Am more than ready to go back to school: just have to pick a field, take the GREs, fill out applications, agonize while waiting for replies... maybe in another year. (Could be too late by then, though, have already forgotten how to write complete sentences.)" And a quick note from Miriam Pollard reads, "I'm living in southeast Alaska for the summer. Bears, moose eagles - what an adventure!" As of October 11, she was off on another one. Miriam and a friend left for Ecuador to explore and hike through the Andes Mountains.

Christine Frank. Sergent Camp RFD #3, Windy Row Peterborough, NH 03458

and

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

and

L. Doria Roberts P.O. Box 3559 Trenton, NJ 08629 '89

major yet but most likely it will be a synoptic in studio art and women's and gender studies. I am also now officially a field hockey goalie and will be clobbered in two games this weekend in Indiana. I hope that we have stressed enough for you all to send in some alumni cards. If you don't, we will make up some juicy gossip about each and every one of you as the years roll by. We mean this, not one of you will go unscathed by a false report. So, send 'em in. So long.

The publication office has one more note to add to that awesome bit of reporting. **Brian Kohn** wrote in with the following. "Since I don't think 99% of the class even knows if I'm living, I figured I'd finally write something. I have skipped a year of school and will be graduating by July 1995. (I'll march in May but I need to finish up first summer session.) This summer I have been interning with the *Ithaca Journal*, a newspaper published by the same company that publishes *USA Today*. I have written articles on a daily basis and three or four times a week, I'm on the front page."

'93

Darcy Carlson Box #W63 William Smith College Geneva, NY 14456-3381

and

Adam D. Petrick Univ. of PA, Spruce St. House Box 0745, 3700 Spruce Street Philadelphia, PA 19104

From Darcey: I hope that everyone had a wonderful summer. I will be returning to William Smith in September after finishing my summer job at Cherry Valley Country Club. Josh Siegel writes, "After three days of working at Inner Sanctum Graphic Design this summer, I was promoted to vice president of marketing. You could say I got the position by default because there are only two people in the company, but I'd like to think I really deserved the position. Now all I need is a fancy gold name plate and a thirty-person staff to supervise. Anyone need a job?" Paulina Nissenblatt confirmed the rumors that she is ecstatically engaged. Her dear friend and love proposed to her on March 28. Brian Billelo spent the summer working at American Cyanamid's agricultural research facility. He also worked as a security guard at two of the World Cup games, went out to Pasadena and saw the third/ fourth place and final games. During the school year Brian lives in a fraternity house up in Beantown and wants everyone to know "if any of you are coming to Boston, just give me a call if you need a place 617-536-3931." Michelle Boyd enjoyed her summer working in a bakery/salad bar shop, camping in a tent and experiencing the outdoors in Telluride, Colorado. She will return to Ithaca College in the fall, studying radio, TV and advertising.

The local papers announced that Scott Feldman was the franchise manager for College Pro Painters this summer. He's majoring in economics and computer sciences at Boston College and minoring in Japanese. Jon Getty is an electrical engineering major at Cornell and will have a coop job at the jet propulsion labs in Pasadena, CA from September 1994 through September 1995. Anne Bussard played piccolo in the Vassar Orchestra Concert in March. Also at Vassar, Jeff McKay was cast in the college production of *Threepenny Opera* in April.

Justin Hillenbrand "Willow Bend" Beden's Brook Road Skillman, NJ 08558

and

Marika Sardar 9 Braemar Drive Princeton, NJ 08540 Congratulations to the class of '94 on their graduation from PDS, and thanks to **Justin Hillenbrand** and **Marika Sardar** for volunteering to be the class secretaries. We hope you all will get into the habit of sending in your news on a regular basis. A note from **Julie Ober** tells of her adventures this summer, and sets a precedent for the rest of you. "I had an amazing time kayaking in southeast Alaska this summer with NOLS and learned a lot about Tlingit culture. Now I'm having the time of my life as a freshman at Amherst. **Phillippa Kent**, who attended PDS in seventh grade for a year before returning home to England, spent two weeks with me and got reacquainted with many of her old friends."

More than a third of the class of '94 returned to PDS for a "Last Hurrah" in August before going off to college.

IN MEMORIAM

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

Churchill Eisenhart PCD '27 Bruce Bedford PCD '32 Steve Freund '37 Paul Roebling PCD '49

SAVE THE DATE

95

... it won't be the same without you

May 20, 1995

Alumni Day & Reunions

5K Panther Run Alumni Breakfast Panther Parade & Picnic 2nd Annual Duck Race Alumnae/Varsity Lacrosse Cocktail Buffet Rock & Roll Under the Tent

> A day of fun for the whole family!!

PD

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

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

The Princeton Day School Class of 2005

Carol Zielinski (far right) with her second grade class. They are (left to right, front row) Chiara Carnevale, Hilary Richards, Chris Leslie, Kristen Modzelewski, James Masters, Will Denise, (back row) Charles Bird, Alastair Smith, Robert Ford, Peter Martin, Wells Ross, Matthew Cook, Jade Thomas, Alexander Cumsky, and Matthew Sandy.