

PRINCETON DAY SCHOOL | Fall 2012

JOURNAL

Annual Report 2011/2012

**97% of our
Faculty and
Staff Support
the Princeton
Day School
Annual Fund**

JOIN THEM!

The Annual Fund remains Princeton Day School's top giving priority because it directly supports the school's greatest assets—our students and our teachers. The dollars raised each year are crucial in enabling the school to provide superior faculty, small class sizes, individualized attention, state-of-the-art technology and facilities, financial aid support, and dynamic programming. Every member of the PDS community is asked to contribute to the Annual Fund.

The Alberto Petrella Garden Classroom, dedicated on September 8, 2012. Page 3

FEATURES

14 Celebrating Six Coaches of the Year

Rob Tuckman, Boys Lacrosse; Ray O'Brien, Boys Baseball; Mika Ryan, Girls Basketball; Paris McLean '00, Boys Basketball; Scott Bertoli, Boys Ice Hockey; Lorna Gifis-Cook, Girls Ice Hockey

18 A Century of Athletic Opportunities

From the archives: Photos of students from Miss Fine's School, Princeton Country Day School and Princeton Day School in uniform and ready to play

21 Spotlight on Alumni: Randy Melville '77

Catching up with the former basketball star, trustee, Alumni Achievement Award winner, and Hall of Fame Inductee

23 Panther Pride: Recent Student-Athletes Excelling in College and Beyond

Soccer, Lacrosse, Field Hockey, Tennis: From College to the Pros

90 The Class of 2012

Senior Awards, Matriculation List, Senior Photo

Fall 2012 Journal
Volume 50/Number 2

Editor: Kathryn Rosko, Director of Communications
Designer: Margery Miller, Art Director
Contributing Writers: Linda Maxwell Stefanelli '62, Evan Thomas
Class Notes Editor: Ann Wiley '70

Printed by Garrison Printing Company

IN EVERY ISSUE

- 02 Letter from Head of School
- 03 SCHOOL LIFE: News and Events
- 05 SCHOOL LIFE: Arts Notes
- 08 SCHOOL LIFE: Sports Notes
- 11 Faculty Notes
- 26 Board of Trustees News
- 29 Annual Report
- 63 Alumni News
- 69 Class Notes
- 95 In Memoriam
- 96 Snapshots

LETTER FROM Paul J. Stellato, Head of School

“I see you stand like greyhounds
in the slips, Straining upon the start.
The game’s afoot, Follow your spirit...”

Shakespeare, *Henry the Fifth*

The start of this school year—or any school year, for that matter—is a torrent, a blend of optimism and energy that only youth possesses. These young ones—some focused squarely on a goal, others content (for a few days, at least) to be swept along by the larger group’s tide—know only possibility and promise. Along the way, they will be both giddy with the power of flight and sobered by the tug of the earth (read: homework, grades, college admissions, long lines at lunch). But one thing is for sure: each young body and mind is always in motion, as, to a school-age child, a body at rest is no body at all. As adults in the school community beholding this swelling scene, we are wise to step out of the way and marvel at what unfolds before us.

And what of the start of this school year, in particular? The keenness of its rhythm and brightness of its glow are compelling; and even though we have not yet stopped to take a breath, we seem to be daily nourished by something like breath, only better: the quiet fury of a community in full possession of itself, sensing that the broad achievements of today are there only to be quickly and quietly surpassed.

We have begun as well as any school can begin. For the fifth consecutive year (the only five years in our school’s storied history), our enrollment has risen above 900; within that count is the largest Upper School—411 students—ever to assemble on the Great Road. Just weeks ago, we christened the Alberto Petrella Garden Classroom. Named for a school icon, the classroom is the brainchild of Liz Cutler and Pam Flory, and the handiwork of architect and parent Susan Bristol. Two weeks later, another school icon—long-time athletic director Jan Baker—together with Board Chair Barbie Cole and Director of Athletics Tim Williams, cut blue and white ribbons to mark the opening of a newly turfed Baker Field. (Not to be outdone by the adult ceremony, girls’ field hockey brought home a 1-0 win. Talk about messages sent and received!) Thanks to Assistant Head of School Steve Hancock’s brilliant work (and unalloyed parent generosity), every middle schooler has an iPad; by early winter, they will be joined by their 4th grade peers. Next year, the Upper School.

Within the walls, our conversations range from student health and wellness to student assessment; faculty evaluation to curriculum coordination. Having said a sad goodbye to four board members (including a chair for the ages, Treby Williams), our company is replenished with four new members, guided by a bright and bold star, Board Chair Barbie Cole.

And so my colleagues and I endeavor to keep pace, keep up and, every so often, rush ahead of our young charges. In their service, we are daily reminded that ours is the best work anyone can imagine.

Paul J. Stellato
Head of School

Imagine the Possibilities

Imagine the Possibilities, a program made possible through the John D. Wallace, Jr. '78 Memorial Guest Artist Series Fund, began in 1996 to bring authors, illustrators and poets to Princeton Day School. We were honored to welcome the following distinguished guests to campus:

the Caldecott Award-winning illustrations for *Smoky Night* by Eve Bunting.

Poet, author, and activist **Michael J. Rosen** has written and published numerous books, ranging from children's picture books to adult poetry. Students had the unique opportunity to learn Mr. Rosen's writing process in MS

The Alberto Petrella Garden Classroom

Princeton Day School announced the creation of the Alberto Petrella Garden Classroom on campus, located next to the school's bountiful organic garden. The construction, which began in the spring, was ready for students in the fall. Designed by architect Susan Bristol, the classroom

Imagine the Possibilities guest artists: Sara "Zoe" Hart '96, David Diaz (top), Michael J. Rosen, and Dr. Cornel West with LS teacher Bev Gallagher, Head of School Paul Stellato, US teacher George Sanderson, and Trustee John D. (Jack) Wallace '48

Renowned alpine mountaineer and writer **Sara "Zoe" Hart '96** returned to PDS to talk with students about the unique challenges and joys of her chosen career. Ms. Hart is the fourth American woman to earn her International Federation of Mountain Guides Associations status, the highest level of credential available to professional mountain guides.

Award-winning illustrator and visual artist **David Diaz** explored the process of illustration with our students while on campus. An informal session, "Hanging with the Artist," gave student artists the chance to paint side-by-side with Mr. Diaz, whose distinctive work includes

and US English Classes and in presentations to the LS students. Mr. Rosen's children's books include *Chanukah Lights* and *Elijah's Angel: A Story for Chanukah and Christmas*, for which he received the prestigious National Jewish Book Award.

Dr. Cornel West, a prominent and provocative intellectual and Class of 1943 University Professor at Princeton University, is best known for his classic books including *Race Matters*, as well as his frequent appearances in films and on television. Dr. West delivered a riveting lecture titled "The Socratic and the Prophetic" to the Upper School students.

serves as a covered extension of the garden and includes tables, chairs, a chalkboard, and a kitchen. Head of School Paul Stellato remarked: "The Alberto Petrella Garden Classroom represents our strong commitment to sustainability at Princeton Day School. It will be a central hub on campus where any teacher in any division or discipline can take a group to have class outdoors, exposing students to fresh air and a relaxed environment for discussion, writing, or performance." PDS Sustainability Coordinator Liz Cutler added, "This space will allow Princeton Day School students the opportunity to embark on the learning journey, from seed to table, right there in the garden."

Barn Week Returns!

Princeton Day School was pleased to hold the second annual Barn Week last spring. This program offers our Lower School students the opportunity to interact with a barn full of farm animals, including a horse, sheep, goats and a pot-bellied pig. The animals stayed at Pretty Brook Farm for a week, and were thoughtfully incorporated into the LS science and social studies curricula. The "Open Barn" visiting day was once again a popular event for our community.

Blue and White Day

Blue and White Day took place on the fields on a sunny Friday in May. The entire school took part in a variety of events, including an epic PreK-12 relay race, Noodle Tag, Capture the Cones, and the much-anticipated Faculty Tug of War. In addition, our Lower and Middle School students paired up for events, such as beach ball relays, potato sack races, and soccer dribble relays. Whether Blue or White, each year this is a day for fun and good sportsmanship for the whole school. (2012 Winner: White Team)

Grandparents and Special Friends Day

On Friday, April 27th, Princeton Day School Lower School students invited their grandparents and special friends to school to see the campus, take in some performances, visit classrooms, and celebrate spring. In keeping with PDS tradition, our second grade class gracefully wove ribbons around the Maypole on the Colross lawn.

A Trip to China

Upper School students, recent graduates, and faculty chaperones, including David Freedholm, Maria Sheperd, Eileen Hohmuth-Lemonick, Barbara Walker, and Tian Tu journeyed to China this summer to explore culture and history. The two-week itinerary included stays in Beijing, Xian, Dunhuang and Shanghai. Mr. Freedholm remarked, "I am very proud of the way the PDS students embraced the experience of being in China; learning about Chinese history and culture, speaking the language, meeting the people, and trying new and unfamiliar things. They were great ambassadors for PDS and their families." One highlight of the trip was riding camels at sunset up huge sand dunes in the Gobi Desert near Dunhuang. Family and friends followed along via the trip blog, which documented the day to day experiences in words and photos: www.globalcultures.net/china2012.

PDS Welcomes the Trenton Thunder

US Spanish teacher Liz Ransom and US English teacher Mary Williams had the opportunity to make interdisciplinary connections between Spanish and 9th grade English classes by hosting three players from the Trenton Thunder

minor league baseball team hailing from Mexico and the Dominican Republic to visit PDS and interact with students. This was a great opportunity for our foreign language students to mingle with NY Yankees-affiliated ball players while working at fluency in Spanish.

The Great Giveaway Grows!

At the end of the 2011-12 school year, members of the Community Council and the student group EnAct spearheaded the collection of gently used school supplies destined for a dumpster. The total of 39 cartons of supplies was one up from last year. The cartons went to HomeFront for their summer school and tutoring programs and to the Eastern Service Workers Association. The spirit of former faculty member Anne Shepherd infused this project since she was devoted to the Eastern Service Worker's Association. It was only fitting that volunteers sorted the supplies in Shepherd Commons.

Director of College Counseling Sarah Graham Wins Award

Sarah Graham was awarded the Social Justice and Advocacy Award from The College of New Jersey upon graduation from her program this spring. This award honors a graduating counseling student who has demonstrated a serious commitment to social justice and equity through the development and implementation of a program that has had a major impact upon the health and well being of a culturally diverse group. Ms. Graham was cited for her work on Camp College and College Key.

The Maypole at Grandparents and Special Friends Day, at left; Garden Classroom Dedication at right, with Garden Coordinator Pam Flory, and PDS parents Gwyn Langelier and Lynn Lien.

**8th Grade Musical:
Happy Days**

Goodbye gray skies, hello blue! Princeton Day School's class of 2016 was rockin' and rollin' all through the spring to prepare for their performances of the 8th Grade Musical, "Happy Days," which took place in May. Created by Garry Marshall, with music and lyrics by Oscar winning composer Paul Williams, the popular show is based on the beloved television series.

**Spring Performing
Arts Festival**

In May, the McAneny Theater was the hub of the Performing Arts Festival, a

three-day, nonstop celebration of the arts. From one-act plays to musical performances to dance performances, there was an incredible array of talent on display from our students, faculty, alumni and guest artists.

**A Grant for New Musical
Instruments**

Princeton Day School is grateful to the Kai Yue Foundation for its generous contribution to our music program. Thanks to an award from the Foundation, the school was able to purchase new instruments for the program, including much-needed new timpani drums, a xylophone, violins, and cellos.

"Students in all three divisions have benefited from these new instruments... our students were clearly able to recognize the better sound qualities of their new instruments," remarked Performing Arts Chair Deb Sugarman.

Danji Restaurant Design

US Ceramics teacher Stephanie Steufer worked with her students Georgia Wong '14, Andrea Jenkins '13, and John Egner '14, to design tableware for Danji Restaurant (www.danjinc.com) in New York City. The Korean restaurant, run by Chef Hooni Kim, has been awarded a Michelin star.

Gom Kora Dancer, 2011, Dan Mead and Sally Eagle

Anne Reid '72 Art Gallery Exhibition Schedule 2012/2013

Peter Lighte: Pieces of China

October 1 through October 5

Peter Lighte P'16 created twelve lush paintings representing the ancient Chinese signs of the zodiac. The Anne Reid '72 Art Gallery held a silent auction and cocktail reception on Friday, September 28th, for the paintings, graciously donated by Mr. Lighte, with proceeds providing support for Princeton Day School. The paintings were on display in the gallery for the week following the auction.

Dan Mead and Sally Eagle:

Bhutan Culture of Western Asia

October 15 through November 11

Photographers Dan Mead and Sally Eagle will share their images of the sub-alpine Himalayan peaks of the Asian Kingdom of Bhutan. This landlocked country, an unspoiled environment that has been referred to as *The Last Shangri-la*, works to maintain its rich and unique cultural heritage, which is steeped in the Buddhist tradition. Mr. Mead and Ms. Eagle will meet with Upper School religion classes to discuss Bhutanese culture.

Secret Lives: Art Department

Faculty and Staff Exhibit

November 26 through December 19

This will be the second annual Princeton Day School Art Department Faculty and Staff exhibit. Painting, sculpture, photography, ceramics, crafts, and poetry from our talented faculty and staff will be exhibited—though this year, the names of the artists will be hidden from immediate view, adding an element of surprise to the exhibit.

Celia Reisman

January 14 through January 31

Celia Reisman paints her architectural vision of suburban landscapes, primarily around Philadelphia. Represented by the Paul Thiebaud Gallery in New York and San Francisco, Ms. Reisman received a Bachelors of Fine Arts from Carnegie Mellon University and a Masters of Fine Arts in Printmaking from Yale University. Edward Sozanski of the *Philadelphia Inquirer* remarked that Ms. Reisman's work "offers a lushly colored and geometrically harmonious balance between realism and abstraction."

The Art of Imperfection:

Stephanie Stuefer and Chris Maher

February 11 through March 7

Two members of the Princeton Day School Art Department, Stephanie Stuefer, ceramics, and Chris Maher, furniture design and sculpture, will create a collaborative installation which will include clay and wood. This exhibition will be guided by the principles of *wabi-sabi*, based on the Japanese aesthetic centered on the acceptance of imperfection, and embracing asymmetry and irregularity.

David Wiesner:

Imagine the Possibilities

April 1 through April 24

Three-time Caldecott Award-winner David Wiesner will have an exhibition of preliminary sketches and finished works in the gallery while visiting the school as part of the "Imagine the Possibilities" program. A graduate of the Rhode Island School of Design, with a BFA in Illustration, Mr. Wiesner has

generously offered to exhibit rarely-seen drawings from his personal collection.

The Student Exhibition

May 6 through May 22

In May, the Anne Reid '72 Art Gallery, as well as the Arts Atrium, Middle School and Lower School hallways, will feature artwork created by many of our Princeton Day School students. Chosen from works completed throughout the year, the exhibit may include paintings, drawings, printmaking, sculpture, installation, architecture, photography, and film. These exhibits, as well as all of the gallery exhibits, are open to the public.

Princeton Day School Senior Projects

May 29 through June 7

At the end of May, the gallery will feature the Senior Projects which have focused on visual and design arts.

Tuesday, 1991, David Wiesner

RISING STARS OF PRINCETON DAY SCHOOL

On the stage, on the field, or in the classroom, these students shine!

7

Congratulations

Garret Jensen '12, who was named All Packet best attack player in boys lacrosse in the *Princeton Packet*.

Paul Quigley '12, who was selected as a semifinalist in the 2012 U.S. Presidential Scholars competition.

Natasha Rao '12, for receiving the 2012 Save the Earth Poetry Prize.

Kalyn Altmeyer '13 and **Morgan Stewart '10**, for performing in Princeton Festival's production of "Once Upon a Mattress."

Charlie Guarino '13 and **Ben Weiner '13**, who received the top prize for their short film "Kill Casual" at the Trenton Film Festival's Not Quite Legal competition.

Jay Karandikar '13, who won a Gold Medal in the National Latin Exam for four consecutive years.

Davon Reed '13, for being chosen to play basketball at the NBA Players Association Top 100 Camp—a camp for the top 100 players in the country.

Adriana van Manen '13 who received the 2012 Achievement Award from the National Council for Teachers of English.

Robin Linzmayer '14, who placed 8th at the U.S. Rowing Youth National Championships.

Ross Colton '15, who was named Freshman Hockey Player of the Year by the *Princeton Packet*.

JP Radavny '15, who was named Prep Player of the Year in boys baseball by *The Trentonian*.

Victoria Marquez '16, who placed first in the state and second nationwide in the National French Exam.

Daphne Stanton '17, **Addy Shannon '17**, and **Malia Leveson '18**, for competing in the Girls National Hockey Competition in Dallas, Texas.

Elayna Jamal '17, for being a Finalist in the Golden Key Piano Festival.

Morgan Tromp '17, for being nationally recognized for her skill in Ice Dancing.

Gautam Ramesh '18, was awarded the "Most Promising Young Composer Award" by the Orchestra of Our Time and honored at a function in New York City.

Eric Chen '19, for performing a solo violin recital at Juilliard in New York City.

Mia Huang '20, for being the sole winner of the Grand Prix Festival in both violin and piano, and **Kyle Huang '20** for winning Gold Medal of the Grand Prix Festival in piano, and to both Mia and Kyle for winning the Silver Medal in Chamber Music.

Kylan Tatum '21 for winning the Golden Key Award in piano.

Many of us watched the Summer Olympics, and were undoubtedly moved by the stories of the athletes and their journeys to get to the highest stage in their respective sport. For the brief time that many spent competing (the 100 meter dash was over in 10 seconds!), they spent countless hours at work where no one was there to cheer for them. This is where inspiration plays a part.

What drives someone to work on his or her sport for hours on end? Some may say for the fame and fortune that comes with competing at a high level, but more than 80% of the athletes at the Olympics do not bring home a medal, and many do not even compete in the finals of their event.

Inspiration comes in many forms, but I believe that the truest form of it comes from deep within and it propels someone to keep working when others stop. External rewards are great, but nothing motivates like an internal desire to make oneself and one's team the best.

Many of our Princeton Day School athletes have spent their summers preparing themselves for their upcoming seasons, working with no fanfare to make these their best seasons yet. Their inspiration is most likely as varied as the Olympians, but one thing holds true for these student-athletes: they will strive to make our PDS teams the best that they can be.

Win or lose, that is inspirational to me. I can't wait to see our boys and girls in action, putting their hard work on display. I hope that you will join me in cheering them on this year.

See you on the sidelines,

Tim Williams
Director of Athletics

Inspiration

Princeton Day School Announces Sports for 6th Grade

The Princeton Day School Athletics Department was pleased to announce that a full-year sports option would be available for 6th grade students beginning in the fall. For the first time at PDS, 6th grade students joined their 7th and 8th grade counterparts representing PDS in interscholastic athletics. Team sport offerings include: soccer, cross country, football, tennis, field hockey, basketball, fencing, squash, ice hockey, volleyball, lacrosse, skating, baseball, softball, and track and field. Sixth grade students were given the choice of either joining the sports team of their choice, or continuing with their P.E. class. All Middle School teams now consist of 6th, 7th, and 8th graders, and are split into Blue and White divisions as needed. Opponents will remain the same and all teams will enjoy the travel and benefits of interscholastic competition. "Sixth graders are playing more and more sports outside of school and coming to us better prepared for interscholastic competition, so we felt the time was right for PDS Athletics to move in this direction," remarked Tim Williams, Director of Athletics.

Baseball

The PDS Varsity Baseball team played one of the toughest schedules in the area last spring, yet finished the season with a successful 12 – 9 record. This team was an exciting blend of talented newcomers (J.P. Radvany '15 led the team in hits and batting average) and seasoned upperclassman. It was an extraordinary accomplishment to defeat every NJ prep A team, including a 10 – 0 win over Lawrenceville and ten-run win over the Hun School. The team also posted big wins over Peddie, Blair, Rutgers Prep and Hamilton West. Seniors tri-captains McCoy, Horan and Eisenberg went out with a bang, and with a core of young players coming back, next year should be an exciting season of Panther baseball. (See more about Coach of the Year Ray O'Brien on pg. 14)

Figure Skating

This season, the team focused on basic skills development, short track speed skating and endurance. Each class produced a group production program which was performed at the High School Team Spirit Show. In addition, congratulations to Head Figure Skating Coach Charles Fetter, who received a Lifetime Achievement award from the Professional Skaters Association, the official figure skating coach's education, training and accreditation program for the U.S. Figure Skating.

Golf

The 2012 golf season was very successful. The team had a record of 6-6-2 after finishing 1-9 last year. The team season was highlighted by a win over Pingry, a sweep of the season series with Rutgers Prep, a tie with Lawrenceville and a fourth place finish in the State Prep Tournament. Progress was also made with the development of a JV team led by Rome Campbell. With only two graduating seniors, Paige Dennis-Mundenar and Joe Duvall, the future looks bright for PDS Golf.

Boys Lacrosse

The 2012 Varsity Boys Lacrosse season was a tremendous success from the start as 35 players traveled down to Hilton Head Island to train and bond as a team for a week. Two and a half months later, the team concluded their season in the finals of the Mercer County Tournament and with a 10-7 season record overall. Despite coming up short in the MCT Championship game, hard work, dedication, and a drive for excellence is what defined this group of young men, and what has set the tone for many great seasons to come. (See more about Coach of the Year Rob Tuckman on pg. 14)

Girls Lacrosse

In the business of athletics, there is a saying: it's not about where you start, but rather about where you finish. And so it was for this young team. The Varsity Girls Lacrosse Team began the season 0 and 5, but went on to win the next five. Included in this run were impressive wins at Rutgers Prep and Hun, and versus Hopewell. After disappointing results in the Prep and Mercer County Tournaments, the team set their sights on a strong finish and a MCT consolation win at Hun was just what they needed. The team, with only one graduating senior, finished the season with an overall record of 9 wins and 9 losses, and is well-positioned for strong seasons ahead.

Softball

Girls Softball had a comeback season where the team won some crucial games against rival teams. Lead by pitcher Dina Alter '14 and catcher Jess Toltzis '14, the team had a formidable battery and was "in" every game that they played, win or loss. The team had an "Iron 9" that battled without substitutions for the majority of the season, but was extremely competitive. First year Head Coach Paul Lano was extremely pleased with his young team: "Despite their relative youth and lack of substitutes, our girls played inspired softball this season. We are all very proud of their accomplishments." While the loss of two key graduating seniors will be felt, the majority of the team returns for another strong season in 2013.

Boys Tennis

Boys Tennis enjoyed a solid season with a young team. Despite having only five seniors, the team finished second in the state. Doubles partners Josiah Meekins '15 and James Sanderson '12 won their individual Prep B State Championship with the backing of their highly spirited teammates. With key players returning for 2013, and a roster of skilled young players, the team is primed to again challenge for a State Championship in 2013.

Faculty Notes

The David C. Bogle Award For the Pursuit of Teaching Excellence

Carol Olson, Jenny Mischner,
Karen Pike, Jennifer Vradenburgh

Established in 1995, this award is in memory of David Bogle, who devoted seventeen years of service to PDS. Income from this fund is awarded each year to underwrite an outstanding proposal submitted by faculty members which, in the eyes of the Head of School and Division Heads, most clearly advances the pursuit of teaching excellence at Princeton Day School. This year, Princeton Day School awarded the David C. Bogle Award to LS Technology Coordinator Carol Olson, LS Librarian Jenny Mischner, First Grade teacher Karen Pike, and Second Grade teacher Jennifer Vradenburgh for their proposal titled "Collaborating for Change: Using Educational Technology in Innovative and New Ways."

The Johnston Faculty Enrichment Award

Stephanie Steufer

Established in 1987, the Johnston Faculty Enrichment Award is made annually to a selected teacher to underwrite the pursuit of professional development opportunities related to their disciplines, which will significantly enhance and enrich their own professional expertise and their students' classroom experience. The recipient of this grant is selected by the Head of School in consultation with the Division Heads. Princeton Day School was pleased to present the Johnston Award to US Ceramics teacher Stephanie Steufer who spent a one-month residency at the International Ceramic Research Center in Denmark this summer.

Minerva Grants for Professional Development

Lisa McLane, Rebecca Pagitt-Mungai, Paris McLean

The Minerva Grants for Professional Development provide financial support for members of the Princeton Day School faculty to enhance the craft of teaching through conferences, seminars, graduate study, or other such opportunities as the award winners may determine. Recipients will have demonstrated records of superior achievement in and beyond the classroom, as well as evidence of great promise in the years to come.

Princeton Day School awarded three Minerva Grants to PDS Faculty this year: to US Science teacher Lisa McLane, for her proposal to follow in the footsteps of Charles Darwin in exploring the Galapagos Islands; to MS Humanities teacher Rebecca Pagitt-Mungai, who was able to travel the Viking trail from Copenhagen to Logstor this summer; and to Paris McLean, who will be pursuing a graduate program in Leadership.

Ostro Grant for Interdisciplinary Education

Karen Latham, Elizabeth Monroe

Established in 2000, the purpose of the Ostro Grant for Interdisciplinary Education is to provide ongoing incentive for increasing and strengthening interdisciplinary studies at Princeton Day School. A grant is awarded annually to support an outstanding opportunity to enrich the school's teaching curriculum through the integration of two or more disciplines. The faculty recipients of the Ostro Grant are required to give a presentation to colleagues about what was learned through the interdisciplinary offering and how these lessons can be applied to further strengthen the educational programs at PDS. When appropriate, classroom demonstrations incorporating new materials/techniques/technologies or practices are also required of the grant recipients.

This year, the Ostro Grant was awarded to US English teacher Karen Latham and US History teacher Elizabeth Monroe for their collaboration on "Springtime in Paris," an interdisciplinary approach to teaching art and literature of the 1920s.

The Shepherd-McCaughan, Miss Fine's School Fund, and Minerva Fund Sabbatical Programs

▼ Andrea Schafer, Jerry Hirniak

The Shepherd-McCaughan, Miss Fine's School Fund, and Minerva Fund Sabbatical Programs are intended to promote professional growth for PDS teachers who have served the school well over an extended time period and to enhance their continued contributions to the school after their return.

This year, Princeton Day School was proud to award one full-year and one half-year sabbatical. LS Music teacher Andrea Schafer will spend the year studying the powerful effect of the harp on a lower school general music classroom. US Art teacher Jerry Hirniak will spend a half-year immersed in the artist's studio.

The Carl D. Reimers Distinguished Teaching Chair

▼ Silvia Strauss-Debenedetti

Established in 1999 with anonymous gifts in honor of long-time faculty member Carl D. Reimers, this first fully endowed teaching chair at Princeton Day School provides annual income to underwrite the salary and benefits of an outstanding member of the faculty chosen by the Head of School in consultation with the Division Heads. Exceptional teaching and devotion to students are among the criteria considered. The chair is awarded every three years. This year, Princeton Day School was pleased to honor Science Department Chair Silvia Strauss-Debenedetti.

George Sanderson Honored with Whitlock Award and Stanton Foundation Grant

The Robert C. Whitlock Award for Distinguished Teaching is Princeton Day School's highest honor for faculty, named for the former longtime architecture teacher, and awarded annually by faculty members and the Head of School. This year, the award was presented to Upper School History Department Chair George Sanderson.

In addition, in April Mr. Sanderson was accepted as a participant in the Stanton Foundation's "Innovation in Civics Education" program. As a participant in this program, Mr. Sanderson received a grant to be used during the summer and this academic year.

These prestigious awards present Mr. Sanderson with an opportunity to pursue a new project that he believes can significantly enhance his students' understanding of current events in news and politics. Mr. Sanderson noted, "Students in government and politics classes benefit from applying what they are learning in the classroom to the real world and vice versa. Yet, there isn't any central repository of 'current events in politics' material available to all students and teachers. My hope is to create such a website—ideally, by partnering with a national news organization that embraces this idea—to benefit students not only at my school, but ultimately around the country."

Mr. Sanderson certainly understands the power of harnessing new tools for learning, as last year he piloted a successful iPad program for his 10th grade American History class. One class of students used iPads as their textbook, notebook, and class project device. The text—Eric Foner's *Give Me Liberty!*—took advantage of all of the technological capabilities of the iPad, offering students features including interactive maps, primary source material, quizzes, a communal annotation system, and video podcasts produced by the author. Mr. Sanderson was able to compare the experiences of this class with his other classes who continued to use the standard textbook. It was an illuminating experience, and one that continues to inform his approach to teaching moving forward.

In the meantime, Mr. Sanderson has developed his own "beta" site, www.apgovnews.com, that he will use with his students this year as part of his new venture. With an aim to post articles and videos on a regular basis, and include polls, Mr. Sanderson hopes to make the site as interactive as possible. "Whether or not a major news organization decides to develop this sort of site remains to be seen, but I could imagine expanding what I have done here to a national level."

Catching up with Susan Ferguson, Winner of the 2011 Whitlock Award

Susan Ferguson has a long and strong relationship with Princeton Day School. She has been teaching in the Lower School since 1987, first in the 3rd grade, and then in the 2nd grade, where she currently teaches and serves as the LS Math Curriculum Coordinator. Her brothers John Claghorn '68 and David Claghorn '71 are alums, as is her daughter, MacAdie (Maddie) Ferguson '07. In addition, Mrs. Ferguson's mother Margery Claghorn was the school receptionist for many years.

The winner of numerous honors at the school, including two Bogle Awards, Mrs. Ferguson was honored with the Robert C. Whitlock Award for Distinguished Teaching last year. When asked what experiences the Whitlock Award afforded her last year, Mrs. Ferguson responded, "It allowed me the chance to travel to Europe, visit international schools, and to re-connect with one of my best friends, who happens to be a PDS alum." Amy Stover Garofalo '75, who has been living in Bologna, Italy for many years, was also excited for the opportunity to spend time with a lifelong friend. "Our mothers were very close, and we have been friends since as long as I can remember," Mrs. Ferguson remarked. With trips to Rome, Venice, Milan, Bologna, and the Amalfi Coast, they covered much territory together in Italy. "We picked right up, which was amazing after so many years. It was great to travel together to places neither of us had visited."

Mrs. Ferguson made stops in Lucerne and Lugano, Switzerland, where she visited two international schools. She also met up with former PDS math specialist Judy Williams, who is teaching 1st grade at the TASIS school in Lugano. Mrs. Ferguson was able to observe her class of six students, and even skype with her 2nd grade PDS class on "World Read-Aloud Day." When asked about any differences between the students at the international schools and at PDS, Mrs. Ferguson remarked, "Kids are the same wherever you go. Though the classes are typically smaller, we are fast becoming a global learning community. Kids are, and should be talking with kids all over the world. We have the technology, and our students should commit to this global approach to learning."

A Legacy of Service: *Semper Luceat*

Head of School Paul J. Stellato rededicated a new "Legacy of Service" plaque on August 27th to the entire faculty and staff. The plaque, which honors faculty and staff who have devoted 20 or more years of service to the school was originally dedicated in 1984. Mr. Stellato remarked, "This tribute recognizes the distinguished men and women who have served students of Miss Fine's School, Princeton Country Day School, and Princeton Day School. They have dedicated themselves to the education of young people, instilling in them knowledge and curiosity to guide their life-long pursuit of learning." Pictured here cutting the ribbon are longtime faculty members Rink Coordinator Harry Rulon-Miller '51, US Photography teacher Eileen Hohmuth-Lemonick, US History teacher Eamon Downey, and MS Math teacher John Howe.

PRINCETON DAY SCHOOL

Celebrates Six Coaches of the Year

PDS Coaches of the Year for 2011-2012, pictured from left to right:
Ray O'Brien, Lorna Gifis-Cook, Rob Tuckman, Mika Ryan, Paris McLean '00, and Scott Bertoli

For the 2011-2012 season, Princeton Day School boasted an impressive showing with six of our coaches nabbing the top spot in the local papers. PDS Coaches of the Year for 2011-2012 included Scott Bertoli, Boys Ice Hockey; Lorna Gifis-Cook, Girls Ice Hockey; Paris McLean '00, Boys Basketball; Ray O'Brien, Boys Baseball; Mika Ryan, Girls Basketball; and Rob Tuckman, Boys Lacrosse. Just how did it feel for each of these coaches to receive the top honor? Below are excerpts from a recent interview.

By KATHRYN ROSKO

How did you react when you were named coach of the year last season?

Scott Bertoli: Coaching recognitions like this are more a reflection on how well your team performed throughout the year than they are about how a certain coach performed. It was gratifying to know that our boys varsity team was recognized for having an outstanding season.

Ray O'Brien: I felt an immediate sense of pride. Assistant Coaches Brian Dudeck, Kevin Schneider and Matt Russo did an outstanding job this year. The senior class had a number of talented players and leaders that meshed well with the influx of young talent we had.

Rob Tuckman: It was a nice surprise to hear about the honor that was given to our program. As soon as I heard, I called my assistant coaches and shared with them the news as we are a team of coaches and together share in the successes and failures that come our way.

Paris McLean: Humbling.... There are fantastic coaches throughout this county who have put years of hard work in on and off the court, so to be recognized among them is a blessing.

Lorna Gifis-Cook: With a new coaching staff, there were a lot of unknowns when the season began. The dedication and support we received from the players and parents all season allowed for a smooth transition. This recognition at the end of the season was possible because I had a fantastic group to work with every day.

What was the most exciting moment of last season?

Coach Tuckman: Our run in the county tournament was a lot of fun for the team and school. Two overtime wins, one against our crosstown rivals Princeton High School, gave us an opportunity to play for the county championships as a seventh seed. While we came up short against a very strong number one-seeded Hopewell, we turned some heads and showed that PDS lacrosse is back and ready to steal some banners.

Mika Ryan: Beating West Windsor Plainsboro in the Mercer County Tournament. We were the #12 seed and they were the #5 seed. We came back from 11 points down in the 3rd quarter to win by two points.

Coach Bertoli: Renewing our storied rivalry with Lawrenceville School—in front of a standing room only crowd, the Panthers and Big Red skated to a 2-2 tie.

Coach McLean: An easy answer would be reaching the Prep B finals. However, behind the scenes, people may not have realized that we accomplished this with only one returning starter and only two full-time varsity players from the year before. I was pleased with how our team and coaching staff pulled together for one of the most successful campaigns in recent years.

Coach Cook: Our season ended with a trip to Pittsburgh where we played our best team hockey of the year to win the B bracket championship. Having fun and playing so well at the end of the season was the ultimate sense of accomplishment for our team.

Coach O'Brien: Sweeping (Prep A)—Peddie, Blair, Hun and Lawrenceville Pre—was probably the highlight of our season.

15

How long have you been a coach?

Coach Ryan: I've been coaching on some level since 1977.

Coach O'Brien: I have been coaching for about 20 years.

Coach Tuckman: This past season was my 9th at PDS and my 18th as a lacrosse coach.

Coach Bertoli: In varying capacities, I've been a coach for 11-12 years: working hockey schools, running youth hockey clinics and coaching travel teams.

Coach McLean: I am starting my 9th year here at PDS and 6th as Head Coach.

Coach Cook: After graduating from college in 2005, I began coaching the following season. I am entering my eighth season.

What made you want to be a coach?

Coach Bertoli: Hockey is such a big part of who I am, and something I've grown up with.... Getting involved in coaching was a natural progression. Additionally, I enjoy working with kids, especially the motivated student-athletes that we have at PDS.

Coach Tuckman: Over my career as an athlete I have had many great coaches, all of which have made an impact on who I am today. Being coach to me means guiding a team and individuals into learning and understanding themselves in ways that they might not have been able to otherwise. To share your passion for something (whatever it might be) and to have a willing and motivated audience is an incredible feeling and is what makes coaching such a pleasure.

Coach Cook: Playing hockey created opportunities and taught me invaluable life skills. Coaching allows me to stay involved with the game I love and pass on my knowledge to others. I enjoy working with young athletes to help them fulfill their potential on and off the ice.

Coach McLean: Playing and coaching go hand in hand. I had excellent coaches at both the high school and collegiate levels. My goal is to pass down and share my knowledge with current players.

Photo Timeline Announcing the New Jan Baker Turf Field: From Groundbreaking to Opening

7.19.12

7.24.12

7.27.12

8.8.12

What do you think makes a coach successful?

Coach Ryan: There are so many things that go into a successful career but if I had to name a quality that topped the list, it would be the ability to communicate with your players.

16 Coach Bertoli: I've played for a number of great coaches who have gone on to reach the highest level in the game and become successful coaches in the National Hockey League. All of them were successful, first and foremost, because they could relate to the players.... trust and respect need to go both ways between players and coaches.

Coach Tuckman: Good coaching, like anything else, is developed overtime through a lot of trial and error. Self evaluation at the end of every season is critical in understanding your role on your team. The psychology of the athlete is ever changing, having an understanding of the type of athlete that you are coaching is important in leading your players to become the best that they can be.

Coach McLean: A successful coach is not determined by just wins and losses. While it is great to win and the feeling of winning is infectious, it is not the bottom line. As a coach, the goal is to help mold young men who are responsible, thoughtful, caring, and successful on and off the court.

Coach O'Brien: Players are successful when they are confident. A coach's job is to help instill that confidence in every player.

Coach Cook: Passion and communication are crucial skills for a successful coach. The most important thing is to understand how to best communicate with each player to make sure the game is fun. When the passion shows through from the coach, the players feel that and everyone is more driven to give their full effort for themselves and their teammates.

What do you think makes student-athletes at PDS unique?

Coach Tuckman: We have a saying on our team: "if you want to be a student-athlete, you have to be a student first." Student athletes at PDS are unique in many ways but their ability to manage the high demands in the classroom coupled with their athletic interests puts them in a category of their own. When it comes to college athletic recruitment, it is a strong selling point to college coaches that our athletes are well prepared in the classroom and have an innate commitment to their academics as well as their sport.

Coach O'Brien: They have so many other interests outside of sports. The players know that academics will always come first. They juggle the workload, make the commitment to the team and still manage to be involved in a number of other activities.

Coach Cook: In addition to their success in the classroom and in their sports, the student-athletes at PDS are positive

role models in the community. They work hard and show respect for their teachers, coaches, teammates and opponents, receiving respect in return.

Coach McLean: A PDS student-athlete is unique because they have the ability to balance many aspects of life. This balance of academics, athletics, the arts, or any other personal ventures carries over into adult life. I reflect fondly back on my days as a PDS student-athlete—it helped launch me into a successful collegiate career academically and athletically.

Coach Ryan: PDS student-athletes are the most unique I have ever coached, in large part, because they are so highly motivated to succeed.

What is your favorite place on the PDS campus to be with your team?

Coach Bertoli and Coach Cook: On the ice at Lisa McGraw '44 Ice Rink.

Coach Ryan: My favorite place to be with my team is on the basketball court, of course!

Coach O'Brien: The dugout or batting cage. I love those opportunities to talk baseball with the players.

Coach Tuckman: The Bob Krueger Memorial (the rock adjacent to Krueger field) is a place we tend to bring the team when we are entering into post-season and want to remind our players of the history of greatness of PDS. Under the leadership and coaching of Bob Krueger, PDS lacrosse was able to excel, it is that greatness that we strive to achieve again.

Coach McLean: In the team room. Everything starts and ends there. We prep for our games and we handle our post game there. We watch film together, handle team issues, or even just watch movies there together. It is important to us all because it is time well spent....together.

What is your most memorable moment as a coach?

Coach Tuckman: The 2011 Season, first day of practice: After a winter of traveling to and from the hospital with my wife as she received treatment for breast cancer, and not knowing whether I would be able to coach or not, the first day of practice came and I found myself on the field coaching again and doing what I loved. Practice was called for 9:00am and by 9:10 the team still hadn't showed up on the field. Being eager and anxious, my emotions were starting to heat up. As a team and with great pride and commitment, the 2011 boys lacrosse team finally entered the field draped in pink showing their support for my wife and our family. It was then that I realized the power of athletics and that the game itself was secondary to all the lessons learned throughout a season.

8.16.12

8.21.12

8.23.12

8.28.12

Coach Ryan: My most memorable season was undoubtedly this past year. It was a special group of young women and I was lucky to be a part of their season.

Coach McLean: Beating Pennington my first year as head coach. They had knocked us off three times the year before, and we walked into their place and won 70-60. There was a huge headline in the paper which read "Panthers on the Prowl." I knew this helped with our team's confidence.

Coach Bertoli: Winning the Prep Championship in Feb. of 2011 in front of a packed house at Lisa McGraw '44 Ice Rink.

Coach O'Brien: Watching the 2010 teams dog pile after winning the State Championship.

Coach Cook: My most memorable moment was the night last season when our opponent didn't show up for a scheduled home game, so we held a competition of our own with trios creating, practicing and performing dance routines on the ice in full gear. Though it was disappointing to not have a game, the team bonding that took place instead was so beneficial for our season.

What are your future goals for your team?

Coach O'Brien: Every year, it's a new team with a different personality and talent level. We stay consistent in our major goals and player expectations. It's all about the team and each player's individual journey to become part of it. It's always fun to watch each player learn the importance of becoming a good teammate.

Coach Cook: Every season has a different look to it and a coach's expectations for wins and losses will change from year to year. However, the more fundamental goals remain

the same. I want to look back at the season and feel good about what we accomplished as a team and I want every player to feel that the season was fun, they gave every practice and game their best, and improved as a result. The more result-driven goal is to work our way up in the league rankings, so we can attract more players and continue to build the program at PDS.

Coach Bertoli: To keep the program moving forward, continuing to attract and develop outstanding student-athletes and remain relevant as a quality program for aspiring local hockey players.

Coach McLean: To continue to develop positive young men who contribute to the overall growth and betterment of PDS as an institution. Wins will come, championships will come, recognition will come if we continue to do things the right way. We have proven this over the years.

Coach Tuckman: To continue what we have started. The boys lacrosse program is moving in the right direction where our athletes and coaches are being recognized for all the hard work that we have put forth for many years. Our players are continuing lacrosse in the college ranks, playing on high level club teams in the off season and making a name for the school. As banners start to fly we hope to bring the PDS lacrosse program back to the "days of Krueger."

Coach Ryan: Our goals are pretty much the same, year in and year out, PLAY HARD and PLAY SMART.

On September 21, 2012, Princeton Day School celebrated the official reopening of Jan Baker Field, now a new, state-of-the-art artificial turf field. The PDS Community enjoyed the afternoon event, which included remarks from Head of School Paul Stellato and Director of Athletics Tim Williams, followed by a ribbon-cutting over the new field. The crowd was then treated to an inaugural varsity field hockey game between the Panthers and the Academy of the New Church. The dimensions of the new field are 240' x 370', which allows for two teams to practice side by side, and is lined for field hockey, lacrosse, and soccer. Princeton Day School worked with the Clark Companies on the project, which broke ground in mid-July, and was completed by September. Jan Baker Field features FieldTurf technology, the same artificial turf technology used by top public and private high schools, and colleges and universities around the country, including the Lawrenceville School and Princeton University. This new field, now the second turf field on campus (Smoyer Field was opened in the fall of 2004), was made possible through the generosity of parents and alumni. As Mr. Stellato remarked at the ceremony, "the renovation and expansion of this turf field exemplifies Princeton Day School's deep commitment to its student-athletes."

9.7.12

9.12.12

9.13.12

9.21.12

The Princeton Country Day School boys' passion for hockey was apparent as they kept track of the standings of the prep school and college teams they hoped to one day join. [1948]

From the Archives: A Century of Athletic Opportunities

May Margaret Fine established her school in 1899 to prepare young women for college. It was a radical idea when fewer than 12% of the nation's children, mostly boys, were enrolled in any school at all. From the beginning, she understood the importance of fresh air and exercise and would often enter a classroom, throw open the windows and exhort her pupils to "breathe deeply." She incorporated sports into the curriculum at a time when athletic opportunities for girls were extremely limited. Girls at MFS were exposed to an enviable range of sports that included field hockey, basketball, badminton, volleyball, baseball, softball, archery, lacrosse and tennis.

Athletics were also an important part of the curriculum at Princeton Junior School for Boys and its successor, Princeton Country Day School. The boys benefitted from a close association with Princeton University, which not only made buildings and land available to the schools, but shared its athletic facilities, its fields and even its coaches. PCD boys grew up watching top collegiate competition and developed high expectations themselves.

By the time MFS and PCD merged in 1965, an extraordinary number of alumni from both schools had found athletic success in prep school, college and beyond. Princeton Day School has built on that athletic tradition and continues to honor it today.

Princeton Day School opened in September 1965 with 625 students. A year later, its first rink was completed at a cost of \$610,000, funded by PDS parents and members of the Princeton Skating Club. It had a roof but was open on three sides. The facility was replaced in 1998 with the \$3 million Lisa McGraw Webster '44 Skating Rink.

MFS students took mimeographed game schedules home to their parents although very few watched the games. Some alumnae played sports in college although interscholastic competition was limited. Today the **PDS** Athletic Department communicates with parents primarily online (www.pds.org) where schedules and teams are posted, and the bleachers are packed.

In 1919, Miss Fine moved her school to the former Princeton Inn on the corner of Stockton Street and Bayard Lane. The large building and adjoining lawn allowed space for physical education and sports to become part of the curriculum. Calisthenics were practiced indoors and out. [top left, 1924]

Intramural Blue/Gray athletic competitions were held at MFS. The field hockey team shown above captured the cup for the Blues in 1925. [top right, 1925] At PCD, the rivalry was between Blues and Whites (as it is at PDS) and boys competed in both athletics and academics.

In 1925, MFS converted a former basement kitchen into a gym with donations from Ariovistus and Mary Winans Pardee, a 1906 alumna. Girls gamely dribbled basketballs around the support columns and ducked low-hanging pipes. The few interscholastic contests were held off-campus at other schools. In 1949, on the occasion of the school's 50th anniversary, MFS added a gym/auditorium for a cost of \$83,000. [1939]

In 1930, PJS completed construction of a new school on Broadmead on land purchased from Princeton University and changed its name to Princeton Country Day School. The boys used the University fields for baseball, soccer and football, and were given ice time at Baker Rink. [PCD baseball, top left, 1952]

All PCD boys played ice hockey at Baker Rink, many under the tutelage of the University's legendary coach Dick Vaughn, as well as PCD faculty members. On half days during the winter, MFS girls joined the boys at the rink for free skating. The entire PCD student body was transported to Carnegie Lake whenever it froze to enjoy the natural ice. [PCD hockey, top right, 1958]

PCD had no gym in the early days so indoor sports were played at other schools. In 1948, however, its Building Fund Committee, chaired by John H. Wallace, raised the money to build an addition consisting of a gym and a stage for musical and theatrical productions. [PCD basketball, bottom right, 1950]

In 1973, PDS fielded its first girls' soccer team, causing a major reshuffling of talent available for girls' fall sports and increasing the demands on the available playing fields. [left, 1975]

Boys' lacrosse was first played on PDS' Pagoda fields. [right, date unknown] Today, the school fields 63 teams in 24 different sports and boasts two turf fields (read about the newly opened Jan Baker Turf Field on pg. 17) and five natural surfaces. 75% of students participate in at least one sport.

SPOTLIGHT ON ALUMNI Randy Melville '77

By Kathryn Rosko

21

Randolph (Randy) Melville '77 has had a long, storied, and quite remarkable relationship with Princeton Day School. Mr. Melville came to PDS as a sophomore and became what can only be described as a basketball superstar. In his junior and senior years, he was named PDS MVP, tournament MVP, and First Team All State Prep B, and was also the first basketball player at PDS to score 1000 points in his three years at the school. After graduation, he went to Princeton University, where he was team captain, a leading scorer and rebounder, and ultimately voted NJ Division 1 College Player of the year by sportswriters.

In 1989, PDS awarded Mr. Melville the Alumni Achievement Award for his work with young children, beginning with his work as a TAP (Teaching Assistance Program) student at PDS, and his subsequent volunteer efforts at Princeton University in the Big Brother program. From 1991-1993, Mr. Melville served as a Trustee at Princeton Day School, and in 1999, was inducted into the PDS Athletic Hall of Fame. He is the only PDS graduate to be honored with both the Hall of Fame induction and the Alumni Achievement Award. Since then, Mr. Melville has traveled a long way from the Great Road and, indeed Princeton, and is currently based in Plano, Texas, where he lives with his family, serving as Senior Vice President & General Manager of the Central Business Unit at Frito-Lay North America.

[continued]

As Princeton Day School shines the spotlight on our athletics program in this issue of the *Journal*, as well as the importance of being both a dedicated student and athlete, it seemed only fitting to catch up with Mr. Melville.

“Sports were such a big part of shaping who I am today,” he remarked in a recent conversation. “When I was 15 or 16, I thought about what I wanted to do with my life and decided that I’d become an NBA player. Easy, right? Then, I got injured in the summer of my junior year, and really started thinking that I needed a different plan.” Coming to Princeton Day School was a game changer for Mr. Melville. Different parts of his personality emerged and he realized that he was more than just an athlete. “It was the first time that I had to compete intellectually,” he noted.

It often seems that one particular teacher has a significant influence on a student, and Mr. Melville, without hesitation, mentioned that his English/Literature teacher Claire Lockhart was very influential during his years at PDS. Mr. Melville recalls, “I’ll never forget Ms. Lockhart saying to me: ‘Randy, I’m not going to let you be an average student.’ She stayed on me. She saw things in me that I didn’t see.” In addition, Head of Upper School Sandy Bing made an impact on him. Mr. Melville noted that Mr. Bing brought athletics and academics together for him in a new way, and he advised young Randy to never forget where he came from. “And Sandy Bing was the only one, besides my family, who got to call me Randolph!”

As nearly every student-athlete knows, juggling academics and athletics can be challenging. It was especially hard for Mr. Melville, who attended the Trenton public schools through the 9th grade before coming to PDS. He remembers, “When I came to PDS, it was sort of like going to Mars. In my first year, in particular, it was just so different. One of the biggest challenges for me was free time. It sounds funny now, but my time in public school had been so regimented, so scheduled. I remember at one of my first free periods, I was at a loss, so I went to see Ms. Lockhart. I remember asking her, ‘What am I supposed to do now in my free time?’ Ms. Lockhart looked at me and said, ‘Randy, you can go to the language lab, the library, or even go to sleep if you like. You have to make that decision.’ I was actually dumbfounded! It was then that I started learning about personal accountability and time management, and I ultimately learned how to make my own decisions.” Those lessons came in handy when Mr. Melville graduated from PDS and headed off to Princeton. “By the time I graduated, I knew that I’d be able to compete athletically, but also intellectually.”

Mr. Melville has three sons, who all played basketball in high school and have gone on to compete in college. “One son went on to Colgate, one to Dartmouth, and one, a recent high school graduate, is heading to Rider this year. All three of my sons learned life lessons juggling athletics and academics in their school years,” remarked Mr. Melville. Interestingly, his sons’ experiences were quite similar to his own, and he would often have the opportunity to share some lessons he learned during his time at PDS with them. Mr. Melville shared a story about his oldest son. “My son Sterling, who was a McDonald’s All American Nominee, got injured once he got into Colgate. He was so eager to get back on the courts that he played too soon before the injury had fully healed, and wasn’t playing at the top of his game. Because his time on the courts had diminished, he thought about transferring to another school, not of the same caliber as Colgate, but one where he would get more play time. Though I had my own strong thoughts about what path he should take, I talked to him about lessons I learned at PDS—about independent thinking and personal accountability. I wanted him to make the decision for himself, but told him, ‘This is not a today decision, it is a 10-year decision.’ He ultimately decided to stay at Colgate and felt very good about his decision.”

At the close of our conversation, talk turned to the mission of Princeton Day School: to nurture the mind, the body, and the character of each student. As someone who excelled in athletics but also became very committed to volunteering his time to help children, I asked about Mr. Melville’s experiences being a TAP student. He recalled, “Remembering my time as a TAP student brought back so many fond memories for me. Ms. Lockhart suggested that I volunteer with TAP, as she thought my role as an athlete would make me a good role model to the young kids. I worked with Sara Schwiebert and Nancy Miller ’57, and would come into the kindergarten class to work with the kids. One day, as it happens, there was a snake in the classroom. I caught it, and suddenly understood the power of a role model! I was a hero.” As it turns out, Mr. Melville’s favorite PDS memory is connected with his TAP experiences. “My absolute favorite memory came after I graduated from PDS, actually. I was set to play my first game as a freshman at Princeton University, and Ms. Miller brought her entire kindergarten class to my game. I was totally surprised and very touched. And to make it even better, they had made a huge sign that said ‘Randy’s Rooters.’ They cheered for me the entire game. This memory truly illustrates what a special, special school PDS is. Even today, all these years later, I think about how much I love PDS!”

PANTHER PRIDE:

Recent Student-Athlete Graduates Excelling in College and Beyond

23

Mariel Jenkins '09, Harvard University, Women's Lacrosse, Defensive Midfield

A highlight from post-PDS career: "We beat Princeton this year to knock them out of the Ivy Tournament for the first time!"

How PDS led me here: "I owe PDS for teaching me how to balance my academics with athletics; it was at PDS that I really learned to be a student-athlete. It is usually a struggle to jump from high school to college sports and still manage to have a healthy balance. Both the teachers and coaching staff alike at PDS made sure that we were 110% invested in our school work, but also excelled at our extracurriculars. Each party was supportive on and off the field, which made balance that much easier."

Favorite PDS memory: "Having the opportunity to travel to Australia with the PDS Field Hockey team my freshman year to compete against national teams!"

Nota Bene: Sister and fellow PDS student-athlete Sydney Jenkins '11 is currently playing Women's Field Hockey at Harvard as a Midfielder. She was named Ivy League Rookie Player of the Week last fall.

Ali Reilly '11, Brown University, Women's Soccer, Center Midfield

A highlight from post-PDS athletics career: "I'd have to say that my highlight so far was when I scored in my first collegiate soccer game. I was so nervous coming off the bench into our opening game at Liberty University but I ended up getting in position to put the ball in the net. A teammate of mine passed the ball back to me on the six yard box from the end line and I redirected it in. It was a great way to start off my college career."

How PDS led me here: "My experience at PDS was defined by the people there who have helped me grow and see the world through new perspectives. PDS would not be the institution it is without its remarkable faculty. My teachers challenged me, supported me, and ultimately became my friends. The most important thing that I learned during my time at PDS was that when you take the time to get to know your professors or any other teaching figure, you learn so much more and that extra effort is worth the while. I could not be more thankful for the teachers I had while at PDS."

Favorite PDS memory: "I cannot pinpoint one memory of PDS as my favorite, but that is a result of enjoying all the little moments. In an intimate community like PDS you get to truly indulge in the moment and spend time with students and faculty. My favorite moments include awesome class discussions, hanging out with my friends during free periods in the theater lobby, and meeting with my teachers."

Neil Karandikar '10, University of Chicago, Tennis

A highlight from post-PDS athletics career: "One of the biggest highlights of my post-PDS athletics career was making the NCAA tennis tournament in my freshman year. We were borderline in terms of making the tournament for most of the year and it was a big accomplishment for our program when we found out that we had been selected."

How PDS led me here: "I think that my experiences at PDS taught me a lot both on and off the court. I especially learned to be disciplined in the classroom and on the athletics field and to manage my time effectively. Both are skills that continue to be important for me today."

Favorite PDS memory: "My fondest memory of PDS would have to be playing on the tennis team all four years. I enjoyed the team aspect of the experience and the opportunity to be teammates with some very good players along the way."

left to right: Mariel Jenkins '09, Ali Reilly '11, Neil Karandikar '10

left to right: Jess Frieder '11, Maxime Hoppenot '11

Jess Frieder '11, Dartmouth College, Women's Lacrosse, Goalie

A highlight from post-PDS career: "That would be when my team won the Ivy League Tournament and advanced to the NCAA tournament this past season."

How PDS led me here: "Through my experiences at PDS, I learned how to be a true teammate and a respected leader. I had great coaches and teachers that led me to where I am today as a student-athlete."

Favorite PDS memory: "I have so many great sports memories at PDS. In soccer, winning the Prep B Championship my sophomore and senior year was incredibly exciting. Another great sports moment was when we won the Mercer County Tournament in lacrosse. Leading up to the championship, we defeated Hopewell in the semi-finals after a 4-year drought against them. We also advanced to the Prep A finals the same season by defeating some of the toughest Prep teams in the state."

Maxime Hoppenot '11, Tufts University, Men's Soccer, Forward

A highlight from post-PDS career: "Scoring two goals against Williams at our Homecoming last year."

How PDS led me here: "I feel like PDS gave me the ability to be academically available to many coaches while I was being recruited which was helpful and PDS also made me more responsible in terms of planning out my free time."

Favorite PDS memory: "My fondest memory of PDS is winning the Mercer County title my senior year."

Antoine Hoppenot '08, Philadelphia Union (MLS), Men's Soccer, Forward

Antoine Hoppenot played soccer for Princeton University when he graduated from PDS, and had an exceptional career at the University. He earned All-Ivy League recognition each of his four years and was honored as the Ivy Player of the Year in 2010, as a junior, when he helped the Tigers take the league title. In February 2012, Hoppenot achieved the dream of many student-athletes and was drafted by the Philadelphia Union, a major league soccer team. Going from a fan to a player on the team has proved to be a transformative experience. In a recent interview with *Town Topics*, Hoppenot remarked, "I am trying to figure out what being a pro means; it is tough going from a four-month season in college to 9-and-a-half months in the pros. I am learning more about stretching, nutrition, and rest. I have a lot to improve on...." Perhaps, but with a strong record already in place, Hoppenot seems to have made the shift from student-athlete to bona fide sports star.

CLASS OF 2012 Student-Athletes: Eleven Panthers Play On

left to right: Janie Smukler, Emory University (Soccer, Basketball); Sarah Goodwin, Valparaiso University (Basketball); Madeline Miller, Rensselaer Polytechnic Institute (Diving); Megan Ofner, Sacred Heart University (Ice Hockey); Molly Rubin, Kenyon College (Basketball); Paul Zetterberg, Lehigh University (Soccer); Carly Ozarowski, Connecticut College (Field Hockey); Michael Davila, University of Pittsburgh (Lacrosse); Rui Pinheiro, Tufts University (Soccer); Beau Horan, Williams College (Baseball); Sean McCoy, Pomona College (Baseball); and Tim Williams, Director of Athletics

Davon Reed '13: Looking Back and Moving Forward *By Kathryn Rosko*

Davon Reed '13 has been a basketball phenomenon since coming to Princeton Day School as a freshman. He racked up 1000 points in three years, and picked up many accolades along the way due to his prowess on the court (see Rising Stars of PDS on page 7 for some recent accomplishments). He is also a strong student, a team player, and a grounded individual who both appreciates his experiences at PDS and looks forward to his future.

“There has been nothing but growth for me at PDS from the time I stepped foot in the building until my final year at school in both the classroom and on the basketball court,” remarked Reed recently. He has become an honor role student after adjusting to his rigorous academic schedule, and is now the recipient of 20+ scholarship offers to play basketball next year.

Juggling schoolwork and courtwork definitely takes finesse. “It took me until last year to figure out the best strategy,” noted Reed. “The key is to take advantage of your free periods as much as possible. If I knock out as much work as possible during the day, I have enough time to work out after school and study, or finish up the rest of my work later on that night.”

A highpoint of his PDS career? “That would have to be scoring my thousandth point. It took a lot of hard work and I’m so happy I was able to achieve it in my junior year,” remarked Reed. He also shared a fond PDS memory from further back: “My fondest PDS memory was the Peer Group retreat my freshman year. Seeing my whole grade grow together and have fun under the instruction of senior leaders made me realize what PDS was really about. I’m so excited to be a peer leader this year and give the incoming freshman the same experience that I was fortunate enough to experience.”

The future for Davon Reed looks especially bright. Reed will officially make his college decision this fall, but he has narrowed it down. “This fall, I will be take three official visits to Wake Forrest, University of Miami, and Xavier University. Once I finish my visit and evaluate everything, I will be deciding where I want to attend school by the end of October.” Wherever he goes, rest assured this Panther superstar will continue to impress.

REPORT FROM THE Chair of the Board of Trustees

26

“While this is my 12th year on the board, I begin my first year as Board Chair. I have deep affection for this school and am honored to serve a place that I believe in so deeply.”

The energy at Princeton Day School the last few weeks has been extraordinary. A few days before school, I was on campus waiting in the car for my children to make a last-minute dash to the bookstore just as New Student Orientation was concluding. I watched PDS's newest students strolling with their parents to their cars with a spring in their steps—especially the little ones who were joyfully bounding and skipping, smiles lighting up their faces, happy to be at their new school. This was a moment that will never be repeated for them; they were brand new students for those few hours, and now they are part of the Princeton Day School family.

Students, teachers, and staff recognize the promise of a new academic year filled with so many opportunities. It is a time of resolutions and clean starts. This fall marks a new beginning for me, as well. While this is my 12th year on the board, I begin my first year as Board Chair. I have deep affection for this school and am honored to serve a place that I believe in so deeply. I am looking forward to working with my fellow trustees and Head of School Paul Stellato to advance initiatives that will build on our school's strengths and proud history. As we look to the future, we do so with the leadership of one of the finest heads of school in the country, outstanding and dedicated faculty and administrators, motivated and inquisitive students, wonderful facilities, and financial stability.

Over the last year, the Board of Trustees, in partnership with Paul Stellato, has been exploring long-range initiatives in support of the school's mission, programs, and financial sustainability. The board has been reviewing and assessing our campus and facility needs. In addition, we have been engaged in an ongoing analysis of the financial sustainability plan, which suggests an increased need for financial aid funding. In response to this review, the board and Paul, alongside students, faculty, administrators, and outside consultants, have been researching four potential initiatives: a new campus master plan, including vehicular and pedestrian circulation and outdoor gathering spaces; the renovation of Colross for our Admissions, Alumni and Advancement efforts; facilities to support expanded and new programs in athletics, performing arts, and music; and finally, a financial aid task force has been working to determine the additional level of support for need-based financial aid.

This fall, the board will continue their research and evaluate the feasibility of the four initiatives. Later in the year, we will select which projects to embark upon from the initiatives we have researched, prioritize them, and develop a 10-year phasing plan. We are striving to create a comprehensive vision that responsibly plans for the growth and stewardship of our campus, while allowing for financial sustainability and building upon our rich history and tradition. It is very exciting to be part of this outstanding independent school at this time in the school's history, and like the Lower School students who were literally bouncing with anticipation after Orientation, I am eager and enthusiastic about the meaningful work of the board in the months ahead.

Barbara Griffin Cole '78
Chair, Board of Trustees

We Thank Our Departing Trustees for Their Inspiring and Dedicated Service

Peter M. Fasolo “I have had the honor to work with so many dedicated and committed trustees during my tenure on the PDS board. These men and women work tirelessly, sharing their gifts behind the scenes for one purpose only—to ensure we have the most academically prepared and socially aware students to lead in a changing world. On a personal level, I want to thank the board, faculty, administration and the entire PDS community for the privilege of serving and for their friendship.”

Laura Hanson “Serving on the PDS board for seven years was a privilege. It was rewarding to work beside a group of smart, professional, and devoted individuals—all committed to the long term health of the institution. I truly admired and enjoyed the company of my fellow trustees. Further, I was continually impressed by Paul Stellato, the administration, faculty and staff. Now that my children have graduated from PDS and I have retired from the board, I am truly going to miss my daily connection. I’ll be back to cheer on the teams and support other events.”

Jill Mundenaar “Being a member of the Board of Trustees was a truly rewarding experience. I had the opportunity to work with extremely talented, intelligent, and dedicated people who all share the same goal: the goal of making Princeton Day School the best independent private day school.”

C. Treby McLaughlin Williams '80 “Serving as a member and chair of the PDS Board of Trustees was a privilege and a joy. The dedication of my fellow trustees, Paul Stellato’s passion for the school, the faculty and staff commitment to the students’ growth and the students’ deep engagement in the PDS experience provided daily inspiration. The school is stronger than ever and I look forward to being an active PDS community member for years to come.”

Peter M. Fasolo

Laura Hanson

Jill Mundenaar

C. Treby McLaughlin Williams '80

We Welcome Our New Trustees

Deepinder Bhatia graduated from Sydenham College in Mumbai in economics and accounting, and went on to Bombay University, where he graduated with a degree in Finance and Accounting. For his graduate work, Mr. Bhatia attended the Wharton School at the University of Pennsylvania, where he earned his MBA in Finance, and the London School of Economics, where he completed a M.Sc. in Economics. Mr. Bhatia, the Founding Partner of Bayard Asset Management based in Princeton, is the father of Suveer '14, and served on the Investment Committee last year.

Lynn Lien attended the Singapore Chinese Girls' School and then went on to Leeds University, where she earned her LLB. Ms. Lien is the Parents Association President-elect for the 2013-2014 academic year, and has previously served as a grade and room parent, Lower School Assistant Chair, and Lower School Chair of the Parents Association. She is the mother of Emma '18 and Alexis '23.

Mark Thierfelder went to Mountain Lakes High School, and received his A.B. from Duke University in Political Science. He earned his J.D. at the Rutgers School of Law in Newark, and is currently a Partner at Dechert LLP, based in Manhattan. The father of Zoe '19 and Quinn '22, he has served as the Annual Fund Leadership Gift Committee Chair, Annual Fund Parent Captain, and as a member of the Development Committee at Princeton Day School.

John Wellemeyer '52 attended Princeton Country Day School and graduated from the Lawrenceville School in 1955. He earned a B.E. in Chemical Engineering from Yale University, and went on the Graduate School of Business at the University of Chicago where he earned his MBA in Finance. Recently retired from Morgan Stanley, he is the father of Douglas '18 and James '18, and has served as an Annual Fund Parent Captain and member of the Annual Fund Leadership Gift Committee

Deepinder Bhatia

Lynn Lien

Mark Thierfelder

John Wellemeyer '52

PRINCETON DAY SCHOOL Board of Trustees

28
Trustees

Laura E. Banks

Deepinder S. Bhatia

Marc C. Brahaney

Barbara Griffin Cole '78

Barbara Griffin Cole '78, Chair
Thomas B. Harvey, Vice Chair
Andrew M. Okun, Treasurer
David R. Scott, Secretary/Parliamentarian

Benjamin M. Frost '92

Eddie S. Glaude, Jr.

Barbara S. Goldsmith '84

Thomas B. Harvey

Laura E. Banks
Deepinder S. Bhatia
Marc C. Brahaney
Benjamin M. Frost '92
Eddie S. Glaude, Jr.
Barbara Straut Goldsmith '84
Eleanor V. Horne
Christopher B. Kuenne '80
Gwyneth M. Langelier

Eleanor V. Horne

Christopher B. Kuenne '80

Gwyneth M. Langelier

Tobin V. Levy

Tobin V. Levy
Lynn S. Lien
Paul J. Stellato, Head of School
Lisa R. Stockman
Mark A. Tatum
Mark E. Thierfelder
John D. Wallace '48
John C. Wellemeyer '52

Lynn S. Lien

Andrew M. Okun

David R. Scott

Paul J. Stellato

Marilyn W. Grounds, Trustee Emerita
Betty Wold Johnson, Trustee Emerita
Samuel W. Lambert III, Trustee Emeritus
Edward E. Matthews, Trustee Emeritus

Lisa R. Stockman

Mark A. Tatum

Mark E. Thierfelder

John D. Wallace '48

John C. Wellemeyer '52

PRINCETON DAY SCHOOL **Annual Report 2011/2012**

INCOME STATEMENT AS OF JUNE 30, 2012

REVENUE

Tuition	25,352,086	110%
Financial Aid Grants & Remission	(5,553,768)	-24%
Net Tuition	19,798,318	86%
Endowment Support	1,559,928	7%
Annual Giving	1,382,013	6%
Net Auxiliary Programs	242,152	1%
Other Income	20,761	0%
Total	\$23,003,173	100%

EXPENSES

Instruction & Student Services	13,721,356	60%
Administration	3,956,548	17%
Plant Operations	2,640,901	11%
Capital Asset Renewal	1,386,670	6%
General Institution	422,463	2%
Debt Service	660,992	3%
Reserves	214,232	1%
Total	\$23,003,162	100%

Net \$ 11

MESSAGE FROM *The Advancement Office*

There is perhaps no better indication of the vitality and strength of Princeton Day School than the following pages of individuals, corporations, and foundations who have chosen to support our school. It is within these pages that you will see a true representation of our community who show their support by generously contributing to the school. I am struck by both the magnitude of our community's generosity and the sheer number of those who have participated. The students and faculty of Princeton Day School benefit each and every day from the generosity of so many, and it's my pleasure to acknowledge their support in this year's Annual Report.

Thanks to you, we had a record-breaking year of fundraising. The Annual Fund, which provides unrestricted support of our school, met and exceeded our goal raising \$1,375,692. This is the most the school has ever raised for the Annual Fund. In fact, overall, the school received \$6,865,000 in gifts and payments on existing pledges. We were able to support the arts, sustainability, technology, athletics, and our faculty through the generosity of designated gifts above and beyond the Annual Fund.

To our many volunteers who help us reach our parents, alumni, grandparents and friends, I offer my special thanks. Simply put, we could not do our work without your volunteer efforts. Our school benefits from your time and energy and we are grateful for your help.

To all who have helped make 2011-2012 such a successful year, thank you for helping us serve the students of this community. Thank you for choosing to make a difference at Princeton Day School.

Sincerely,

Kathy Schulte
Director of Advancement

The following individuals, families, foundations and corporations have made contributions from July 2011 to June 2012. Princeton Day School wishes to acknowledge their generosity and commitment to providing outstanding educational opportunities for our students.

Giving categories reflect all gifts made to Princeton Day School during the past fiscal year.

Excellence Circle

Named in honor of those donors whose philanthropy sustains the school's commitment to excellence, this level recognizes gifts of \$1,000,000 or more.

Mr. Robert O. Carr
Give Something Back Foundation

Founder Circle

Named in honor of those individuals whose generosity provides Princeton Day School with the means to carry on the outstanding educational experience inspired by its founding schools, Miss Fine's School and Princeton Country Day School, this level recognizes gifts between \$500,000 and \$999,999.

Anonymous
The Estate of Stanley C. Smoyer

Leadership Circle

Named in honor of those individuals whose philanthropy allows Princeton Day School to fulfill its mission, this level recognizes gifts between \$250,000 and \$499,999.

Mr. Edward E. Matthews
The Edward E. and
Marie L. Matthews Foundation

1899 Circle

Named in honor of those individuals whose generosity and vision were the very foundation of our school, this level recognizes gifts between \$100,000 and \$249,999.

Anonymous
David Mathey '47 Irrevocable Trust
Mr. and Mrs. John C. Wellemeyer '52

Dean Mathey Circle

Named in honor of Dean Mathey, whose generosity and vision were the very foundation of our school, this level recognizes gifts between \$50,000 and \$99,999.

Anonymous (2)
Goldman Sachs & Company
Mr. and Mrs. Steven P. Herrup
Steffens 21st Century Foundation II
Mr. and Mrs. John L. Steffens

Trustee Circle

Named in honor of the distinguished men and women whose leadership sustains the school's commitment to excellence, this level recognizes gifts between \$25,000 and \$49,999.

Anonymous
Mr. Bijan Ardehali and Ms. Jennifer Wolffert
The Ellerslie Fund of the Princeton Area
Community Foundation
Mr. and Mrs. David R. Geltzer
Geltzer Family Foundation
Mr. and Mrs. Gregory P. Hopper
Mrs. Betty Wold Johnson
Mr. Robert M. Kaye and Dr. Diane Upright
Dr. and Mrs. Judson C. Linville
The Curtis W. McGraw Foundation
Nearly New Shop
Laurie and Andy Okun
Marian Stoltzfus Paen '70
Mr. and Mrs. John D. Wallace '48
Curtis McGraw Webster '75
Elizabeth McGraw Webster '44
Mr. Timothy J. Wilmott and Dr. Anastasia Barna
Dr. and Mrs. Karl H. Zaininger
Ms. Lydia Zaininger

Head of School Circle

Named in honor of the distinguished Heads of School whose leadership through the years has perpetuated the school's commitment to excellence, this level recognizes gifts between \$10,000 and \$24,999.

Anonymous (3)
John E. and Caron G. Avery
Foundation Incorporated
Mr. John Avery
Mr. and Mrs. John P. Bartlett
CASA Foundation of the Fidelity
Charitable Gift Fund
Mr. and Mrs. Shawn W. Ellsworth '75
Jim and Gigi Goldman
Barbara Straut Goldsmith '84
Sally Campbell Haas '63
Mr. and Mrs. John P. Hall, Jr.
Mrs. R. May Lee Hall and Mr. John Hall '79
The Halpern Family Foundation, Incorporated
Mr. Michael D. Halpern and
Ms. Christine Grant Halpern
Alex and Laura Hanson Charitable
Gift Fund, Incorporated
Mr. and Mrs. Alexander D. Hanson
Mr. and Mrs. Peter A. Harrison
The Emily & John Harvey Foundation
Mr. and Mrs. Thomas B. Harvey
The Estate of Joanne Sly Hicks '40
C. Justin Hillenbrand '94
J. Robert and Barbara Hillier Foundation
J. Robert Hillier '52
Mr. and Mrs. Mark Huang
Mr. Jim Huang and Ms. Elizabeth Zhang
Mr. and Mrs. Marc C. Johnson
Kai Yue Foundation Corporation
Mr. and Mrs. Christopher B. Kuenne '80
R & D Larsen Charitable Gift Fund
Larsen Foundation Incorporated

Mr. and Mrs. Ralph S. Larsen
Ronald Li and Carol Chiang-Li
Mr. Timothy H. Manahan and
Dr. Julie Caucino
Page & Otto Marx, Jr. Foundation
Dean W. Mathey '43
Mr. and Mrs. Gregory E. Matthews '76
Mr. Randall E. Mehrberg and
Ms. Michele M. Schara
Mehrberg-Schara Family Foundation
Mr. and Mrs. Mark S. Melodia
The New York Community Trust
Martha L. A. Norris Foundation
Mr. Stephen A. Pollard '90 and
Dr. Jessica Stevens
Mr. and Mrs. Howard F. Powers, Jr. '80
PSE&G
S. Forest Company, Incorporated
Schwab Charitable Fund
The Honorable and
Mrs. Andrew Sidamon-Eristoff
Mr. and Mrs. Michael Slattery
Mr. and Mrs. Stephen C. Snyder
Jon and Meredith Stevens
Mr. and Mrs. Robert B. Stockman
Mr. Mark A. Tatum and Ms. Lisa Skeete Tatum
Mr. Mark E. Thierfelder and
Ms. Courtney A. Lederer
Mr. and Mrs. Alan Toltzis
Vanguard Charitable Endowment Program
Mr. Bruce J. Westcott
Ms. Helen Westcott
Mary R. Woodbridge Charitable Lead Trust
Mary Roberts Woodbridge '42

Faculty Circle

By far the greatest strength of Princeton Day School is its dedicated faculty whose wisdom and patience have guided countless students through the learning process. This level recognizes gifts between \$5,000 and \$9,999.

Ms. Christine Allen
Mr. Paul H. Allen and Mrs. Sandra Allen
Mr. and Mrs. Navroze M. Alphonse '91
Mr. Michael D. Auerbach and
Ms. Lisa Auerbach
Cameron Baird Foundation
Margaret and Marshall Bartlett
Family Foundation
Mr. Deepinder S. Bhatia and
Dr. Nandini Chowdhury
Mr. Marc C. Brahaney
Mr. and Mrs. John E. Brinster '75
(Lucy Englander Brinster '78)
Mr. and Mrs. Andrew J. Bucklee
Mr. Kun Deng and Professor Zhen Deng
Deutsche Bank Americas Foundation
Dries Family Fund of the Fidelity
Charitable Gift Fund
Dr. and Mrs. J. Christopher Dries
Dr. and Mrs. James W. Dwyer
T. Wilson Eglin, Jr. '82
Mr. and Mrs. Adam L. Eiseman
Mr. Antonio O. Elmaleh
Michael Englander '72
Mr. and Mrs. Peter M. Fasolo

Mr. Timothy R. Gardner and
 Ms. Meredith P. Asplundh
 Mr. and Mrs. Judson R. Henderson '92
 Mrs. John T. Henderson, Jr.
 Matthew C. Henderson '89
 Henderson Sotheby's International Realty
 Mr. and Mrs. Stephen F. Jusick
 Mr. James D. Kaplan
 Harold Kramer Foundation
 Mr. Sajjad Ladiwala and Ms. Anjum Khan
 Mr. and Mrs. Samuel W. Lambert III
 Mr. Peter Lighte and Mr. Julian Grant
 Mr. and Mrs. Gregory Mario
 Mr. and Mrs. Ross Martinson
 Mr. and Mrs. Jon T. McConaughy '85
 (Robin Cook McConaughy '87)
 Mr. and Mrs. David C. McCourt
 Randolph Melville '77
 Mr. Kewei Ming and Ms. Zhanyun Zhao
 Mr. and Mrs. Naru Narayanan
 The Nye Family
 Mr. and Mrs. Elwood W. Phares II
 Mr. and Mrs. Norman M. Phipps
 Mr. and Mrs. Deepak D. Raj
 The Reverend Carl D. Reimers
 Dr. Whitney B. Ross '84 and
 Mr. Stephen Moseley
 +Mr. John C. Sienkiewicz
 SKF USA, Incorporated
 Tyco Employee Matching Gift Program
 Paul S. Vogel '62
 Vogel Seidenberg Charitable Fund
 Mr. and Mrs. Eric S. Weinstein
 Eric and Nancy Weinstein Giving Fund
 Mr. and Mrs. Christopher G. Westcott
 Whitman Family Foundation
 Marina von Neumann Whitman '52
 Anne A. Williams '74
 Mr. Stephen Williams and
 Ms. C. Treby Williams '80
 Mr. Robert N. Wilson
 Ms. Rita Zetterberg

Colross Circle

Named for the historical campus building, this level recognizes gifts between \$2,500 and \$4,999 and those donors whose generosity preserves our traditions of excellence.

Mr. William D. Alden and
 Mrs. Susan P. Voorhees
 Mr. Howard and Mrs. Nancy Alter
 Thomas S. L. Anderman '97
 Dr. M. Darryl Antonacci and
 Mrs. Ana I. Antonacci
 Bank of America Foundation
 Cathy and Eric Batterman
 Dr. and Mrs. Ralph C. Bencivengo
 Mr. and Mrs. David M. Bitterman
 Dr. and Mrs. James A. Boozan
 Bristol-Myers Squibb Foundation, Incorporated
 Dr. John N. Cavuto '81 and
 Dr. Robin R. Antonacci
 Dr. and Mrs. Y. M. Lawrence Chai
 Mr. Lichung Chen and Mrs. Yirchung Liu
 Mr. and Mrs. Douglas K. Chia
 Church & Dwight Employee Giving Fund

Civitas Foundation
 The Estate of Therese E. Critchlow '39
 Mr. and Mrs. Joseph F. Delaney III
 Dr. Matthew C. Difazio and
 Mrs. Nancy G. Difazio
 Mr. and Mrs. Scott E. Erickson
 Mr. Jeffrey Eugenides and Ms. Karen Yama
 Mr. and Mrs. Michael I. Falcon
 Ms. Suzanne Farhat and Mr. David Rehms
 Fidelity Charitable Gift Fund
 Flik Independent Schools by Chartwells
 Mr. and Mrs. Jonathan Frieder
 Benjamin M. Frost '92
 Dr. and Mrs. Steven R. Gecha
 Mr. and Mrs. Curtis A. Glover
 Frank Greek and Cathy Greek
 Mr. and Mrs. John L. Griffith, Jr.
 Ms. Elizabeth A. Duffy and
 Mr. John A. Gutman '79
 Mr. Daniel Halpern and Ms. Jeanne W. Carter
 Mr. Andrew Harris and Ms. Rona MacInnes
 Daniel J. Helmick '90
 Barbara Mills Henagan '77
 The Henagan Foundation
 John R. Hickling '77
 Dr. Jason M. Hollander '90 and
 Dr. Sarah Werbel
 Patrick Kerney '94
 Dr. Ramesh Kumar and
 Ms. Linda Matusick-Kumar
 Samuel W. Lambert III Charitable
 Lead Unitrust
 Mr. and Mrs. John Langelier
 Mr. and Mrs. Peter O. Lawson-Johnston
 Mr. and Mrs. Mark T. Lien
 Lincoln Financial Foundation
 Main Street
 Mr. and Mrs. John S. Marshall '81
 Mr. and Mrs. Joseph D. McCarthy
 (Livia Wong McCarthy '77)
 Mr. and Mrs. George H. McLaughlin II
 Dr. Henry Nagelberg and Ms. Joanne Snow
 Dr. and Mrs. Joel Namm Fund
 Dr. and Mrs. Joel Namm
 Marcia Goetze Nappi '52
 Mr. Erik A. Neumann and Ms. Mary Dougherty
 Mr. Brent Ozdogan and Dr. Anita Miedziak
 Drs. Samir and Arti Patel
 Mr. and Mrs. Adam M. Pechter
 The PepsiCo Foundation
 Mr. and Mrs. Jeffrey Persky
 Michael A. Peterson Foundation
 Mr. and Mrs. Michael A. Peterson
 Petron Corporation
 Pheasant Hill Foundation, Incorporated
 Mr. and Mrs. John G. Quigley
 Mr. David Rehms and Ms. Suzanne Farhat
 A. Richard Ross '68
 Arthur Rotberg '92
 Mrs. Norman F.S. Russell
 Mr. and Mrs. David C. Schneider
 The Molly and David Schneider Fund
 Marjorie Shaw '70 and Barney Rush
 Mr. and Mrs. Andrew M. Smukler
 Mr. and Mrs. Thomas R. Suarez
 Thomas Fund of the Princeton Area
 Community Foundation

Mr. and Mrs. Edward D. Thomas
 Mr. and Mrs. Tucker S. Triolo
 Mr. and Mrs. Gustav M. Vik
 Ms. Tracy S. Warren
 Wells Fargo

Panther Pride

This level recognizes gifts between \$500 and \$2,499.

Anonymous (6)
 Janice M. Abud-Falcone '90
 Mr. Mark S. Adams
 Mr. and Mrs. Mark F. Altmeyer
 Mr. and Mrs. Hoyt Ammidon III
 Mr. and Mrs. Ernest J. Anastasio, Jr.
 Mr. William M. Asch and Dr. Gina Del Giudice
 Mr. and Mrs. Christopher Asplundh
 Christopher B. Asplundh Family Fund
 Mr. and Mrs. Roc P. Azzarello
 Mr. and Mrs. Sanjeev Bagaria
 Douglass W. Bailey '81
 Mr. Bruce Baird and Ms. Susan O'Connor-Baird
 The Baldwin Foundation
 Mrs. Yulon M. Banks
 Mr. and Mrs. Joseph K. Barbara
 Mr. Lewis Barber
 Ms. Elizabeth L. Bates-Turner
 Mr. Edward Berger
 Karen Athanassiades Berger '83
 Linda Staniar Bergh '66
 Mr. and Mrs. Thomas E. Berk
 Mr. and Mrs. Richard P. Bernardi
 Mr. Kamlesh H. Bhatia and Dr. Jyoti K. Bhatia
 Mr. and Mrs. Todd B. Bialow
 BlackRock Matching Gift Program
 Mr. and Mrs. Michael J. Blitzer
 Mrs. Sheila Bodine
 Mr. David Bonk and Ms. Sharon McCrae
 The Estate of Gladys Borrus
 Dr. Sean E. Bradley and
 Dr. Karen DeSimone Bradley
 Henry P. Bristol II '72 and Susan P. Bristol
 Adam Bromwich '92
 Cindy Brooks '75
 Dr. and Mrs. Gerard P. Brophy
 Jeffery N. Brown '87
 The Brownington Foundation
 Mr. Barry A. Bruno
 Lisa-Margaret Stevenson Bryan '67
 Judith and William Burks Fund of the
 Princeton Area Community Foundation
 Dr. and Mrs. William P. Burks
 Dr. Andrew Bush and Professor Linda Bosniak
 Rebecca W. Bushnell '70
 Jonathan M. Bylin '87
 Dr. and Mrs. Giovanni Caforio
 Callaway Henderson Sotheby's
 International Realty
 Mr. and Mrs. Norman T. Callaway
 Mr. and Mrs. Douglas Campbell
 Mr. Michael J. Campbell
 Annabelle Brainard Canning '77
 Kevin M. Capinpin '92
 The Carlyle Group
 Ms. Adelaide B. Carter
 Mr. and Mrs. Chris M. Castagna

Cedar Grove Fund of the Princeton Area
Community Foundation
Dr. Michael L. Censullo and Mrs. Joan Censullo
Dr. and Mrs. James J. Chandler
Mr. and Mrs. Earl Y. Chen
Mr. Jitender Chopra and Mrs. Jeannie Lin Chopra
Mr. and Mrs. Joseph C. Christen '83
Chubb & Son, Incorporated
Mr. and Mrs. Ernest Cismowski
Mr. and Mrs. David W. Clayton
Philip E. Clippinger '83
Mr. and Mrs. Brian S. Cooleen
Pamela Kulsrud Corey '79
Ms. Elizabeth R. Cutler and
Mr. Thomas G. Kreutz
Mr. and Mrs. Martin Densky
Mr. and Mrs. Somasekhar Devulapalli
Mr. and Mrs. Jayan U. Dhru
Mr. and Mrs. Thomas F. DiBianca
Dr. and Mrs. Adrian Didita
Mr. Gerard J. Donnelly and Ms. Sandra E. Bell
Mr. and Mrs. Dipal Doshi
Mr. Robert E. Dougherty '43 and
Mrs. Patricia Paine-Dougherty
Mr. and Mrs. Francis H. Dyckman
Mr. James L. Eberly and Dr. Andrea C. Eberly
Mr. and Mrs. John G. Edelblut
Mr. and Mrs. Marc H. Edelson
Mr. and Mrs. Mark A. Egner
Dr. and Mrs. Hisham S. Elkadi
Mrs. Joan M. Elliott
Katharine Walker Ellison '62
Dr. Robert E. Epstein and Dr. Eileen R. Lilley
Mr. and Mrs. Harold B. Erdman, Sr. '39
Michael P. Erdman '50
Mr. and Mrs. R. Lindwood Faxon
Mr. and Mrs. Michael D. Feldstein
Mr. and Mrs. Lewis D. Fenton
Mr. David S. Figueroa-Ortiz and
Ms. Eva N. Valik
Dr. Keith J. Fishbein and Dr. Nancy L. Feldman
Susan and Charles Avery Fisher Fund of the
Fidelity Charitable Gift Fund
Mr. and Mrs. Stuart A. Fisher
Susan Stix Fisher '72
Andrew J. Fishmann '68
David S. Fitton, Jr. '79
Mr. William Flahive and Ms. Carol Cronheim
Anne Dennison Fleming '77
Mr. and Mrs. Bruce Fleming
Fleming Family Fund of the Fidelity
Charitable Gift Fund
Dr. and Mrs. Daniel J. Fletcher
Mr. and Mrs. Robert M. Frank
Mr. Andrew Franz
Dr. and Mrs. Russell M. Freid
Mr. and Mrs. Robert B. Fried
Mr. and Mrs. Frederick J. Fritz
Mr. and Mrs. Paul M. Funk '72
(Jean Beckwith Funk '72)
Mr. and Mrs. Richard J. Fuschetti
Laurie Gallup Fusco '83
Mr. and Mrs. Spencer Gallagher
Mr. and Mrs. Thomas L. Gardner
Julia Penick Garry '77
Mr. and Mrs. William L. Garrymore
Mr. and Mrs. Jeffrey J. Gary
Dr. Chuansheng Ge and Dr. Jianing Zeng
Mr. Evans Gebhardt and Ms. Tanya Tuccillo
Ethan M. Geltzer '10
Isaac S. Geltzer '08
Mr. Joseph F. Gerdes and Mrs. Berna Itez-Gerdes
Mr. and Mrs. Antoine Gerschel
Ilene and Jonathan Gershen
Beth Geter-Douglass '82
Mr. Louis Giannotti and Dr. Maria Bartolozzi
Steven Giuli '87
Mr. and Mrs. Eddie S. Glaude, Jr.
Curtis and Sophia Glover Family Foundation
Mr. Michael Gluck
Gluck Walrath LLP
Mr. and Mrs. David E. Goldberg
Ms. Jill L. Goldman '74 and
Mr. Lawrence A. Richards
The Thomas H. & Georgia P. Gosnell
Charitable Lead Annuity Trust
Mrs. Thomas H. Gosnell
Dr. Milos D. Graonic and
Ms. Sasha Dragas-Graonic
Mr. and Mrs. William Gray
Mr. and Mrs. William S. Greenberg
Mr. and Mrs. Alan R. Griffith
John L. Griffith III '99
Mrs. Elizabeth Groome
Christine Grounds '88
Mr. and Mrs. Peter M. Grounds
The Gordon and Llura Gund Fund of the
Princeton Area Community Foundation
Mr. and Mrs. Gordon Gund
Mr. and Mrs. Daniel M. Haggerty III
Mr. and Mrs. James S. Hall
Natalie Hamill '01
Mr. and Mrs. Steven E. Hancock
Drs. Arsev and M. Sukru Hanioglu
Dr. Sadeer Hannush
Mr. and Mrs. Donald W. Hart
Mr. and Mrs. John F. Hassett
Mr. and Mrs. Stuart T. Henderson
Jeffrey B. Henkel '82
James P. Herring '82
Herring Management, Incorporated
Hess Companies
Mr. David Heubach
Mr. and Mrs. Joseph H. Highland
The Highland-Mills Foundation Incorporated
Mr. and Mrs. Donald J. Hofmann, Jr.
Hofmann Family Charitable Fund
Ms. Eleanor V. Horne
Dr. and Mrs. Charles B. Howard
Timothy S. Howard '86
Mr. and Mrs. Nathaniel S. Howe III
(Mary Lawson-Johnston Howe '85)
Mr. and Mrs. Richard R. Hrabchak
Taylor K. Hwong '88
Mr. and Mrs. Edward Hynes
Mary Hobler Hyson '68
IBM
Laura R. Jacobus '81
Mr. Theodore R. Jaeckel, Jr. '77 and
Mrs. Gretchen L. Jaeckel
Drs. Robert Jaffe and H.D. Sara Rovno
Mr. and Mrs. Dinesh C. Jain
Ms. Ronit James
Mr. and Mrs. Daniel H. Jamieson, Jr.
JAS Securities
Dr. and Mrs. Paul B. Jenkins
Mr. and Mrs. Eric R. Jensen '82
Mr. and Mrs. Warren M. Johnson
W. S. Johnston Foundation, Incorporated
Mr. and Mrs. Robert F. Johnston
Mr. and Mrs. Randolph Jones
Mr. William T. Jones and
Ms. Roxane Scurlock Jones
William R. Kales II '55
Mr. Sanjay Kalra and Dr. Rakhi Kalra
Drs. Sridhar and Vanaja Kanamaluru
Mr. Amit Karna and Ms. Pallavi Verma
Mr. Kamal Kaseera and Ms. Ritu Jajodia
Mr. and Mrs. Lawrence D. Kaufman
Nancy Hudler Keuffel '58
Mr. Paul P. Kiel and Ms. Ginger L. Mosier
Ms. Judy J. King
Mr. and Mrs. Horace C. Klein
Mrs. Frederick M. Knott
Matthew P. Kohut '83
Mr. and Mrs. Vijaysinha R. Kokkerala
Mr. John T. Konopka III
Mr. Joseph F. Kossow and Dr. Lynne B. Kossow
A. S. Krishnakumar
KTA Technology Services LLC
Mrs. Robert E. Kuenne
Mr. and Dr. Ashish Kumar
Mr. and Mrs. Samuel W. Lambert III
Samuel Wm. Lambert '86
Mr. and Mrs. Harry H. Landon
Sally Kuser Lane '42
Mr. Paul A. Lanzotti
Mr. and Mrs. James B. Laughlin '42
(Julia Gallup Laughlin '55)
Mr. and Mrs. James Y. Laughlin '80
Melissa Ann Lavinson '87
Mr. and Mrs. Stuart A. Law, Jr.
Mr. Robin B. Laylin and
Ms. Laura D. Baird-Laylin
Dr. and Mrs. Richard Lee
Mr. Stephen E. LeMenager and
Ms. Laura A. Huntsman
Suzanne E. Lengyel '84
Dr. Clayton E. Leopold
Dr. Stephen Leveson
Dr. Mara L. Leveson-Smith
Galete J. Levin '96
Dr. and Mrs. Marc J. Levine
Dr. Bennett Levitan and Dr. Ruth Rosenberg
Mr. and Mrs. Robert J. Levy
Mr. and Mrs. Tobin V. Levy
Mr. Maoqi Li and Mrs. Michelle Xiong
Stan Li and Xiao Yan Guo
Mr. Ye Li and Ms. Angela Deng
Mr. and Mrs. Roger H. Liao
Mr. and Mrs. Andrew S. Lippman
Mr. David Nin Shin Liu and Mrs. Celia W. Liu
Mr. and Mrs. Richard R. Lloyd
The Losam Fund
Mr. Larry Lu and Ms. Kelly Zhan
Dr. and Mrs. Ramy A. Mahmoud
Dr. Burton G. Malkiel and
Dr. Nancy Weiss Malkiel
Mr. Michael S. Manning and
Mrs. Sharon L. Hoffman-Manning
Charles F. Mapes, Jr. '48

Jay R. Marcus '80
 Katherine K. Marquis '92
 Professor James H. Marrow and Dr. Emily Rose
 Mr. Daniel A. Marshall and
 Dr. Rebecca G. Marshall
 Mr. and Mrs. Lee S. Maschler
 David H. McAlpin, Jr. '43
 David H. McAlpin, Jr. Charitable Lead Trust
 Colin C. McAneny '45
 McCarthy Kerekes, LLC
 Mr. and Mrs. Charles G. McClatchy
 Mr. Ronald J. McCoy, Jr. and Ms. Janet Simon
 Howard McMorris II '59
 Mr. and Mrs. Douglas E. McNeely
 Meadowgate Technologies
 Mr. and Mrs. Thomas F. Meagher
 Mr. and Mrs. Michael Meggitt
 The Merck Company Foundation
 Mr. and Mrs. Edward B. Meyercord III
 Mr. Peter A. Miller and Ms. Jacqueline Schreiber
 Gale Colby Mirzayanov '69
 Jennifer Powers Mitchell '82
 Mr. Louis W. Mitchell and
 Mrs. Bevin Terhune-Mitchell
 Ms. Moira J. Mittnacht
 Mr. and Mrs. Paminas Mogaka
 Mr. and Mrs. C. Schuyler Morehouse
 Morgan Stanley Matching Gifts Program
 Patience Morgan-Irigoyen '66
 MSCI
 Dr. Michael J. Mundenar and
 Mrs. Jill Mundenar
 J. Rodman Myers '62
 Dr. Mary Beth Nelson
 Mr. and Mrs. David J. Newman
 Dr. Hong Ni and Ms. Xun Xu
 Dr. Jeffrey S. Nye and Ms. Miriam Chaloff
 Mr. and Mrs. Richard F. Ober, Jr.
 Ober Family Fund of the Princeton Area
 Community Foundation
 Tamar Pachter '77
 Els and Peter Paine Fund of the Princeton Area
 Community Foundation
 Mr. and Mrs. Peter S. Paine III
 Mr. and Mrs. Dharmesh Pandya
 Mr. and Mrs. Stephen H. Paneyko
 Mr. and Mrs. Nishith Parikh
 Mr. and Mrs. Vinayak J. Patade
 Mr. Ashish Patel and Ms. Arti Patel
 Ms. Cynthia H. Peifer
 Margen Penick Charitable Trust
 Pennigton Apothecary LLC
 Jeffrey F. Perlman '82
 Mr. and Mrs. Frank J. Petrino
 Melissa J. Phares '80
 Mr. and Mrs. Matthew M. Phillips
 Dr. and Mrs. Donald A. Pickering
 Dorothy Pickering '71
 Mr. and Mrs. Rogerio Pinheiro
 Mr. and Mrs. George Poltorak
 Joseph D. Punia '71
 Mr. and Mrs. James S. Radvany
 Mr. and Mrs. Gene Ragazzo
 Mr. and Mrs. Richard A. Ragsdale
 Dr. and Mrs. Venkataraman Rajagopalan
 Mr. David R. Ramsay and Ms. Beth L. Burrough

The Ravelli Fund of the Princeton Area
 Community Foundation
 Mr. David D. Reed
 Thomas B. Reynolds '72
 Ms. Stephanie Richman '87 and
 Mr. William Reilly
 James S. Riepe Family Foundation
 Gail Petty Riepe '64
 Mr. Michael K. Rigby and Ms. Wendy W. Horn
 Mr. and Mrs. Joseph A. Riley
 Dr. Lorena Riveroll-Hannush
 Felicity Cope Roberts '51
 Shepherd K. Roberts '47
 Julie Roginsky '91
 Arianna Rosati '88
 The Rose Marrow Fund
 Dr. and Mrs. Norman R. Rosenthal
 Mr. and Mrs. Peter R. Rossmassler '47
 Paul and Maureen Rourke
 Wendy Gartner Rowland '53
 Ms. Tracy Ruggiero
 Mr. and Mrs. Lee A. Ruvinsky
 Dr. Steven I. Ryu and Dr. Seungyeon Nam
 Alejandro C. Sagebien '89
 Mr. and Mrs. Matthew A. Salvner
 Mr. and Mrs. George B. Sanderson
 Helen Behr Sanford '68
 Mr. and Mrs. D.G. Sarsfield
 Jeffrey Schor '97
 Ms. Kathy Schulte and Mr. Patrick Amaral
 Jeffrey E. Schuss '73
 Paula Cook Sculley '62
 Mr. and Mrs. Robert A. Sedgley
 Mr. and Mrs. G. Carter Sednaoui
 Mr. Michael Seipp
 Mr. and Mrs. Asit K. Sen
 Ameesh R. Shah '97
 Dr. Kekul B. Shah and Dr. Rachana Singh
 Dr. Maritoni Shah and Dr. Utpal Shah '90
 Donn and Robin Sharer
 Mr. and Mrs. John J. Sheridan IV
 Michael B. Sieglen '02
 Mr. and Mrs. Richard W. Smith
 David B. Smoyer '56
 Source One Personnel
 Emily Vanderstucken Spencer '58
 Mr. and Mrs. William B. Stanton
 Rachel Lilienthal Stark '87
 Starr Insurance Holdings, Incorporated
 Paul and Maureen Stellato
 Mr. and Mrs. Andrew M. Stephenson
 Mr. Bernard J. Stiroh
 Mr. Joseph Straus and Ms. Sally Goldfarb
 Mr. and Mrs. C. Barnwell Straut
 Craig C. Stuart '87
 Austin P. Sullivan, Jr. '54
 Mr. Thomas J. Sullivan and
 Ms. Bonnie L. Higgins
 Ellen Sussman '72
 Mr. and Mrs. William H. Sword, Jr.
 (Martha Sullivan Sword '73)
 Mr. and Mrs. Vi K. Ta
 Carl S. Taggart '82
 Mr. Vincent M. Tarduogno and
 Dr. Joyce P. Vincelette
 Elisabeth Kahora Taylor '91
 Virginia Mobach Taylor '72

Ms. Jill L. Thomas
 Dr. Mary Toporcer
 Mr. Andrew M. Toscano and
 Ms. Lena Khatcherian
 Ms. Maribeth M. Trainor and
 Dr. Timothy Trainor
 Clark G. Travers '55
 Mr. and Mrs. Peter J. Travers
 Mr. and Mrs. Christopher W. Triolo
 Mr. Robert D. Tuckman and
 Rabbi Vicki Tuckman
 Mr. and Mrs. Paul T. Turchetta
 Karen M. Turner '72
 The 25th PDS Reunion Committee
 Mr. and Mrs. John C. Urisko III
 (Karen Callaway '85 Urisko)
 Gert and Stephanie van Manen
 Emile F. Vanderstucken III '58
 Mr. and Mrs. Brian J. Varga
 Mr. Peter Vought
 Mr. and Mrs. Anthony P. Wacławski
 Kelly Lambert Walker '83
 Susan S. & Kenneth L. Wallach Foundation
 Susan Schildkraut Wallach '64
 Mr. and Mrs. Grant M. Ward
 (Leslie Straut Ward '80)
 Ms. Lisbeth A. Warren '71 and
 Mr. Robert Cantlay
 Mr. Harold Wasserman
 Mr. and Mrs. Thomas J. Weck
 Mr. David F. Weeks and
 Ms. Kathleen Gerritz Weeks
 Mr. and Mrs. Neil Weiner
 Karen Wells Family Fund of the Princeton Area
 Community Foundation
 Ms. Karen A. Wells
 Peter and Barbara Westergaard
 Westfield Pediatrics PA
 Dr. and Mrs. Philip D. Wey
 Mr. and Mrs. Kendrick W. White
 Mr. and Mrs. Mark K. White
 Robert C. Whitlock, Jr. '78
 Windsor Logistics LLC
 Laurie Merrick Winegar '72
 Mr. and Mrs. Newell B. Woodworth
 Mr. and Mrs. John R. Wright
 Mr. Tianhao Wu
 Mr. and Mrs. Darius B. Young
 Alexander K. Zaininger '77
 Mr. Martin Zetterberg
 Mr. Stanley Zhang and Mrs. Shirley W. Zhang
 Dr. Jian H. Zhao and Mrs. Menghan Pan
 Dr. Jiang Zhao and Ms. Ruozhen Chen
 Mr. Tim Zhu and Ms. Joan Wang
 Mr. and Mrs. Kevin M. Zlock

Friends

This level recognizes gifts \$499 and below.

Anonymous (15)
 Christian B. Aall '74
 Ms. Faria Abedin
 Joseph Abelson '73
 David Abrahams '82
 Elias A. Abud '87
 Mrs. Gary S. Acker
 Dr. Alexander M. Ackley, Jr.

- Mr. and Mrs. Dean Acquaviva
Adler Family Fund of the Fidelity
Charitable Gift Fund
Mr. and Mrs. Seth Adler '97
Mr. and Mrs. Rajashekar Adusumilli
Aetna Foundation, Incorporated
Mr. and Mrs. Edem K. Afemeku
John W. Ager III '79
Mr. Anuj Aggarwal and Dr. Roopali Aggarwal
Robyn Agri
Mr. and Mrs. Olalekan A. Akinyanmi
Mr. and Mrs. Sean Albert
Maria Tardugno Aldrich '99
Julia Ober Allen '94
Lylah M. Alphonse '90
Claire Alsup '07
Jason Altman '11
Mr. and Mrs. Peter J. Altman
Sydney Altmeyer '11
Mr. and Mrs. Philip R. Alu
Mr. and Mrs. Robert Alu
Mr. and Mrs. Anthony Ambros
Nadia and Mohamed Amer
American Express Gift Matching Program
Mr. and Mrs. Paul R. Ammann III
Ms. Edith Anagnostopulos
Glenna Weisberg Andersen '73
Elizabeth Lyness Anderson '72
Mrs. Ellis Anderson
Jessica Collins Anderson '98
Mr. and Mrs. Christopher W. Anhut
Maya Anjur-Dietrich '11
Mr. and Mrs. Luke J. Antonacci
Nathaniel Apgar '11
Anne Jamieson Applegate '99
Mr. Eric J. Applegate and Ms. Deborah B. Tesser
Dr. Andrew Aprill
Alejandra M. Arrué '10
Mr. and Mrs. Gerry L. Asch
Mr. Mohammad Asif and Mrs. Fakhra Asghar
Mr. George G. Atkeson
Mr. and Mrs. James G. Atkeson
Meade Atkeson '11
Mr. Sasi K. Atluri and
Ms. Rajyalakshmi Nimmagadda
Mr. Daniel Auslander and Ms. Molly McDougald
Susan Carter Avanzino '60
Dr. and Mrs. William M. Ayers
Michelle Gans Azrialy '87
Kathryn L. Babick '02
Louise Mason Bachelder '54
J. Keith Baicker '78
David Bailey '98
Mr. and Mrs. Stephen C. Bailey
Mr. and Mrs. Jaideep S. Bajaj
Gordon McAllen Baker '51
Ms. Janet L. Baker
John C. Baker '62
Richard W. Baker III '58
Neal A. Bakshi '10
Mr. Robert H. B. Baldwin, Jr. and
Ms. Margaret J. Sieck
Susan Smith Baldwin '57
John F. Bales III '55
Mr. Eric J. Rosenthal and
Dr. Kimberly Ballinger
Patience Outerbridge Banister '63
Elizabeth Carter Bannerman '58
David A. Barondess '78
Mrs. Patricia Barr
Ms. Tanya D. Barr
Ms. Orelia Barrientos
Mr. and Mrs. Thomas D. Bartolino
Noeline Hargrave Baruch '72
Tracey Spinner Baskin '00
Ms. Mary Ann Bass
F. Bradford Batcha '87
Mr. and Mrs. Craig V. Battle '62
(Anne Morgan Battle '67)
Mr. Richard Baumann and
Ms. Katharine Kinsolving
Jay V. Bavishi '05
Mr. C. Sean Beardsley
David M. Becker '82
Holly Burks Becker '77
Ms. Amy E. Beckford
Charles Behling '10
Mr. and Mrs. Ashley Beitel
Mr. Ali A. Beizaeipour and
Mrs. Afsaneh Gallehdari
Mr. and Mrs. Peter H. Bell
The Bella Foundation
The Right Reverend and Mrs. G. P. M. Belshaw
Dr. Kofi D. Benefo and Dr. Prema A. Kurien
Laura S. Bennett '85
Mr. and Mrs. Paul R. Bennett
Carly S. Berger '04
Jeffrey Berger '11
Melissa B. Berger '99
Courtney Bergh '02
Lauren E. Berk '08
Douglas S. Berkman '94
Mr. and Mrs. Geoffrey S. Berman
Maya J. Bermingham '86
Ms. Suzanne M. Bernard
Mr. and Mrs. Scott Bertoli
bf
Mr. Swaminathan Bhaskar and
Ms. Indira Viswanathan
Dr. Alan Bilanin
Jason A. Bilanin '92
Cameron Billingsby '10
Mr. and Mrs. Courtney Billington
Lillie G. Binder '04
Mr. and Mrs. Sanford B. Bing
Lauren Kostinas Birkhold '99
Robert F. Biro '90
Mahala Busselle Bishop '61
Mrs. Adele Plapinger Black
Mr. and Mrs. James F. Blackburn
Peter A. Blackburn '11
Adam M. Blair '96
Mr. and Mrs. Monroe Blakes
Ms. Caryn A. Blum and Mr. Ji Yong Kim
Mr. Christopher B. Bobbitt and
Ms. Tiffany L. Smith
Mr. and Mrs. David A. Bocian
Mrs. Helen Bodel
Stephanie L. Bogart '83
Mr. and Mrs. Farhad Bonakdar
Ms. Jennifer Bonini '87 and
Mr. Scott N. Miller '87
Dr. and Mrs. Robert J. Boorstein
Mr. and Mrs. Kevin J. Booth
Andrew M. Bordeman '98
Mr. and Mrs. Robert M. Bordeman
Dr. and Mrs. Anders H. Boss
Leys M. Bostrom '98
Kayla Bostwick '10
Jacquelyn Bowen '07
Joanna Bowen '03
Mr. John G. Bowen and Ms. Diana M. Noya
Mrs. Anne D. Boyd
Mr. and Mrs. Thomas A. Bracken
Wendy McAneny Bradburn '50
Griffith S. Braddock '93
Carol Harris Bradley '56
Caylin E. L. Brahaney '11
Mr. Thomas C. Brahaney
Christopher M. Brakey '16
Mr. Ryan Brechmacher
Andrew T. Breitenberg '97
Dr. John Brennan and Dr. Jean Baum
Mr. and Mrs. Sean P. Brennan
Mr. and Mrs. Michael Brent
Amy L. Brewer '83
Benjamin T. Brickner '00
Dr. Gary R. Brickner and Ms. Jane F. Kelly
Ms. Melissa D. Bridgewater
Mr. and Mrs. Timothy A. Brill
Jeremy Brinster '09
Mr. and Mrs. Kevin M. Briody
Carl G. Briscoe II '75
The Bristol Fund, Incorporated
Rachel Bristol '09
Mr. Cedric Brittingham and
Mrs. Davina Brittingham
Wendy White Brockelman '84
Mr. and Mrs. Howard Bromwich
Katie Brossman '08
Mr. and Mrs. William F. Brossman
Ami Shah Brown '92
Olive Schulte Brown '43
Ralph M. Brown III '75
Theodore L. Brown '74
Mr. and Mrs. Timothy S. Brown
Mr. and Mrs. Christian C. Brune
Jonathan H. Brush '81
Mrs. Graham M. Brush, Jr.
Mr. and Mrs. Kirk Bryan
Wilhelmus B. Bryan III '39
Richard L. Bryant '71
Mr. and Mrs. Thomas Buckelew
Katharine Bryan Bulkley '47
Mrs. Agnes Dalley Burch
Mr. and Mrs. Robert W. Burks
Mr. and Mrs. John E. Burns '76
(Leslie Ring Burns '76)
Alexander S. Burnstan '48
Elissa I. Burr '94
Veronica Curvy Burroughs '83
Jan Hall Burruss '72
Anne Updike Burt '63
Dr. David A. Burwell
Kiara Rankin Butaru '00
Charles J. Buttaci '92
Mr. and Mrs. Peter V. Buttenheim
Jodie Platt Butz '71
Eric M. Bylin '85
Mr. and Mrs. Ronald M. Cacciola
Frederica Cagan-Doering '70

- Mr. and Mrs. Stan Cahill
 Mr. and Mrs. Mark S. Caliguire
 Melissa Rosendorf Calvert '91
 Mr. Luis A. Camacho
 Robin Ackerman Cameron '98
 Vance G. Camisa '79
 Christopher C. Campbell '03
 Mr. and Mrs. Jerome M. Campbell
 Ms. Leslie Campbell
 Tanner Campbell '07
 Trevor J. Campbell '04
 Dennis Cannon '10
 Henry B. Cannon III '53
 Ms. Tara Cannon
 Dr. and Mrs. Robert D. Capinpin
 Mr. and Mrs. Carlos A. Cara
 Dane Carberry '11
 Ms. Eva Carey
 James Carey, Jr. '57
 Sarah Burchfield Carey '81
 Ms. Moraima Carmona
 Mackenzie Carpenter '72
 Mr. Kevin Carroll and Dr. Kelly Petrucci-Carroll
 Ms. Donna D. Carson
 Dr. Frank V. Castello and Ms. Carol B. Novinson
 Mrs. Kristina Castor
 Ricky Castro '10
 Nancy Chen Cavanaugh '78
 Mr. and Mrs. Michael Chalek
 Patricia Sly Chamberlain '67
 Ms. LaVerne Champion
 Mrs. Hayward H. Chappell
 Chase Field LLC
 Mark W. Chatham '96
 Jaye Chen '86
 Jean Chen '93
 Kevin Chen '11
 Lauren Chen '10
 Mr. Richard X. Chen and Ms. Fei Mo
 Victoria C.P. Chen '84
 Mr. and Mrs. Merkle Cherry, Jr.
 Dr. and Mrs. Paul H. Chew
 Robert M. Chibbaro '86
 Mr. Alan Chimacoff and Ms. Joan S. Girgus
 Mr. Arun Chinnaraju and Mrs. Malathi Arun
 Catherine A. Chomiak '05
 Christopher Chomiak '07
 Mr. and Mrs. H. Martin Chomiak
 Mr. Manmohan S. Chopra
 Elaine Chou '88
 Simone K. Christen '11
 Thomas D. Chubet '61
 Amy Venable Ciuffreda '88
 Mr. Michael R. Clagett '72 and
 Ms. Glenda S. Mendelsohn
 John W. Claghorn III '68
 Ann Kinzel Clapp '59
 Linda G. Clark '62
 Janet Zawadsky Cleaves '83
 Phyllis Vandewater Clement '40
 Mr. and Mrs. David C. Clingman
 Mr. and Mrs. Mark S. Cluett
 Ms. Maggie Clune
 Dr. Frans M. Coetzee and Dr. Catherine A. Peters
 David Coghlan '07
 Mr. and Mrs. David J. Coghlan
 Aly G. Cohen '91
 Ms. Arlene B. Cohen
 Benjamin Cohen '11
 Daniel Cohen and Stephanie Hanzel Cohen
 Miriam Pollard Cohen '88
 Jo Cornforth Coke '55
 James G. Cole '08
 Mr. and Mrs. Melvin Cole
 Kathleen Gorman Colker '69
 Lauren M. Collalto '01
 Alicia M. Collins '89
 Marc A. Collins '88
 Mr. and Mrs. Michael P. Collins
 Mr. and Mrs. Robert T. Colton
 Mr. and Mrs. Edward O. Conerly
 Elizabeth Foster Conforti '72
 Jane Budny Conrad '64
 The Estate of Mr. Joseph M. Conroy
 Renee and Chris Constantini
 Lauren G. Constantini '10
 Continuum Dynamics Incorporated
 Mr. and Mrs. John F. Cook '56
 Michael B. Cook '89
 Mr. Robert Cook
 Stephen S. Cook '59
 Carolyn S. Cooper '92
 Sara E. K. Cooper '80
 Ms. J. Nicole Copeland
 Mr. Servio V. Cordon
 Guillaume Cossard '10
 Mia Rabinowitz Cote '01
 Gail Cotton '62
 Evelyn Turner Counts '74
 Patrick L. Courtney '85
 Elizabeth Mason Cousins '78
 Mr. and Mrs. Brock L. Covington
 Mr. David W. Crane and
 Ms. Isabella L. de la Houssaye
 Mr. and Mrs. Edward M. Crane, Jr.
 Allissa C. Crea '06
 Jameson M. Creager '11
 William and Angela Creager
 Sandra Benson Cress '77
 Mrs. Mary Cross
 Dr. and Mrs. Barrington Cross
 Daniel Crosta '02
 Mr. and Mrs. Christopher P. Crowell
 Mrs. Florence Cucchi
 Mr. and Mrs. Anthony R. Cucchi
 Adrena N. Cunningham '99
 William Curran-Groome '10
 Mr. and Mrs. Harry L. Curtis III
 David H. Cutler-Kreutz '10
 Ravindra V. Dalal '92
 Mr. and Mrs. Thomas G. Dallessio
 Ms. Susan Daly-Rouse and Mr. Charles B. Rouse
 Mr. and Mrs. Abdulrasul Damji
 Mr. and Mrs. Richard J. D'Andrea
 Mrs. John Danielson
 James P. Daubert '76
 Jessica D'Altrui Davidson '96
 Joan Nadler Davidson '60
 H. Andrew Davies II '73
 Mrs. Horton M. Davies
 Mr. and Mrs. Jaime G. Davila
 Alexis E. Davis '11
 Megan Davis '10
 Ms. Stephanie J. Davis
 Mr. and Mrs. Stephen T. Davis
 Mr. and Mrs. Thomas G. Davis
 Joan Budny Dawe '49
 Mrs. Newby Day
 Ms. Dawn E. De Veaux
 Mr. and Mrs. Guy K. Dean III '55
 Donald DeCandia '82
 Nicholas J. DeCandia '80
 Richard K. Delano '62
 Anthony Dell '80
 Mr. and Mrs. Robert B. Denby
 Mr. and Mrs. David C. Denise
 Anne Carples Denny '53
 Mr. and Mrs. John H. Denny, Sr.
 John H. Denny, Jr. '81
 Michael deSenna '95
 Mr. and Mrs. Christopher J. Devlin
 Will C. Dewey '03
 Karolyn Carr Diamond-Jones '80
 Gabriella Horvath DiBlasi '85
 Katherine-Louise Chimacoff Dickens '04
 Mr. Donald T. Dickson
 Mr. Peter Dickson and
 Ms. Janet Zoubek Dickson
 Sean Dickson '03
 Arthur B. Dielhenn '62
 Mr. Dominick DiFlorio and
 Ms. Carol Migliaccio
 Mr. Shailesh S. Dighe and
 Ms. Padmini Chittipeddi
 The Digital Group
 Stephen Dillon '10
 Rebecca Stoltzfus Dineen '85
 Ellen Freedman Dingman '58
 Mr. Evan Dong and Ms. Joanna Ng
 Dr. and Mrs. Robert A. Donohue
 Mr. Ryan Donovan and
 Mrs. Kristina O'Brien-Donovan
 Richard T. Dool '99
 John L. Dorazio, Jr. '00
 Ms. Elisabeth Dorman
 Mr. Stuart C. Dorman II
 Wylie O'Hara Doughty '63
 Mr. Eamon M. Downey
 Dr. and Mrs. John D. Doykos
 Robert A. Drabiuk '96
 Gary Dreyzin '11
 Jonathan W. Drezner '81
 Mr. and Mrs. Brian Dudeck
 Mrs. Frank S. Dudley, Jr.
 Ms. Jeanne M. Duff
 Christina Bachelder Dufresne '77
 Mr. and Mrs. James A. Dun
 Cameron Dunbar '09
 Mr. and Mrs. Rodney L. Dunbar
 Kathleen Sittig Dunlop '63
 Eric C. Dunn '75
 Mr. and Mrs. Stephen A. Duvall
 Katherine Webster Dwight '54
 James Dwyer '09
 Richard H. Eckels '62
 Martha Thompson Eckfeldt '60
 Dr. and Mrs. Norman H. Edelman
 C. William Edwards, Jr. '63
 Mrs. Thomas W. Eglin
 J. Scott Egner '81 and Kathryn Gellenbeck '87
 Mr. and Mrs. John E. Egner, Jr.

- Mr. Steven Eisenberg and
Dr. Janet Shapiro Eisenberg
Drs. Karen and Oliver Elbert
Katherine C. Elbert '10
Charles and Barbara Elbot
Mr. and Mrs. Elem H. Eley
Leslie Elmore '86
Mr. and Mrs. Michael S. Emann
Elizabeth Fulmer Emery '87
Dr. and Dr. Albert B. Empedrad
Mr. Paul and Reverend Joanne Epply-Schmidt
Harrison Epstein '05
Mr. and Mrs. Jonathan I. Epstein
David Erdman '46
Frederic P. Erdman '70
Jody Erdman '72
Peter E. B. Erdman '43
Diane Erickson '70
Tracy Eskridge Joseph '82
Adrienne Esposito '10
Carol Estey '62
Emily Exter '08
Faron Daub Fahy '68
Hugh S. Fairman '51
Dr. Pamela M. Fairman and
Mr. Hutchinson Fairman '59
Eric Falcon '11
Dana DeCore Falconi '96
Ms. Laurence M. Farhat
Mrs. Jean Farina
Laura Farina '79
Mr. and Mrs. Robert J. Farina
Matthew R. Farkas '90
Ms. Audrey Farrior
Matthew J. Farruggio '92
Andrew and Therese Fay
Anne Bishop Faynber '73
Margaret Ober Fechter-Leggett '96
Mark J. Fedorov '87
Douglas A. Fein '79
Scott J. Feldman '93
Jake V. Felton '09
Dr. and Mrs. Stephen M. Felton
Mary Jo Gardner Fenton '45
Mr. and Mrs. Wendell Fenton
Dr. and Mrs. Stuart Ferguson
G. Cameron Ferrante '74
Michael K. Ferry '92
Mr. and Mrs. Charles Fetter
Alexandra Feuer '10
Mr. and Mrs. Sherman D. Feuer
Salvatore L. Fier '85
Jeanine M. Figur '74
Barbara Pettit Finch '47
Mr. and Mrs. George B. Finley III
Mr. and Mrs. James T. Finnegan
Mr. and Mrs. Samuel C. Finnell III '74
(Mary Murdoch Finnell '76)
Adam Fisch '11
Jacob M. Fisch '06
Professor Nathaniel J. Fisch and
Dr. Tobe M. Fisch
Brian Fishbein '09
Helena J. Fishbein '04
Michael Fishbein '01
Ellen M. Fisher '73
Peter S. Fisher '03
- Mr. and Mrs. David J. Fishman
Mrs. David S. Fitton, Sr.
Mr. and Mrs. John A. Fizer
Gillian Flato '88
Mr. and Mrs. Ronald Flaughter
Louise Matthews Flickinger '83
Barbara Russell Flight '77
Charles E.P. Flores '94
Christina P. Flores '99
Flores Landscaping
Mr. and Mrs. Mahmood M. Khan
Mr. and Mrs. Robert G. Flory
Mr. and Mrs. Edmund O. Folkes
Nancy Shannon Ford '54
Mr. and Mrs. Douglas C. Forer
Michael and Mary Beth Formica
Mr. and Mrs. Alexander Forsyth
G. Allan Forsyth '46
Ms. Betty Ann Fort
Sarah V. Fort '02
Dr. Judith R. Fox and Dr. David A. Loomar
Foxhill Capital Partners, LLC
Harrison S. Fraker, Jr. '57
Michael G. France '99
Mr. Gregory P. Francfort and
Ms. Patricia A. Francfort
Gregory R. Francfort '08
Kevin E. Francfort '11
Meghan Francfort '07
James P. Francomano '92
Karen P. Fredericks '89
Mr. David M. Freedholm and Ms. Maria Shepard
Alison Frieder '11
Jessica Frieder '11
Wendy Frieman '74
Edward S. Frohling '39
Mr. and Mrs. Barry W. Frost
Elaine Polhemus Frost '53
Ms. Nancy Frost
Mr. and Mrs. David A. Frothingham
James Fuhrman '10
Peter and Jeanine Fuhrman
H. Dawn Feldman Fukuda '88
Mr. and Mrs. Thomas S. Fulmer
Agnes S. Fulper '54
Mr. Nigel D. Furlonge and Dr. Nicole L. Furlonge
Spenser Gabin '09
Mr. and Mrs. John F. Gallagher
Ms. Jennifer L. Gallagher
John M. Gallagher '04
John P. Gallagher '87
Rebecca Gallagher '06
Amy M. Gallo '03
Matthew Garry '11
Mr. and Mrs. Donato Gasparro
John M. Gaston III '62
Mr. and Mrs. Moore Gates, Jr. '42
Sheridan L. Gates '10
Mr. and Mrs. Thomas R. Gates '78
GE Foundation
Mr. and Mrs. Ronald E. Gebhardt
Ms. Kathryn A. Gellenbeck '87 and
Mr. J. Scott Egner '81
Debora Klein Geller '90
Andrew V. Gentile '03
Mr. and Mrs. Santiago Gepigon, Jr.
Ms. Joanna Gerlock
- Kalla A. Gervasio '08
Christopher H. Gibson '10
Mr. and Mrs. David Gibson
Katherine W. Gibson '11
Mr. and Mrs. Peter E. Gibson
(Marjorie Wallace Gibson '84)
Jerry S. Gildar '57
Louise Whipple Gillock '73
Robert L. Gips '72
Mr. and Mrs. Brian P. Glancey
Glancey Realty
Tessica Glancey '08
Glass Chiropractic
Jenna Glass '08
Dr. Richard E. Glass
Waylen S. Glass '14
Dr. Joan Gleason-Scott
Alexander Gluck '10
Mr. and Mrs. Joseph R. Godwin, Jr.
Ms. Sheila S. Goeke
Mr. and Mrs. Jason Gold
Mr. and Mrs. Terence A. Golda
Mr. and Mrs. Edwin Goldberg
Rebecca Golden '10
Mr. Arjuna J. Goldman
Daniel P. Goldman '83
Mr. and Mrs. Paul E. Goldman '75
Mr. and Mrs. Stuart Goldman
Mr. and Mrs. David D. Gomez, Jr.
Google Matching Gifts Program
Gregory P. Gordon '89
Clare Gould '98
William P. Graff '75
Ms. Sarah M. Graham and Mr. Kevin Graham
Mrs. Elizabeth Gray
James D. Gray '90
David Greek '09
Mr. and Mrs. Kevin C. Green, Sr.
Beatrice Zenzie Gregory '83
Drs. Christopher and Dorota Gribbin
Mr. and Mrs. Michael J. Ley
Ms. Jane Grigger
Joan Daniels Grimley '46
+Mr. James J. Groome
Jessica T. Grossi '03
Mr. and Mrs. Joseph T. Grossi
Brian A. Grossman '04
Alice Lee Groton '78
Mr. and Mrs. Louis C. Guarino '79
Mr. Todd B. Gudgel and Ms. Colleen A. Foy
Susan West Gudheim '62
The Harry Frank Guggenheim Foundation
Mrs. Millie Guiteau-Warren
Alexandra Smith Gunderson '75
Remy Q. Gunn '08
Kari Zarzecki Habay '98
Sharon Thomas Haber '92
Randall and Mary Hack Foundation
Mr. and Mrs. Randall A. Hack
Tony A. Hack '03
George C.S. Hackl '48
Mr. John J. Hagan and Mrs. Leslie J. Hagan
Mr. and Mrs. Peter C. Hagan
Ms. Corinne E. Hagen
Bruce Haghight and Ellie Mahjubi
Elma Hajric '11
Colleen Coffee Hall '63

- Mr. and Mrs. Harleston J. Hall, Jr.
 Mr. and Mrs. Wade Hall Jr.
 Suzanne Haynes Halle '82
 Mrs. and Mrs. Howard Halpern
 Mr. Andrew C. Hamlin and
 Ms. Kathleen Deignan
 Charles Hamlin '06
 Samuel Hamlin '08
 Owen Haney '10
 Mr. and Mrs. Robert J. Haney
 Rosalind Waskow Hansen '81
 Mr. Clement S. Harary
 James F. Harding, Jr. '04
 Julia Fulper Hardt '61
 Mr. and Mrs. Nixon W. Hare '59
 (Caroline Erdman Hare '75)
 Mr. and Mrs. Gilbert Harman
 Brett J. Haroldson '02
 Lynn Prior Harrington '54
 Susan Denise Harris '69
 Anne Harrison-Clark '56
 Ronald L. Harrower '78
 Brendan G. Hart '00
 Cary Smith Hart '64
 Ms. Christine N. Hart and Mr. Michio Soga
 Jason M. Hart '94
 Michael L. Hart '68
 Sara J. Hart '96
 Mr. and Mrs. Kenneth M. Hartley
 Thomas B. Harvey III '89
 Jennifer Chandler Hauge '78
 Jennifer and Steve Hayden
 Christopher W. Hayes '84
 David S. Haynes '85
 Mary Fenn Hazeltine '52
 Mark A. Heald '43
 Maren Levine Hefler '99
 Ms. Marie-Claire Heller
 John H. Helmick '95
 Mr. and Mrs. Michael P. Helmick
 John Hemphill, Jr. '40
 Mr. and Mrs. Richard J. Henkel
 Ms. Gayle Henkin and Mr. Thomas P. Smith
 Mr. and Mrs. G. Luke Hensel
 Lisa Herbert '87
 Brooks P. Herr '10
 Daniel R. Herr '84
 Lorraine M. Herr '82
 Mr. and Mrs. Mark S. Herr
 Katherine Greenberg Herrera '88
 Mr. and Mrs. Thomas A. Herzer
 Heidi Flemer Hesselein '70
 Mr. Daniel Hicks and Mrs. Shirley Bland Hicks
 Mr. and Mrs. Clifford Higgins
 Mr. and Mrs. Peter Higgins
 Mr. Andrew Hildick-Smith '77 and
 Dr. Claire Jacobus '78
 Misha Hill '06
 Mrs. Nichelle J. Hill
 Mr. and Mrs. Samuel B. Hill
 Alexandra G. Hiller '07
 Ms. Debra J. Hillmanno and
 Ms. Patricia J. Hillmanno
 Elizabeth Alsop Hinchman '56
 Dr. and Mrs. William S. Hirsch
 Mr. and Mrs. John Ho
 Deborah Hobler '66
 Eric D. Hochberg '98
 Susan C. Hockings '86
 Mr. and Mrs. Jerold B. Hoffman
 Katherine Gulick Hoffman '72
 Ms. Jill V. Hogan
 Benjamin A. Hohmuth '90
 Ms. Eileen Hohmuth-Lemonick and
 Mr. Michael D. Lemonick
 Mr. and Mrs. Michael E. Hollander
 Ms. Sharon Holness
 Julia Cornforth Holofcener '61
 Honey Perkins Family Foundation, Incorporated
 Mr. and Mrs. William N. Hoover
 Mr. and Mrs. Hervé J. Hoppenot
 Maxime Hoppenot '11
 Christopher J. Horan '79
 Mr. and Mrs. Kenneth Horowitz
 Stephanie T. Horowitz '00
 Sharon Abeel Hosley '69
 Mrs. Benjamin F. Houston
 Todd A. Hovanec '92
 Mr. and Mrs. John B. Howe
 Benjamin F. Howell, Jr. '32
 Mr. Anthony C. Hudgins and
 Dr. Joan F. L. Hudgins
 Ashley M. Hudson '11
 Mr. and Mrs. John C. Hudson
 Henry J. Huff '54
 Mr. Richard Hughes and Mrs. Nicole S. Hughes
 Julia Stabler Hull '76
 David D. Hume '11
 Mr. and Mrs. Emmett B. Hume
 Drs. Jeffrey and Rachel Humphrey
 Dr. John T. Hunt and Ms. Barbara L. Brizzee
 Lynch W. Hunt, Jr. '85
 Susan Fritsch Hunter '67
 Matthew O. Hurford '92
 Nathaniel C. Hutner '65
 Simeon H. Hutner '77
 IBM Semiconductor Technology Reliability Team
 Katharine Ijams '82
 Dr. Seongsoo Im and Dr. Anna Lee
 Mr. and Mrs. John Innocenzi
 Alexander Ioffreda '11
 Dr. and Mrs. Richard E. Ioffreda
 Gwyneth Hamel Iredale '76
 Louise Russell Irving '40
 Alice Jacobson '63
 Mr. and Mrs. Richard M. Jacobson
 Emily V. Jaeckel '11
 Ms. Monika M. Jaeckle and Mr. Louis Slanina
 Ariana Jakub '99
 Ms. Tamara Jakub
 Mr. and Mrs. Tariq Jamal
 Mr. John H. Jameson
 Kathleen O. Jamieson '96
 Molly O. Jamieson '04
 Dr. Guenter R. Janhofer
 Ahsen S. Janjua '99
 Mrs. Marius B. Jansen
 Mariel Jenkins '09
 Sydney Jenkins '11
 Alexandra Woodford Jennings '92
 Andrew M. Jensen '79
 Mrs. Gairda Jensen
 Carolyn Kuenne Jeppsen '82
 Jeanne and Michael Johngren
 Ms. Barbara L. Johnson
 Benjamin T. Johnson '03
 Courtney C. Johnson '01
 Jeremiah Johnson '02
 Mrs. Leola Johnson
 Livingston Johnson '75
 Mr. and Mrs. Martin P. Johnson
 Alexandra Johnston '97
 Bradford Johnston '94
 Timothy Johnston '78
 William McCord Johnston '92
 Joseph Joiner, Jr. '03
 Dafydd P. Jones '75
 Mr. and Mrs. Eric Jones
 Mr. and Mrs. G. M. Jones
 Russell P. Joye '04
 J. Stephen Judge '76
 Richard B. Judge, Jr. '69
 Elisabeth Aall Kaemmerlen '64
 Mr. Joaquin Jugo and Mrs. JoAnne McAuley
 William W. Kain '78
 Dr. Marvin Kalafar and
 Dr. Dinah Gonzalez-Braile
 Mr. and Dr. Hassan Kaleem
 Mr. Scott Kallens
 Ms. Rachel Kamen
 Mr. and Mrs. Robert B. Kampe
 Ms. Jaewon Kang
 Neil Karandikar '10
 Mr. Satish S. Karandikar
 Mr. and Mrs. Perry A. Karsen
 Sara Katz '10
 Mr. and Mrs. Howard Kaufman
 Jacob Kaufman '11
 Drs. Thomas and Jennifer Kearney
 William Kearney '11
 Kelley Keegan '03
 Megan Keegan '05
 Mr. and Mrs. Thomas M. Keegan, Jr.
 Thomas M. Keegan III '12
 Mr. and Mrs. Raymond E. Keim
 Scott H. Kelberg '89
 Winifred Dickey Kellogg '62
 Morgan Kelly '02
 Samuel M. Kelly '11
 Joan E. Kennan '54
 Hilary Thompson Kenyon '53
 Isabelle T. Kenyon '05
 Jane H. Kenyon '79 and Kevin R. Kenyon
 Taylor Kenyon '08
 Barbara Thomsen Kerckhoff '69
 J. Regan Kerney '61
 Hope Thompson Kerr '53
 Thomas A. Kerr, Jr. '52
 Meghan E. Kerwin '05
 Dr. Dana J. Kessler
 Mr. and Mrs. Bharat Khandelwal
 Mr. Rohit Kichlu and Dr. Vasudha Dhar
 Mr. and Mrs. Drew D. Kieffer
 Mr. and Mrs. Kent T. Kilbourne
 Mr. and Mrs. James B. Kilgore '63
 Hei-ock Kim '85
 Mr. and Mrs. Philip Kim
 Mr. Yong Kim
 L. Chloe King '55
 Ms. Tunisia D. King
 Kate Sayen Kirkland '62

Peter F. Kirkpatrick '61
 Jeffrey F. Kirschner '84
 Courtney I. Klein '11
 Mariah Howe Klein '94
 Mitchell J. Klein '86
 Lewis C. Kleinhans III '46
 Rachel A. Kleinman '98
 Carly R. Kliment '11
 Peter A. Kline '63
 James R. Knill II '88
 Mr. and Mrs. Michael G. Koch
 Alexis Arlett Kochmann '77
 Ms. Laura L. Koenig
 Christina Koerte '02
 Mr. and Mrs. Ludwig M. Koerte
 Mr. and Mrs. John Konopka
 Mr. and Mrs. Allen J. Korenjak
 Daniel Kossow '11
 Emily C. Kossow '07
 Victoriya DePascale Kovalchuk '05
 Allison Gilbert Kozicharow '70
 Sesaly Gould Krafft '45
 Jake D. Kramer '11
 Richard B. Kramer '71
 Professor and Mrs. Eric Krebs
 Faith Krech '11
 Drs. Rachana and Anand Kulkarni
 Shivaram and Anjali Kumar
 Dr. and Mrs. Matthew Kunz
 Ms. Irene Kurakina
 Benjamin B. Kuris '93
 Jeremy S. Kuris '91
 Rachel Zubblatt Kusminsky '94
 Victor Kuzmicz '79
 Kentigern S.M. Kyle '89
 Alexander T. Lamar '74
 Trevor J. Lamb '00
 Ms. Christine Lamin
 Mr. David H. LaMotte and Ms. Jani Rachelson
 Jared P. Lander '00
 Stephanie Friedman Landis '01
 Sarah K. Lane '66
 Stephen Lane, Jr. '64
 Caroline Savage Langan '53
 Mr. Gary J. Lapera and Mrs. Ruth H. Wells
 Patrick W. Lapera '11
 Mr. and Mrs. Paul Larkin
 Maureen E. Larsen '01
 Drs. Karen and Andrew Latham
 Dr. and Mrs. Glenn W. Laub
 Logan Laughlin '06
 Yuki Moore Laurenti '75
 Rebecca B. Lavinson '09
 John T. Law '48
 Mr. and Mrs. Brad Lawrence
 Sarah Sword Lazarus '81
 Robert M. Leahy, Jr. '80
 Mr. and Mrs. Gary E. Lee
 Mr. and Mrs. Gregory Lee
 Mr. Harvey Lee
 Julia R. Lee '44
 Pamela Lee '08
 Laura Dennison Leeson '80
 Dr. and Mrs. Harvey Lefkowitz
 Mr. and Mrs. Paul Legato
 Mr. and Mrs. Richard Lenz
 Eleanor Vandewater Leonard '44
 Mr. and Mrs. Charles A. Leonardi
 Avital Levin '97
 Mr. Fred M. Levinton and
 Ms. Elizabeth M. Phillips
 Katherine Levinton '08
 Brenda Grad Levy '63
 L. Campbell Levy '91
 Mr. Zongyi Li and Ms. Mei Jin
 Kyle A. Lieberman '00
 Dr. and Mrs. Ira D. Liebross
 Carol Lifland '73
 Mr. and Mrs. Chin F. Lin
 Drs. Douglas and Wai Lam Ling
 Jonathan S. Linker '63
 Leslie Pell Linnehan '82
 Mr. and Mrs. Jack Lintner
 Cameron Linville '09
 Mr. and Mrs. Neil T. Linzmayer
 Terry and Rich Lisk
 Mr. and Mrs. Clinton D. Lively
 Amy R. Livingston '91
 John Lockette '72
 Mr. Reuben Loewy and Ms. Laura Ziv
 Mr. and Mrs. Nicholas Long
 Mr. Raul Lopez
 Lord Abbott & Company Matching
 Gifts Program
 Timon F. Lorenzo '02
 Loring, Wolcott & Coolidge Office
 Mr. Carl Lott
 Mary Woodbridge Lott '67
 Sara W. Lott '96
 Catharine J. Loughran '34
 Kathleen McClure Lowell '71
 Jeremy Y. Lu '11
 Brendan T. Lucey '91
 Kleia Raubitschek Luckner '63
 Mrs. Julie S. Lyman
 Kathleen Dunn Lyman '56
 Reverend and Mrs. Ivan I. Lyman
 Svitlana I. Lyman '11
 Mr. and Mrs. John T. MacCabe
 Pamela Erickson MacConnell '67
 Mr. Paul S. Mackles and Ms. Ronni Blas
 Mr. and Mrs. M. Jack S. Madani
 Mark Madden '08
 Dr. William Maggio and Dr. Vijay Maggio
 Alexa Maher '08
 Ms. Elizabeth G. Sherman and
 Mr. Christopher Maher
 Mr. and Mrs. John E. Maher, Jr.
 Mrs. Vanessa Mahjied and Mr. Tazee Mahjied
 Mr. and Mrs. Ralph Maione
 Kabeer Malhotra '02
 Mr. and Mrs. Sachit Malhotra
 David J. Mali '77
 Laura W. Mali-Astrue '74
 Rajiv Mallipudi '05
 Mr. and Mrs. Christopher Maloney
 Katharine Bissell Maloney '72
 Victoria Maloney '10
 Mr. Anthony J. Mangino and Ms. Nicole
 Reiners Mangino
 Ms. Eleanor Mangum
 Alexander K. Manka '95
 Alexa Manley '11
 Mr. and Brian T. Manley
 Jennifer Brannon Manning '80
 Mrs. Florence Manno
 Ms. Eva Mantell '81 and Mr. J. Merrell Noden
 Mr. Yves Marcuard and Ms. Cheryl D. Whitney
 Mr. and Mrs. Jules W. Marcus
 Richard G. Marcus '62
 Melanie Shendalman Marein-Efron '87
 Dr. and Mrs. Keith A. Markey
 Mrs. Amy L. Marquette
 Mr. and Mrs. Horacio R. Marquez
 Allison Marshall '03
 Mr. and Mrs. Joseph P. Marshall, Jr.
 Louise Scheide Marshall '60
 Hilary Martin '70
 Peter S. Martin III '05
 Mr. and Mrs. Richard P. Martin
 Mrs. Berta M. Martinez
 Ms. Ruth Y. Martinez
 Mr. and Mrs. Charles J. Martino
 Mrs. Harry R. Marty
 Marcus O. Maryk '81
 Mr. and Mrs. Thomas L. Mascioli
 Mr. and Mrs. Michael F. Masiello
 Mr. Mark D. Mason
 Janet M. Masterton '70
 Matching Gift Center
 Bennett J. Matelson '88
 Mr. Henry H. Matelson
 Cecilia Aall Mathews '59
 Mr. and Mrs. Thomas E. Matlock
 Dr. Elisa Matthes
 Erich Matthes '03
 Sarah Matthes '09
 Douglas L. Matthews '80
 Mr. Tim W. E. Maudlin and
 Mrs. Vishnya Maudlin
 R. E. Maxwell '62
 Mr. and Mrs. Brian R. Mayer
 Mr. and Mrs. Charles L. McCain
 Abigail Stackpole McCall '80
 John McCarthy III '62
 Tania Lawson-Johnston McCleery '71
 Ann I. McClellan '68
 Mrs. Bruce McClellan
 Robert N. McClellan '77
 Douglas O. McClure, Jr. '82
 Mrs. Douglas O. McClure
 Peter Q. McClure '85
 Jo Schlossberg McConaghy '67
 Quinn W. McCord '77
 Ms. Amy S. McCormick
 Erin K. McCormick '04
 Dr. and Mrs. Robert V. McCormick
 Alexandra K. McCourt '11
 Mr. Robert James McCulloch and
 Ms. Jennifer Bazin
 Mr. and Mrs. Richard McDermott
 Mary Sword McDonough '75
 Anne L. McDougald '87
 Frank A. McDougald III '83
 Mr. and Mrs. Charles McGill
 Ms. Carolyn McGuire
 Ms. Shamlie N. McInnis
 Mr. and Mrs. Douglas J. McLane, Jr.
 George Hood McLaughlin III '83
 Kaleigh A. McLaughlin '11
 Dr. and Mrs. Mark R. McLaughlin

Paris L. McLean '00
 Mr. and Mrs. Dennis R. McManimon
 Melissa N. M. McMullen '10
 Wendy Lawson-Johnston McNeil '70
 Pamela Aall McPherson '68
 Susan Shea McPherson '62
 Elizabeth White Meahl '86
 Donata Coletti Mechem '50
 Ms. Norma Meekins
 Hugo Meggitt '11
 Mr. and Mrs. Peter Meggitt
 Mr. and Mrs. Rajan Mehndiratta
 Sheila Mehta '78
 Juan Carlos Melendez-Torres '09
 Ms. Myriam Melo
 Ms. Kayra M. Melvin
 Dr. R. Jeanne Mendell-Harary
 Mr. and Mrs. Clifton S. Mereday, Jr.
 Ms. Jennifer E. Mermans
 Bree Rosi Merrick '67
 Sean N. Merriweather '99
 Catherine White Mertz '79
 Sally Snedeker Merz '84
 Edwin H. Metcalf '51
 Mr. and Mrs. Champ Meyercord
 Benjamin A. Mezrich '87
 Joshua D. Mezrich '89
 Mrs. William Michaels
 Mr. and Mrs. Joseph Milizzo
 Alexa B. Miller '00
 Mr. and Mrs. Allan E. Miller
 Allison McGowan Miller '03
 Mr. and Mrs. Frank W. Miller
 Mr. G. Nicholas Miller
 Mr. and Mrs. Lawrence E. Miller
 Lawrence M. Miller '99
 Lawrence W. Miller II '84
 Lucas J. Miller '10
 Mr. and Mrs. Robert J. Miller
 Martha F. Miller '67
 Matthew S. Miller '89
 Nancy B. Miller '57
 Polly T. Miller '63
 Dr. Randolph J. Miller and Dr. Carrie A. Hufnal-Miller
 Sydne Levine Miller '01
 Valerie Wicks Miller '63
 Mr. and Mrs. Manker P. Mills
 Mr. and Mrs. Joshua Milstein
 Howard and Jennifer Mimnaugh
 Mr. and Mrs. George Miragaya
 Mr. and Mrs. Kenneth R. Mischner
 Professor Kurt Mislow and Dr. Jacqueline Mislow
 Frederick D. Mittnacht '06
 John B. Mittnacht '73
 Roger Mittnacht '11
 Peter J. Mladineo '86
 MMC Matching Gifts Program
 Mr. and Mrs. Brian Mochnal
 Dr. Surya P. Mohanty and Dr. Elli Louka
 Dr. Elizabeth A. Monroe
 Mr. Gerson L. Montenegro and
 Mrs. Rosa M. S. Montenegro
 Mr. Elias Montes and Ms. Elisabeth Garsia
 Peter R. Moock '56
 Moody's Analytics
 Ms. Janet Patten Moon

Mr. and Mrs. Ronald C. Moonin
 Ms. Ai Constance Handa Moore
 Dr. Natasha Datta Moore '92 and
 Mr. Gary A. Moore '92
 John L. Moore III '72
 Marjorie Libby Moore '43
 Ms. Carmen Morales
 Mr. and Mrs. John Moran
 Emmeline Morehouse '08
 Mr. Vincent P. Moreno
 William Morse Associates, Incorporated
 Mr. Stephen D. Morse and Dr. Mary L. Morse
 Terry Beck Morse '55
 William M. Morse '57
 Dr. and Mrs. Roger V. Moseley
 Mr. David Movsovic
 Cecily Moyer '05
 Christopher Moyer '11
 Brigid E. Moynahan '72
 Robert S. Mueller III '59
 Ms. Nancy Mullan
 Dr. and Mrs. Alexander Multak
 Ariel D. Multak '11
 Joseph and Elizabeth Muoio
 Mr. and Mrs. William F. Murdoch, Jr.
 Mary Lee Muromcew '46
 Laura Stifel Murphy '82
 Mr. Keith Murray and
 Mrs. Tanya Hudson- Murray
 Praveen G. Murthy '06
 Leslie DuPont Myrin '64
 Kang-Yup Na '82
 Karthik Nagalingam '11
 Dr. Ramesh Nagarajan and
 Dr. Padmaja Ganapathy
 Nishant Krishna Nair '10
 Alexander J. Nanfara '99
 Mr. Rajagopal Narasimhan and
 Mrs. Padmavathi Rajagopal
 Drs. V. K. and Su Narayanan
 Mr. Ramesh Narayanaswamy and
 Mrs. Aneta Ramesh
 Hillary Hayes Nastro '93
 Marina Turkevich Naumann '56
 Kristin Naumann-Juros '82
 Mr. and Mrs. Ira Nelson
 Zoe Nicolich Nelson '83
 Russell A. Nemiroff '03
 New York Life Foundation
 Mr. J. Merrell Noden and Ms. Eva Mantell '81
 Ann McClure Noel '76
 Natasha Jacques Nolan '00
 Dr. and Mrs. Vincent C. Noonan, Jr.
 Mr. and Mrs. Alan J. Norcott
 Lindsay McCord Norman '82
 Robert A. Norman '71
 Novartis US Foundation
 Abigail J. Nover '11
 Dr. Michael L. Nover and Ms. Denise Nover
 Alexandra C. H. Nowakowski '01
 Katharine Constable Nugent '72
 Jared R. Nussbaum '93
 Mr. and Mrs. H. Edward Nyce
 Mr. and Mrs. Thomas E. Nyce
 Eleanor Oakes '03
 Mary Runyon Obaidy '54
 Carly O'Brien '11

Clinton O'Brien '08
 Mr. and Mrs. John R. O'Brien
 Kip Herrick O'Brien '75
 Nanette R. O'Brien '04
 R. Daniel O'Brien '05
 Mr. and Mrs. Raymond D. O'Brien, Jr.
 Ms. Susan J. O'Brien
 Mr. Andrew J. O'Connor and
 Ms. Kathryn M. Williamson
 Julia Sturges O'Connor '43
 John H. Odden '60
 Mr. and Mrs. Frank G. Ofner
 Erik L. Oliver '90
 Dr. and Mrs. Dennis Olson
 Richard W. Olsson '76 and Marie E. Olsson
 Robert H. Olsson '78
 Laate L. Olukotun '94
 Mr. Gilbert E. Olvera
 Michael S. O'Neill '96
 Jessica Feig Opet '01
 Daniel J. Oppenheim '94
 Adam Oresky '10
 Matthew Oresky '08
 Mrs. Maryann F. Ortiz
 Mrs. Patricia Osander
 Frederick S. Osborne, Jr. '55
 David Ostro '02
 Anna Otis '10
 Jane Dielhenn Otis '60
 Ms. Bente L. Ott
 Shana Fineburg Owen '87
 Mr. and Mrs. Bernard W. Ozarowski
 Michael J. Paci '90
 Mr. and Mrs. Robert J. Paci
 Mr. Ramon Padovani and Ms. Olga N. Ruiz
 F. Rodney Paine '77
 Mr. and Mrs. Peter S. Paine, Jr.
 Mr. and Mrs. Hamlin A. Pakradooni
 Mr. and Mrs. Thomas Palma
 Wallace C. Palmer, Jr. '49
 Christopher Palsho '02
 Lauren W. Pancyko '13
 Tina S. Park '00
 Mr. and Mrs. Matthew Parker
 Melissa G. Parker '92
 Mr. and Mrs. Andrew J. Parks
 Mr. Rao Parlapalli and Dr. Padma Siripurapu
 Mr. Dilip Patel and Mrs. Niti Patel
 Dr. and Mrs. Hitesh K. Patel
 Drs. Jigar and Hemal Patel
 Mr. and Mrs. Amit Patel
 Tiffany I. Patterson '11
 Robert E. Paun '98
 Mr. and Mrs. John M. Peach
 Sara Peach '01
 The Peddie School
 Mr. and Mrs. Antonio A. Pena
 Mr. Sanford N. Pensler and Ms. Anita Miller
 Michael J. Pepperman '99
 Ms. Janet H. Perkins
 Aviva P. Perlman '02
 Aniella L. Perold '07
 Laura B. Peterson '67
 John H. Petito '62
 Edith Petrovics '01
 Malcolm C. Peyton '47
 Mr. and Mrs. Walter J. Phillips

- Phipps & Company LLC
 Mr. and Mrs. Kim E. Piersol
 Alice Roberts Pierson '47
 Ms. Karen E. Pike
 Dr. and Mrs. Frank G. Pilkiewicz
 Hope Pillsbury '71
 Robert R. Piper '46
 PK Company
 Charles H. Place III '73
 Keith D. Plapinger '74
 Mary Byrd Platt '49
 Charles Plohn '97
 Mr. and Mrs. Charles J. Plohn, Jr.
 John Podurgiel '98
 Ms. Diane Poletti-Metzel
 Mr. and Mrs. Mark Pollard
 Mr. Daniel A. Popkin and Ms. Robin Federiconi
 Reverend and Mrs. C. Nadir Powell
 Jason W. Powell '93
 Joy E. Power '80
 Mrs. Sheila M. Power '87 and Mr. Sean L. Power
 William K. Power, Jr. '70
 William Powers '11
 Ricardo R. Pozos '11
 Princeton Family Denistry
 Mr. and Mrs. John Printon
 Ms. Melissa Printon
 Print-Tech Products
 Lucile Stafford Proctor '56
 The Prudential Foundation
 Dr. and Dr. Kamal Puri
 Brock Putnam II '60
 Russell B. Pyne '73
 Daniel E. B. Quick '56
 Mrs. Gloria L. Quigley
 Mr. and Mrs. Thomas J. Quigley, Jr.
 Mr. William R. Quijano and
 Ms. Jill Carpe
 Evan Quinn '10
 Mr. Joel S. Raab and Mrs. Gayle M. Share-Raab
 Mandy A. Rabinowitz '97
 Matthew Raborn '09
 Priya Radhakrishnan '03
 Heather Dembert Rafter '78
 Daniel A. Ragsdale '93
 David A. Ragsdale '90
 Mr. Ramesh Ramachandra and
 Mrs. Arathi Ramesh
 Dr. A. Rali Ramalingam and
 Dr. Muthulakshmi Ramalingam
 Mr. Andy Ramirez
 Mr. and Mrs. Elder E. Ramirez
 Dr. Eleno A. Ramos
 Grace B. Ramus '69
 Ms. Elizabeth H. Ransom and Mr. Mark Leland
 Mr. and Mrs. Giridhar N. Rao
 Mr. and Mrs. Govi V. Rao
 Daniel Rathauer '06
 Robert H. Rathauer '69
 Ellis Ratner '10
 Marie Frohling Rawlings '43
 Ms. Lisa C. Redmond
 Mr. and Mrs. Leo A. Reed
 Nicholas J. Rehmus '11
 Mr. and Mrs. Peter M. Reichlin
 Allison M. Reilly '11
 Mr. and Mrs. James Reilly
 Mr. Michael Remsen
 Ms. Susan Repko and Mr. Kenneth H. Berger
 Justin Revelle '03
 Mr. Kevin P. Reynolds and Ms. Karen L. Seay
 Dr. R. David Reynolds
 Richard L. Reynolds '61
 Ms. Margaret B. Riccardi
 Matthew B. Riccardi '91
 Denzel Rice '10
 Mr. and Mrs. Scott A. Rice
 Bailey M. Richards '11
 Cicely Tomlinson Richardson '56
 Graham D. Richmond '91
 Dr. and Mrs. Yale Richmond
 Tae and Jeff Richmond-Moll '06
 Matthew B. Richter '82
 Timory Howe Ridall '90
 Ms. JoAnn Ridge
 Mr. and Mrs. Ken Ridge
 Mr. Thomas P. Ridge
 Mr. and Mrs. N.W. Ridgway
 Ruth Pessel Riedel '59
 Jonathan D. Rigby '11
 William E. Rigot '68
 Mr. and Mrs. Edward M. Riley, Jr.
 Mr. Hector Rivera
 Mr. and Mrs. Peter Rizza, Jr.
 Charlotte Erdman Rizzo '81
 Mr. and Mrs. Stephen A. Roach
 Alice Northrop Robbins '40
 Elizabeth Hamid Roberts '70
 Dr. and Mrs. F. Edward Roberts, Jr.
 Markley Roberts '44
 Mr. and Mrs. Richard I. Roberts
 Ms. Ann Robideaux
 Ms. Louree Shawn Robinson
 Stuart Robson, Jr. '57
 Barbara Johnston Rodgers '51
 James C. Rodgers '70
 Gabriela N. Rodriguez '09
 Nashalys Rodriguez '09
 Mr. and Mrs. Ryan R. Roeder
 Mr. and Mrs. Adam B. Rogers
 David C.D. Rogers '47
 Joseph P. Rogers '09
 Mr. and Mrs. Igor Roitburg
 Scott E. Rosenberg '04
 Mr. Jerome A. Rosenthal and
 Ms. Cionna M. Buckley
 Mr. and Mrs. Gabriel Rosko
 Andrew A. Ross '81
 Mr. and Mrs. Andrew D. Ross
 Mr. Llewellyn G. Ross and Ms. Miles Dumont
 William R. Rossmassler III '82
 Jeremy E. Rothfleisch '88
 Mr. and Mrs. Frederick Rothstein
 Hardy S. Royal '89
 Rebecca S. Royal '87
 Mr. Toms B. Royal
 Mr. and Mrs. Jeffrey D. Rubens
 A.J. Rubin '11
 Mr. and Mrs. Jeffrey I. Rubin
 Ms. Michelle Ruess
 Mr. Robert L. Ruggiero
 Henry G. Rulon-Miller '51
 Patrick Rulon-Miller '55
 Anne G. Russell-Barrett '75
 E. Parker Russo '11
 Alice Ganoe Ryden '82
 Dr. Tomasz S. Rzeczycki and
 Ms. Ruth A. Ochs
 Ms. Ellen Sabino
 Dr. Jonathan R. Sachs and
 Dr. Susan Bakewell Sachs
 Dr. and Mrs. Jan N. Safer
 Kaitlyn M. Salava '11
 Mr. and Mrs. Robert J. Salava
 Mrs. Gail J. Samse
 Mr. Mark J. Samse
 Skye J. Samse '11
 Lauren Sanders '01
 Brody N. Sanford '08
 Laurence H. Sanford IV '04
 Wendy Coppedge Sanford '62
 Mrs. Carmen Santa-Cruz
 Mr. and Mrs. David Sanzalone
 Lilia A. Sanzalone '11
 Mr. and Mrs. Nick Sardar '01
 (Kristen France Sardar '01)
 Allison Ijams Sargent '78
 Mr. and Mrs. Christopher Saven
 David Sayen '64
 Elizabeth W. Sayen '03
 Margaret L. Sayen '02
 Mr. and Mrs. William S.M. Sayen '65
 (Elizabeth Bristol Sayen '69)
 Kenneth C. Scasserra '53
 Samantha M. Schaeffer '11
 Dr. and Mrs. Peter H. Schafer
 William D. Schafer '87
 Scott T. Schaub '02
 Mr. and Mrs. Joseph C. Scheeren
 William E. Schluter '42
 Sally Hagen Schmid '60
 Mr. Andrew Schmidt
 Ms. Jo L. Schmidt and Mr. Jim Drewry
 Grant Schmucker '02
 Ms. Lisa Schmucki
 Aaron and Erin Schomburg
 Julia Katz Schonfeld '83
 Andrew J. Schragger '85
 Lauren Goodyear Schramm '82
 Mr. and Mrs. Henry Schreier
 Kari Moradoff Schulsinger '88
 Mr. Francis H. Schulte and Ms. Gerda Czyborra
 The Charles Schwab Corporation Foundation
 Mr. and Mrs. Harold M. Schwartz
 Michele Colodney Schwartz '87
 Mrs. Ernest Schwiebert h'05
 Susan Bauer Schwinger '73
 Mr. and Mrs. David R. Scott
 Joelle H. Scott '92
 Jonathan Scott '10
 Melissa Collins Scott '91
 Ford Scudder '01
 Shelby Scudder '03
 Mr. Gerald P. Seid
 Dr. and Mrs. Fredric I. Seinfeld
 Mr. and Mrs. Lars A. Selberg '75
 (Julia Sly Selberg '74)
 Elif Sen '02
 Mr. David Seto and Ms. Pearl Wong Seto
 Evan Seto '11
 Donald H. Shaffer '87

- Mrs. Donald P. Shaffer
Nina Shafran '71
Anand Shah '05
Mr. and Mrs. Bobbi M. Shah
Ms. Marsha Shainwald
Mr. and Mrs. A. V. Shannon III '79
Mr. and Mrs. Lawrence H. Shannon '81
Mr. and Mrs. Robert E. Shannon
Barbara Zeitler Shapiro '81
Liuba L. Shapiro '96
Harriet Sharlin '70
Mr. Aditya Sharma and Mrs. Dipti Sharma
Rajeev A. Sharma '04
Mr. and Mrs. Surinder P. Sharma
Dina Sharon '10
Dr. Sandra and Dr. Yitzhak Sharon
Aaron I. Shavel '11
Mr. and Mrs. Douglas Shavel
Mr. and Mrs. Matthew Shavel
Mrs. Edwin D. Shaw, Jr.
Sandra Shaw '76
John R. Sheehan, S.J. '61
Christopher A. Sheldon '92
Kaitlin Sheldon '10
Mr. and Mrs. Lance R. Sheldon
Shell Oil Company Foundation
Mrs. Michael Sherman
Alexandra C. Sherman '11
Caroline W. Sherman '77
Mr. and Mrs. Crosby L. Sherman
Mr. and Mrs. Stuart Sherman
Matthew C. Sherring '98
Arielle Shipper '06
W. Daniel Shipper '10
Mr. and Mrs. John R. Shock
A. Markell Meyers Shriver '46
Alicia Siani '07
Jon R. Siani '06
Dr. and Mrs. Lawrence R. Siegel
Rebecca Nemiroff Siegel '96
Stephen S. Siegel '93
Mr. and Mrs. Harvey A. Silk
Muna Shehadi Sill '79
Mr. and Mrs. Herbert Silver
Jane Aresty Silverman '63
Mr. and Mrs. Martin Simon
Mr. and Mrs. Robert K. Simonds
James W. Simpson '89
Stephen M. Sinaiko '85
Mr. Baljit Singh and Dr. Amandeep Nagra
Mr. and Mrs. Veerappan Sivakumar
The Reverend and Mrs. Daniel J. Skvir h'73
(Tamara Turkevich '62)
Mr. and Mrs. Donald E. Slabicki
Hugh W. Sloan, Jr. '56
Small Change Marketing Group LLC
Page Schmucker Small '00
Ms. Arlene H. Smith
Bradley Y. Smith, Jr. '63
Mr. and Mrs. Gerald Smith
Jane W. Smith '61
Julia Herr Smith '88
Mr. Keith L. Smith
Margo R. Smith '99
Mr. and Mrs. Mitchell F. Smith
Nathaniel Smith '02
Margaret Smith-Burke '61
- Ms. Katherine V. Smithson
Polly Smock '67
Peter Smoluchowski '70
Ashley Smoots '09
Mr. and Mrs. Renard H. Smoots
Nancy Smoyer '61
Robert M. Smukler '11
Robert O. Smyth '57
Dr. Benny Soffer and Dr. Janet Chen
Rebecca C. Sokol '11
Solebury School
Ms. Bette Ipsen Soloway
Mr. and Mrs. Joseph Soltesz
Kathleen Y. Song '86
Mr. and Mrs. Pascal C. Soriot
Barbara Spalholz '74
Nancy Hagen Spaulding '57
R. Wade Speir, Jr. '81
Mr. and Mrs. Anthony D. Spence
Ms. Joyce Spence
Ms. E. J. Spencer
Margaret Wicks Spicer '43
Mr. and Mrs. Joseph Spillane
Ilona Spiro '02
Mr. and Mrs. Stephen M. Spritzer
Edward A. Stabler '77
Fanya U. Stansbury '91
Austin C. Starkey, Jr. '69
Mr. Dennis Stattman and Ms. Sarah Ringer
Marta Nussbaum Steele '67
Linda Maxwell Stefanelli '62
Ms. Susan E. Stein
Jean Samuels Stephens '52
Dr. and Mrs. Gerald P. Sternberg
Michele R. Sternberg '87
Charlotte Stetson '62
Jacqueline Stevens '11
Dana H. Stewardson '80
Richard N. Stillwell '50
John D. Stitzer, Jr. '92
Mr. Dennis J. Stoker and Ms. Victoria L. Stabile
John G. S. Stoker '10
Ms. Connie Stokes-Carter
Mr. W. A. Stoltzfus, Jr.
Mr. William A. Stoltzfus III and
Ms. Alison L. Baxter
Lindsay S. Stoner '81
Mr. Steven J. Storey
Amy J. Straus '09
Mr. and Mrs. James A. Straus
Jeffrey A. Straus '12
Ms. Silvia Strauss-Debenedetti and
Mr. Pablo Debenedetti
David B. Straut '74
Mr. and Mrs. Ronald N. Stricklin
William R. Strugger '81
Ms. Michelle M. Strzok
Mr. Kaushik Suchak and Dr. Vaishali Suchak
Ms. Deborah Sugarman and
Mr. Jeff Kaplan
Cara Sunberg '11
Mr. and Mrs. Randall B. Sunberg
Amanda E. Suomi '99
Peter C. Suomi '96
Mr. and Mrs. Robert J. Surace
Mitchell Sussman '71
Lindsay S. Suter '82
- Alissa Kramer Sutphin '57
Dr. Ron Suzuki and Mrs. Kate Suzuki
Elisabeth Reichard Swanbery '83
Mr. and Mrs. James J. Sweeney
Allan and Lynn Sydlo
Symantec Giving Program
Mr. and Mrs. Robert C. Szuter
Mr. and Mrs. Alan F. Taback
Mr. and Mrs. Viswanath Tadimety
Mr. and Mrs. Charles L. Taggart
Julie K. Taitsman '90
Lisa A. Taitsman '86
Mr. and Mrs. David G. Takacs
Carla M. Tamburro '11
Eric G. Tamm '86
Mr. Patrick Tamminen and
Ms. Cherie A. Forchette
Ms. Sandra Tanners
Matthew T. Tarduogno '04
Mr. and Mrs. Peter J. Tate
Ms. Merlene Taylor
Sara Matelson Taylor '90
Mr. and Mrs. Andrew Terry
Mr. and Mrs. Christopher M. Thomas '82
Hilleary Thomas '84
The Honorable Anne E. Thompson
Mr. and Mrs. Newell M. Thompson '82
(Sarah Griffin Thompson '84)
Caroline Stewardson Thornewill '83
Sapna E. G. Thottathil '00
Bruce Thurman '05
Mr. and Mrs. Dake Tian
Mr. and Mrs. Mark E. Timmons
Mr. Earl Tindall
Kristen Tomlinson '06
Giovanna Gray Torchio '98
Dr. Elaine Torres-Melendez and
Dr. Gerardo J. Melendez
Albert S. Toto III '95
Mr. and Mrs. John E. Towle
Mr. and Mrs. Jonathan E. Trend '91
(Rachel Bridgeman Trend '91)
Francis D. Treves '74
George D. Treves '71
Vinay Trivedi '09
Karen Masciulli Trojanowski '96
Mark W. Trowbridge '92
Mr. Edward Tseng
Mr. and Mrs. Yu Hsing Tu
Mrs. William D. Tucker, Jr.
Ms. Mary Evelyn Tucker and Mr. John Grim
Jonah T. Tuckman '16
Mr. and Mrs. Daniel G. Tully
Daniel Tully '10
Mr. and Mrs. Gary O. Turndorf
Ms. Jill D. Turner
I. Letitia Wheeler Ufford '54
Palmer B. Uhl '74
United Technologies Corporation
Mr. and Mrs. Srin Unnam
Mr. and Mrs. Anthony J. Vamosy
Ms. Monique R. van Perlstein
Mr. Jeffrey Van Velsor
Mr. and Mrs. Thomas L. Vander Schaaff
Roslyn G. and David H. Vanderbilt
The Vanguard Group, Incorporated
Mr. and Mrs. John C. Vareha

Mr. and Mrs. George A. Vaughn III
 Mr. and Mrs. Juan Vazquez
 Mr. and Mrs. Ramsay Vehslage
 Ramsay W. Vehslage, Jr. '90
 Professor David F. Venturo and
 Ms. Jeanne C. Conerly
 Kalyan C. Vepuri '99
 Verizon Foundation
 Mr. and Mrs. Malarvel Vijayathevar
 John E. Vine '82
 Mrs. Myra Vine
 Stephen M. Vine '70
 Henry T. Vogt '72
 Virginia Vogt '73
 J. Stewart von Oehsen '83
 William H. von Oehsen III '76
 Mr. and Mrs. Gary J. Vona
 Mr. and Mrs. Kirby Vosburgh
 Mr. and Mrs. Andrew Vradenburgh
 Mr. David J. Waks
 Mark J. Waks '83
 Mr. and Mrs. Clive A. Walcott
 Susan Barclay Walcott '57
 Patricia Tighe Walden '49
 Ms. Barbara Walker
 Mr. and Mrs. John J. Walker
 Mr. and Mrs. Brent C. Walker
 Mr. and Mrs. William J. Walker III
 Christian D. Wallace '80
 Dr. Theresa C. Wallace and Mr. Thomas Kahler
 William C. Wallace '50
 Mr. and Mrs. A. Harold Wallach
 Lisa M. Wallmark '01
 Diana E. Walsh '72
 Ms. MaryLou Walsh
 Ms. Michele L. Walsh and Mr. James P. Walsh
 Mr. and Mrs. Frank W. Walter
 Randall S. Walter '87
 Frederick H. Wandelt III '63
 Dr. Wei-hsing Wang and Ms. Victoria Shen
 Justin Ward '11
 Terry L. Ward '74
 Mr. and Mrs. Warren W. Ward
 Daphnée A. Warren '11
 Mr. and Mrs. Mark C. Washington, Jr.
 Margaret Seidel Waterhouse '94
 Ms. Judith B. Watson
 James M. P. Weatherill '87
 Mr. John Weaver and Dr. Karen Jackson-Weaver
 Mr. John W. Weber, Jr. and
 Ms. Marguerite E. Sheehan
 Lucy Law Webster '49
 Wilson Weed '01
 Elizabeth Wei '06
 Robert Y. Wei '10
 Mr. and Mrs. Greg A. Weinberg
 David S. Weiner '79
 Jessica M. Weiner '10
 Jennifer Weiss '77
 Sophia V. Weissmann '10
 Mr. and Mrs. L. Thomas Welsh, Jr.
 Lauren L. Welsh '99
 Ms. Elizabeth Westergaard '78 and Mr. Thomas
 B. Kilbourne
 Mr. G. Frederick Schott and Ms. Janet Westrick
 Mr. and Mrs. H. Allen White III
 Jason White '92

Lindsay White '09
 Mary Hunter White '74
 Mrs. Noel S. White
 Veronica M. S. White '94
 Rena Ann Whitehouse '83
 Mr. and Mrs. Edward A. Whitehouse
 David C. Whitlock '80
 Mr. Richard E. Whittaker and
 Dr. Margaret M. McCann
 Harvey M. Wiener '75
 V. Margaret N. Wilber '61
 Mr. and Mrs. William A. Wilde III
 Ann M. Wiley '70
 Jane T. Wiley '69
 Mrs. Lee A. Wiley
 Edward J. Willard '84
 Cintra Eglin Willcox '76
 Barbara Pearce Williams '61
 Christina Williams '94
 Jermaine D. T. Williams '10
 Mr. and Mrs. Charles P. Williams
 Ms. Mary K. Williams
 Mr. and Mrs. Timothy Y. Williams
 John Willis '61
 Gay Wilmerding '75
 Murray Wilmerding '76
 Robert D. Wilmot '69
 Jean Gorman Wilson '69
 Janine C. Winant '99
 Mr. and Mrs. Edwin Winstanley
 Hilary A. Winter '75
 David I. Wise '92
 Blake Hogan Wishnack '92
 Mrs. Brenda K. Wislar
 Eric R. Wolarsky '92
 Dr. and Mrs. Evan R. Wolarsky
 Dr. Jedd Wolchok and Ms. Karen Popkin
 Mr. and Mrs. Thomas Wolff
 Kiki Wolfkill '87
 Alex J. Wolfson '87
 Mr. David G. Wolk
 Ms. Jill A. Wolk
 Ms. Krysta A. Woll and Mr. Lawrence Johnson
 Rebecca Wong '11
 Mr. and Mrs. Jimmy K. Woo
 John T. Woodward IV '84
 Newell B. Woodworth III '73
 Mary Greey Woody '41
 Mr. and Mrs. Wayne Woogen
 Aaron G. Woolf '82
 Katharine Elsasser Worthington '62
 Thomas C. Worthington '71
 Ms. Dolores Wright
 Peter G.P. Wright '51
 Mr. V. Gerald Wright
 Cornelia Wu '94
 Lambros Xethalis '88
 Sofia D. Xethalis '87
 Dr. and Mrs. Nir Yakoby
 Itzik Yanovitzky and Cindy Blitz
 Carolyn Yarian '01
 Elizabeth Yellin '10
 Joseph Yellin '07
 Mr. and Mrs. Charles E. Young
 Donald R. Young, Jr. '70
 Laurie Bryant Young '71
 Drs. Benjamin and Lisa Zablocki

Ms. Lynneva M. Zahn
 Mr. Thomas J. Zahn
 Ms. Donna S. Zarzecki
 Dr. and Mrs. Joseph P. Zawadsky
 Mark W. Zawadsky '77
 Robin Kraut Zell '73
 Mrs. Henry Zenzie
 Dr. Yingru Zhang and Dr. Ginger Hua
 Mr. Clifford W. Zink and Ms. Emily D. Croll
 George M. Zoukee '77
 Mr. and Mrs. Joseph D. Zuccarello
 Mr. and Mrs. Herbert Zydney

The following alumni from Miss Fine's School, Princeton Country Day School and Princeton Day School supported the 2011-2012 Annual Fund.

Miss Fine's School Alumnae

Miss Fine's Annual Fund Chair: Nancy Miller '57

Class of 1934

Catharine J. Loughran **

Class of 1940

Phyllis Vandewater Clement ****

Louise Russell Irving *

Alice Northrop Robbins

Class of 1941

Mary Greey Woody ***

Class of 1942

Sally Kuser Lane ****

Class of 1943

Olive Schulte Brown ***

Marjorie Libby Moore

Julia Sturges O'Connor **

Marie Frohling Rawlings

Margaret Wicks Spicer

Class of 1944

Julia R. Lee **

Eleanor Vandewater Leonard ****

Elizabeth McGraw Webster *

Class of 1945

Mary Jo Gardner Fenton

Sesaly Gould Krafft

Class of 1946

Joan Daniels Grimley *

Marilyn Baker McCormick

Mary Lee Muromcew

A. Markell Meyers Shriver ****

Class of 1947

Katharine Bryan Bulkley ****

Barbara Pettit Finch

Alice Roberts Pierson ****

Class of 1949

Joan Budny Dawe **

Mary Byrd Platt ****

Patricia Tighe Walden *

Lucy Law Webster ***

Class of 1950

Wendy McAneny Bradburn *****
Donata Coletti Mechem

Class of 1951

Gordon McAllen Baker *****
Felicity Cope Roberts *****
Barbara Johnston Rodgers

Class of 1952

Mary Fenn Hazeltine *
Marcia Goetze Nappi *
Jean Samuels Stephens
Marina von Neumann Whitman *****

Class of 1953

Anne Carples Denny *
Elaine Polhemus Frost *
Hilary Thompson Kenyon *****
Hope Thompson Kerr *****
Caroline Savage Langan
Caroline Rosenblum Moseley
Wendy Gartner Rowland *****

Class of 1954

Louise Mason Bachelder ***
Katherine Webster Dwight *****
Nancy Shannon Ford **
Agnes S. Fulper **
Lynn Prior Harrington
Joan E. Kennan
Mary Runyon Obaidy
I. Letitia Wheeler Ufford

Class of 1955

Jo Cornforth Coke *
L. Chloe King *****
Terry Beck Morse

Class of 1956

Carol Harris Bradley *
Anne Harrison-Clark ***
Elizabeth Alsop Hinchman
Kathleen Dunn Lyman **
Marina Turkevich Naumann
Lucile Stafford Proctor
Cicely Tomlinson Richardson *

Class of 1957

Susan Smith Baldwin
Nancy B. Miller ***
Nancy Hagen Spaulding
Alissa Kramer Sutphin
Susan Barclay Walcott **

Class of 1958

Elizabeth Carter Bannerman
Ellen Freedman Dingman
Nancy Hudler Keuffel *****
Emily Vanderstucken Spencer *

Class of 1959

Ann Kinczel Clapp *****
Cecilia Aall Mathews
Ruth Pessel Riedel ****

Class of 1960

Susan Carter Avanzino
Joan Nadler Davidson
Martha Thompson Eckfeldt *****
Louise Scheide Marshall

Jane Dielhenn Otis **
Sally Hagen Schmid **

Class of 1961

Mahala Busselle Bishop *
Julia Fulper Hardt *****
Julia Cornforth Holofcener *
Jane W. Smith *
Margaret Smith-Burke
Nancy Smoyer
V. Margaret N. Wilber
Barbara Pearce Williams

Class of 1962

*MFS 50th Reunion Committee—
Tassie Skvir and Linda Maxwell Stefanelli*

Linda G. Clark
Gail Cotton *****
Katharine Walker Ellison ***
Carol Estey
Susan West Gudheim
Winifred Dickey Kellogg
Kate Sayen Kirkland
Susan Shea McPherson
Wendy Coppedge Sanford
Paula Cook Sculley
Tamara Turkevich Skvir
Linda Maxwell Stefanelli *****
Charlotte Stetson
Katharine Elsasser Worthington

Class of 1963

Patience Outerbridge Banister *****
Anne Updike Burt
Wylie O'Hara Doughty
Kathleen Sittig Dunlop *
Sally Campbell Haas ***
Colleen Coffee Hall
Alice Jacobson *****
Brenda Grad Levy
Kleia Raubitschek Luckner
Polly T. Miller **
Valerie Wicks Miller
Jane Aresty Silverman

Class of 1964

Jane Budny Conrad *
Cary Smith Hart *****
Elisabeth Aall Kaemmerlen
Leslie DuPont Myrin
Gail Petty Riepe ****

Princeton Country Day School Alumni

*Princeton County Day Annual Fund Chair:
Harry Rulon-Miller '51*

Class of 1932

Benjamin F. Howell, Jr. **

Class of 1939

Wilhelmus B. Bryan III
Harold B. Erdman, Sr. ***
Edward S. Frohling

Class of 1940

John Hemphill, Jr. *

Class of 1942

Moore Gates, Jr. *****
William E. Schluter *

Class of 1943

Robert E. Dougherty *****
Peter E. B. Erdman *****
Mark A. Heald ****
James B. Laughlin
David H. McAlpin, Jr.

Class of 1944

Markley Roberts

Class of 1945

Colin C. McAneny ***

Class of 1946

David Erdman
G. Allan Forsyth *
Lewis C. Kleinhans III *****
Robert R. Piper ***

Class of 1947

Malcolm C. Peyton
Shepherd K. Roberts ***
David C.D. Rogers *
Peter R. Rossmasser *****

Class of 1948

Alexander S. Burnstan *
George C.S. Hackl
John T. Law ***
Charles F. Mapes, Jr. *****
John D. Wallace ***

Class of 1949

Wallace C. Palmer, Jr. *

Class of 1950

Michael P. Erdman *****
Richard N. Stillwell **
William C. Wallace **

Class of 1951

Hugh S. Fairman
Edwin H. Metcalf *****
Henry Rulon-Miller
Peter G.P. Wright *

Class of 1952

Thomas A. Kerr, Jr. *
John C. Wellemeyer **

Class of 1953

Henry B. Cannon III *****
Kenneth C. Scasserra *****

Class of 1954

Henry J. Huff
Austin P. Sullivan, Jr. ****

Class of 1955

John F. Bales III
Guy K. Dean III *****
William R. Kales II **
Frederick S. Osborne, Jr.
Patrick Rulon-Miller ***
Clark G. Travers

Class of 1956

Peter R. Moock *
Daniel E. B. Quick *
Hugh W. Sloan, Jr.
David B. Smoyer *****

Class of 1957

James Carey, Jr. ****
Harrison S. Fraker, Jr.
Jerry S. Gildar
William M. Morse *
Stuart Robson, Jr. **

Class of 1958

Richard W. Baker III *****
Emile F. Vanderstucken III *

Class of 1959

Nixon W. Hare
Howard McMorris II ***
Robert S. Mueller III *

Class of 1960

John H. Odden
Brock Putnam II *

Class of 1961

Thomas D. Chubet *****
J. Regan Kerney
Peter F. Kirkpatrick
Richard L. Reynolds
John R. Sheehan, S.J.
John Willis

Class of 1962

PCD 50th Reunion Committee—John Baker, Rick Eckels, Lee Maxwell and Jack McCarthy

John C. Baker *
Craig V. Battle
Richard K. Delano
Arthur B. Dielhenn
Richard H. Eckels **
John M. Gaston III *
Richard G. Marcus *****
R. E. Maxwell
John F. McCarthy III
J. Rodman Myers
John H. Petito
Paul S. Vogel

Class of 1963

C. William Edwards, Jr. *****
James B. Kilgore ***
Peter A. Kline
Jonathan S. Linker
Bradley Smith, Jr.
Frederick H. Wandelt III

Class of 1964

Stephen Lane, Jr. *
David C. Sayen **

Class of 1965

Nathaniel C. Hutner
William S.M. Sayen *

Princeton Day School Alumni**Class of 1966**

Class Agent Needed

Linda Stanier Bergh *****
Deborah Hobler *
Sarah K. Lane **
Patience Morgan-Irigoyen ***

Class of 1967

Class Agent: Laura B. Peterson

Anne Morgan Battle
Lisa-Margaret Stevenson Bryan *
Patricia Sly Chamberlain ***
Susan Fritsch Hunter
Mary Woodbridge Lott *
Pamela Erickson MacConnell
Jo Schlossberg McConaghy ****
Bree Rosi Merrick
Martha F. Miller **
Laura B. Peterson **
Polly Smock
Marta Nussbaum Steele *

Class of 1968

Class Agent Needed

John W. Claghorn III ***
Faron Daub Fahy
Andrew J. Fishmann *
Michael L. Hart ***
Mary Hobler Hyson *****
Ann I. McClellan ***
Pamela Aall McPherson
William E. Rigot **
A. Richard Ross *
Helen Behr Sanford

Class of 1969

Class Agent: Elizabeth C. Healy

Kathleen Gorman Colket
Susan Denise Harris
Sharon Abeel Hosley
Richard B. Judge, Jr.
Barbara Thomsen Kerckhoff
Gale Colby Mirzayanov
Grace B. Ramus *
Robert H. Rathauser
Elizabeth Bristol Sayen *
Austin C. Starkey, Jr. *****
Jane T. Wiley ****
Robert D. Wilmot ***
Jean Gorman Wilson ****

Class of 1970

Class Agent: Allison Gilbert Kozicharow

Rebecca W. Bushnell
Frederica Cagan-Doeringer **
Frederic P. Erdman *
Diane Erickson
Heidi Flemer Hesselein
Allison Gilbert Kozicharow *
Hilary Martin ***
Janet M. Masterton *

Wendy Lawson-Johnston McNeil ***

Marian Stoltzfus Paen *
William K. Power, Jr.
Elizabeth Hamid Roberts
James C. Rodgers
Harriet Sharlin
Marjorie Shaw *****
Peter Smoluchowski
Stephen M. Vine ****
Ann M. Wiley *****

Class of 1971

Class Agent Needed

Richard L. Bryant
Jodie Platt Butz
Richard B. Kramer '71
Tania Lawson-Johnston McCleery *****
Robert A. Norman *
Dorothy Pickering ****
Hope Pillsbury
Joseph D. Punia *****
Nina Shafran
Mitchell Sussman
George D. Treves
Lisbeth A. Warren ***
Thomas C. Worthington ****
Laurie Bryant Young

Class of 1972

40th Reunion Committee—Michael Clagett, Jody Erdman, Jean Funk, Paul Funk, Alex Laughlin, Tom Reynolds and Ellen Sussman

Elizabeth Lyness Anderson
Noeline Hargrave Baruch
Henry P. Bristol II *
Jan Hall Burruss *
Mackenzie Carpenter
Elizabeth Foster Conforti
Michael Englander **
Judith Erdman **
Susan Stix Fisher
Paul Funk
Jean Beckwith Funk
Robert L. Gips
Katherine Gulick Hoffman *****
John Lockette
Katharine Bissell Maloney
John L. Moore III
Brigid E. Moynahan
Katharine Constable Nugent
Thomas B. Reynolds
Ellen Sussman
Virginia Mobach Taylor
Karen M. Turner ****
Henry T. Vogt ****
Diana E. Walsh **
Laurie Merrick Winegar

Class of 1973

Class Agent: Ellen M. Fisher

Joseph Abelson *****
Glenna Weisberg Andersen *****
H. Andrew Davies II *
Anne Bishop Faynberg ***
Ellen M. Fisher ***

Louise Whipple Gillock ***
 Carol Lifland
 John B. Mittnacht ****
 Charles H. Place III *
 Russell B. Pyne ****
 Jeffrey E. Schuss *
 Susan Bauer Schwinger **
 Daniel J. Skvir
 Carl A. Sturken *
 Martha Sullivan Sword *
 Virginia Vogt
 Robin Kraut Zell

Class of 1974

Class Agents: Barbara Spalholz and Mary Hunter White

Christian B. Aall **
 Theodore L. Brown
 Evelyn Turner Counts *
 G. Cameron Ferrante *
 Jeanine M. Figur
 Samuel C. Finnell III
 Wendy Frieman *
 Jill L. Goldman ****
 Laura W. Mali-Astrue ***
 Keith D. Plapinger ***
 Julia Sly Selberg *
 Barbara Spalholz ****
 David B. Straut *
 Francis D. Treves
 Palmer B. Uhl *****
 Terry L. Ward *
 Mary Hunter White **
 Anne A. Williams

Class of 1975

Class Agents: John E. Brinster, Shawn W. Ellsworth, Mary Sword McDonough, Susan Vaughan Meade and Kip Herrick O'Brien

John E. Brinster ***
 Carl G. Briscoe II
 Cindy Brooks
 Ralph M. Brown III ***
 Eric C. Dunn
 Shawn W. Ellsworth ****
 William P. Graff **
 Alexandra Smith Gunderson *****
 Caroline Erdman Hare
 Livingston Johnson
 Dafydd P. Jones
 Yuki Moore Laurenti
 Mary Sword McDonough
 Kip Herrick O'Brien
 Anne G. Russell-Barrett
 Lars A. Selberg *
 Curtis McGraw Webster *
 Harvey M. Wiener
 Gay Wilmerding ****
 Hilary Winter

Class of 1976

Class Agent Needed

James P. Daubert
 Mary Murdoch Finnell
 Julia Stabler Hull **

Gwyneth Hamel Iredale
 J. Stephen Judge
 Gregory E. Matthews ***
 Richard W. Olsson
 Sandra Shaw *
 William H. von Oehsen III
 Cintra Eglin Willcox *****
 Murray Wilmerding

Class of 1977

REUNION—WON HIGHEST AMOUNT OF DOLLARS RAISED
35th Reunion Committee—Holly Burks Becker, Annabelle Brainard Canning, Anne Dennison Fleming, Livia Wong McCarthy, Robert N. McClellan and Randolph Melville

Holly Burks Becker
 Annabelle Brainard Canning
 Sandra Benson Cress
 Christina Bachelder Dufresne ****
 Anne Dennison Fleming *
 Barbara Russell Flight *****
 Julia Penick Garry ****
 Barbara Mills Henagan
 John R. Hickling
 Andrew Hildick-Smith
 Simeon H. Hutner ***
 Theodore R. Jaeckel, Jr. *
 Alexis Arlett Kochmann
 David J. Mali
 Livia Wong McCarthy *
 Robert N. McClellan **
 Quinn W. McCord
 Randolph Melville
 Tamar Pachter
 F. Rodney Paine
 Caroline W. Sherman
 Edward A. Stabler
 Jennifer Weiss
 Alexander K. Zaininger
 Mark W. Zawadsky
 George M. Zoukee *****

Class of 1978

Class Agent: Nancy Chen Cavanaugh and Thomas R. Gates

J. Keith Baicker *****
 David A. Baroness
 Lucy Englander Brinster ***
 Nancy Chen Cavanaugh **
 Barbara Griffin Cole ***
 Elizabeth Mason Cousins
 Thomas R. Gates ***
 Alice Lee Groton ****
 Ronald L. Harrower *
 Jennifer Chandler Hauge ***
 Claire Jacobus
 Timothy Johnston
 William W. Kain
 Sheila Mehta ****
 Robert H. Olsson
 Heather Dembert Rafter **
 Allison Ijams Sargent
 Elizabeth Westergaard ***
 Robert C. Whitlock, Jr. *

Class of 1979

Class Agents: Laura Farina and David S. Weiner

John W. Ager III
 Vance G. Camisa ***
 Pamela Kulsrud Corey
 Laura Farina **
 Douglas A. Fein **
 David S. Fitton, Jr. *****
 Louis C. Guarino
 John A. Gutman
 John P. Hall III
 Christopher J. Horan ***
 Jane Henderson Kenyon *****
 Victor Kuzmicz
 Catherine White Mertz *****
 Muna Shehadi Sill **
 David S. Weiner

Class of 1980

Class Agents: Anthony Dell and Joy E. Power

Susannah Rabb Bailin
 Sara E. K. Cooper *
 Nicholas J. DeCandia **
 Anthony Dell ***
 Karolyn Carr Diamond-Jones
 Christopher Brian Kuenne
 James Y. Laughlin **
 Robert M. Leahy, Jr. **
 Laura Dennison Leeson *
 Jennifer Brannon Manning
 Jay R. Marcus *****
 Abigail Stackpole McCall
 Jamie Phares ****
 Joy E. Power *
 Howard F. Powers, Jr. *****
 Dana H. Stewardson ****
 Christian D. Wallace *
 Leslie Straut Ward ***
 David C. Whitlock
 C. Treby McLaughlin Williams ***

Class of 1981

Class Agent: Rosalind Waskow Hansen

Jonathan H. Brush **
 Sarah Burchfield Carey
 John Cavuto *
 John H. Denny, Jr. **
 J. Scott Egner
 Rosalind Waskow Hansen
 Laura R. Jacobus
 Sarah Sword Lazarus
 Eva Mantell *
 John S. Marshall
 Marcus O. Maryk
 Charlotte Erdman Rizzo *
 Andrew A. Ross **
 Lawrence Shannon
 Barbara Zeitler Shapiro
 R. Wade Speir, Jr.
 Lindsay S. Stoner
 William R. Strugger

Class of 1982

*30th Reunion Committee—Katherine Ijams,
Mark A. Egner, Beth Geter-Douglass, Eric R. Jensen,
Leslie Pell Linnehan, Jennifer Powers Mitchell,
Carl S. Taggart and Newell M. Thompson*

David Abrahams
David M. Becker
Donald DeCandia **
T. Wilson Eglin, Jr.
Mark A. Egner ***
Tracy Eskridge Joseph
Beth Geter-Douglass **
Suzanne Haynes Halle
Jeffrey B. Henkel
Lorraine M. Herr ****
James P. Herring
Katharine Ijams
Eric R. Jensen *
Carolyn Kuenne Jeppsen *
Leslie Pell Linnehan
Jennifer Powers Mitchell
Laura Stifel Murphy *
Kang-Yup Na ****
Kristin Naumann-Juros
Lindsay McCord Norman
Jeffrey Perlman *****
Matthew B. Richter
William R. Rossmassler III
Alice Ganoë Ryden ****
Lauren Goodyear Schramm *****
Lindsay S. Suter
Robert C. Szuter *
Carl S. Taggart
Christopher M. Thomas ***
Newell M. Thompson
John E. Vine **
Aaron G. Woolf

Class of 1983

*Class Agents: Amy L. Brewer, Zoe Nicolich Nelson
and Kelly Lambert Walker*

Karen Athanassiades Berger
Stephanie L. Bogart
Amy L. Brewer *
Veronica Curvy Burroughs
Joseph C. Christen *
Philip E. Clippinger
Louise Matthews Flickinger
Laurie Gallup Fusco
Daniel P. Goldman
Beatrice Zenzie Gregory ****
Matthew P. Kohut
Frank A. McDougald III **
George Hood McLaughlin III
Zoe Nicolich Nelson **
Julia Katz Schonfeld
Elisabeth Reichard Swanbery *
Caroline Stewardson Thornewill *****
J. Stewart von Oehsen *
Mark J. Waks
Kelly Lambert Walker
Rena Ann Whitehouse *

Class of 1984

*Class Agents: Suzanne E. Lengyel and
John T. Woodward IV*

Wendy White Brockelman
Victoria C.P. Chen ****
Marjorie Wallace Gibson ****
Barbara Straut Goldsmith **
Christopher W. Hayes
Daniel R. Herr ****
Jeffrey F. Kirschner
Suzanne E. Lengyel ****
Sally Snedeker Merz
Lawrence W. Miller II
Whitney B. Ross
Hilleary Thomas
Sarah Griffin Thompson
Edward J. Willard
John T. Woodward IV **

Class of 1985

*Class Agents: Patrick L. Courtney,
Salvatore L. Fier and Lynch W. Hunt, Jr.*

Laura S. Bennett ****
Eric M. Bylin
Patrick L. Courtney *
Gabriella Horvath DiBlasi *
Rebecca Stoltzfus Dineen
Salvatore L. Fier
James S. Hall *
David S. Haynes
Mary Lawson-Johnston Howe ***
Lynch W. Hunt, Jr. *
Hei-ock Kim *
Jon T. McConaughy
Andrew J. Schragger
Stephen M. Sinaiko
Karen Callaway Urisko ****

Class of 1986

Class Agent: Jonathan S. Gershen

Maya J. Bermingham
Jaye Chen ***
Robert M. Chibbaro
Leslie Elmore
Jonathan S. Gershen *
Susan C. Hockings **
Timothy S. Howard **
Mitchell J. Klein *
Samuel Wm. Lambert
Elizabeth White Meahl *
Peter J. Mladineo
Kathleen Y. Song
Rebecca A. Sugerman
Lisa A. Taitsman *
Eric G. Tamm

Class of 1987

REUNION—WON HIGHEST PARTICIPATION

*25th Reunion Committee—F. Bradford Batcha,
Jonathan M. Bylin, Elizabeth Fulmer Emery,
Melissa Ann Lavinson, Robin Cook McConaughy,
Anne L. McDougald, Shana Fineburg Owen,
Rachel Lilienthal Stark and Sofia D. Xethalis*

Elias A. Abud
Michelle Gans Azrialy
F. Bradford Batcha
Jennifer Bonini
Jeffery N. Brown
Jonathan M. Bylin
Elizabeth Fulmer Emery
Mark J. Fedorov
John P. Gallagher
Kathryn A. Gellenbeck
Steven Giuli
Lisa Herbert
Melissa Ann Lavinson
Melanie Shendalman Marein-Efron
Robin Cook McConaughy
Anne L. McDougald
Benjamin A. Mezrich
Scott N. Miller
Shana Fineburg Owen *
Sheila MacKay Power *
Stephanie Richman *
Rebecca S. Royal
William D. Schafer ****
Michele Colodney Schwartz
Donald H. Shaffer
Rachel Lilienthal Stark
Michele R. Sternberg ****
Craig C. Stuart *
The 25th PDS Reunion Committee
Randall S. Walter ***
James M. P. Weatherill
Kiki Wolfkill
Alex J. Wolfson
Sofia D. Xethalis

Class of 1988

Class Agent: Taylor K. Hwong

Elaine Chou
Amy Venable Ciuffreda ***
Miriam Pollard Cohen
Marc A. Collins
Gillian Flato
H. Dawn Feldman Fukuda *
Christine Grounds *
Katherine Greenberg Herrera *
Taylor K. Hwong *
James R. Knill II
Bennett J. Matelson
Arianna Rosati ***
Jeremy E. Rothfleisch **
Kari Moradoff Schulsinger
Julia Herr Smith
Lambros Xethalis

Class of 1989

Class Agent Needed

Alicia M. Collins ***
Michael B. Cook
Karen P. Fredericks ***
Gregory P. Gordon
Thomas B. Harvey III
Scott H. Kelberg
Kentigern S. M. Kyle
Joshua D. Mezrich
Matthew S. Miller

Hardy S. Royal ***
Alejandro C. Sagebien
James W. Simpson

Class of 1990

Class Agent: David A. Ragsdale

Janice M. Abud-Falcone *
Lylah M. Alphonse **
Robert F. Biro
Matthew R. Farkas
Debora Klein Geller *
James D. Gray *
Daniel J. Helmick **
Benjamin A. Hohmuth ***
Jason M. Hollander *
Erik L. Oliver *
Michael J. Paci
Stephen A. Pollard *
David A. Ragsdale *
Timory Howe Ridall
Utpal S. Shah *
Julie K. Taitsman
Sara Matelson Taylor
Ramsay W. Vehslage, Jr.

Class of 1991

*Class Agents: Aly G. Cohen
and Fanya U. Stansbury*

Navroze M. Alphonse **
Melissa Rosendorf Calvert
Aly G. Cohen *
Jeremy S. Kuris
L. Campbell Levy
Amy R. Livingston ***
Brendan T. Lucey
Matthew B. Riccardi *
Graham D. Richmond
Julie Roginsky
Melissa Collins Scott
Fanya U. Stansbury
Elisabeth Kahora Taylor
Rachel Bridgeman Trend
Jonathan E. Trend

Class of 1992

*20th Reunion Committee—James P. Francomano,
Benjamin M. Frost, Jim Graziano, Judson R.
Henderson and Todd A. Hovanec*

Jason A. Bilanin
Adam Bromwich **
Ami Shah Brown
Charles J. Buttaci
Kevin M. Capinpin ****
Carolyn S. Cooper *
Ravindra V. Dalal
Matthew J. Farruggio
Michael K. Ferry
James P. Francomano
Benjamin M. Frost ****
Sharon Thomas Haber
Judson R. Henderson
Todd A. Hovanec
Matthew O. Hurford
Alexandra Woodford Jennings
William McCord Johnston *

Katherine K. Marquis
Natasha Datta Moore
Gary A. Moore
Melissa G. Parker
Arthur Rotberg
Joelle H. Scott
Christopher A. Sheldon
John D. Stitzer, Jr. *
Nathan Tain
Mark W. Trowbridge
Jason White
David I. Wise *
Blake Hogan Wishnack
Eric R. Wolarsky *

Class of 1993

*Class Agents: Scott J. Feldman, Adam D. Petrick,
Daniel A. Ragsdale and Stephen S. Siegel*

Griffith S. Braddock
Jean Chen
Scott J. Feldman ***
Emily Miller Jee
Benjamin B. Kuris **
Hillary Hayes Nastro *
Jared R. Nussbaum *
Jason W. Powell
Daniel A. Ragsdale *
Stephen S. Siegel *

Class of 1994

Class Agent: Veronica M. S. White

Julia Ober Allen
Douglas S. Berkman
Elissa I. Burr
Charles E.P. Flores
Jason M. Hart
C. Justin Hillenbrand
Bradford Johnston *
Mariah Howe Klein *
Rachel Zublatt Kusminsky
Laate L. Olukotun *
Daniel J. Oppenheim
Veronica M. S. White
Christina Williams *
Cornelia Wu **

Class of 1995

Class Agent Needed

Michael deSenna
John H. Helmick *
Alexander K. Manka
Albert S. Toto III

Class of 1996

Class Agent: Mark W. Chatham

Adam M. Blair *
Mark W. Chatham
Jessica D'Altrui Davidson
Robert A. Drabiuk *
Dana DeCore Falconi
Margaret Ober Fechter-Leggett
Sara J. Hart
Kathleen O. Jamieson **
Galete J. Levin

Stephen J. Nanfara
Michael S. O'Neill
Liuba L. Shapiro
Rebecca Nemiroff Siegel **
Peter C. Suomi
Karen Masciulli Trojanowski

Class of 1997

*15th Reunion Committee—Thomas S. L.
Anderman, Jeffrey Schor and Mandy A. Rabinowitz*

Seth Adler *
Thomas S. L. Anderman
Andrew T. Breitenberg
Alexandra Johnston *
Avital Levin
Charles Plohn
Mandy A. Rabinowitz *
Jeffrey Schor *
Ameesh R. Shah

Class of 1998

*Class Agents: Andrew M. Bordeman,
Leys M. Bostrom, Thomas R. Smith
and Giovanna Gray Torchio*

Jessica Collins Anderson *
David Bailey
Andrew M. Bordeman **
Leys M. Bostrom *
Robin Ackerman Cameron *
Clare Gould
Kari Zarzecki Habay *
Eric D. Hochberg **
Rachel A. Kleinman
Robert E. Paun
John Podurgiel
Matthew C. Sherring
Giovanna Gray Torchio **

Class of 1999

*Class Agents: Maria Tardugno Aldrich, Anne
Jamieson Applegate, John L. Griffith III and
Ariana Jakub*

Maria Tardugno Aldrich **
Anne Jamieson Applegate **
Melissa B. Berger
Lauren Kostinas Birkhold
Adrena N. Cunningham
Richard T. Dool
Christina P. Flores
Michael G. France
Christopher W. Gerry
John L. Griffith III *
Maren Levine Hefler
Ariana Jakub **
Ahsen S. Janjua
Sean N. Merriweather **
Lawrence M. Miller
Alexander J. Nanfara *
Michael J. Pepperman *
Margo R. Smith
Amanda E. Suomi
Kalyan C. Vepuri
Lauren L. Welsh *
Janine C. Winant *

Class of 2000*Class Agent: Kyle A. Lieberman*

Tracey Spinner Baskin **
 Benjamin T. Brickner
 Kiara Rankin Butaru
 John L. Dorazio, Jr.
 Brendan G. Hart
 Stephanie T. Horowitz
 Trevor J. Lamb
 Jared P. Lander
 Kyle A. Lieberman *
 Paris L. McLean
 Alexa B. Miller
 Natasha Jacques Nolan
 Tina S. Park
 Page Schmucker Small
 Sapna E. G. Thottathil

Class of 2001*Class Agents: Jessica Feig Opet and Kristen France Sardar*

Lauren M. Collalto
 Mia Rabinowitz Cote
 Michael Fishbein *
 Natalie Hamill
 Courtney C. Johnson
 Stephanie Landis
 Maureen E. Larsen
 Sydne Levine Miller
 Alexandra C. H. Nowakowski *
 Jessica Feig Opet **
 Sara Peach **
 Edith Petrovics
 Lauren Sanders
 Nick Sardar
 Kristen France Sardar
 Ford Scudder
 Lisa M. Wallmark
 Wilson Weed
 Carolyn Yarian

Class of 2002*10th Reunion Committee—Brett J. Haroldson, Christina Koerte, Timon F. Lorenzo, Christopher Palsho, Margaret L. Sayen and Grant Schmucker*

Kathryn L. Babick
 Courtney Bergh **
 Daniel Crosta
 Sarah V. Fort
 Brett J. Haroldson
 Jeremiah Johnson
 Morgan Kelly
 Christina Koerte *
 Timon F. Lorenzo
 Kabeer Malhotra
 David Ostro
 Christopher Palsho
 Amy Perlman
 Margaret L. Sayen
 Scott T. Schaub
 Grant Schmucker
 Elif Sen
 Michael B. Sieglen
 Nathaniel Smith
 Ilona Spiro

Class of 2003*Class Agent: Joanna Bowen*

Joanna Bowen *
 Christopher C. Campbell *
 Will C. Dewey
 Sean Dickson
 Peter S. Fisher
 Amy M. Gallo
 Andrew V. Gentile
 Jessica T. Grossi
 Tony A. Hack
 Benjamin T. Johnson
 Joseph Joiner, Jr.
 Kelley Keegan *
 Allison Marshall *
 Erich Matthes
 Allison J.O. Miller
 Russell A. Nemiroff *
 Eleanor Oakes
 Priya Radhakrishnan
 Justin Revelle
 Elizabeth W. Sayen
 Shelby Scudder

Class of 2004*Class Agent: Scott E. Rosenberg*

Carly S. Berger
 Lillie G. Binder *
 Trevor J. Campbell
 Katherine-Louise Chimacoff Dickens
 Helena J. Fishbein
 John M. Gallagher
 Brian A. Grossman
 James F. Harding, Jr.
 Molly O. Jamieson
 Russell P. Joye
 Erin K. McCormick *
 Arthur E. Mittnacht IV
 Nanette R. O'Brien
 Tyler A. Pakradooni
 Scott E. Rosenberg *
 Laurence H. Sanford IV
 Rajeev A. Sharma
 Matthew T. Tarduogno

Class of 2005*Class Agents: Jay V. Bavishi and Anand Shah*

Jay V. Bavishi *
 Catherine A. Chomiak *
 Harrison Epstein
 Megan Keegan *
 Isabelle T. Kenyon
 Meghan E. Kerwin
 Victoriya DePascale Kovalchuk
 Rajiv Mallipudi
 Peter Martin III
 Cecily Moyer
 R. Daniel O'Brien
 Sara M. Schwiebert ***
 Anand Shah
 Bruce Thurman

Class of 2006*Class Agents: Allissa C. Crea and Kristen Tomlinson*

Zachary Cherry
 Allissa C. Crea *
 Jacob M. Fisch *
 Rebecca Gallagher
 Charles Hamlin *
 Misha Hill
 Logan Laughlin
 Frederick D. Mittnacht
 Praveen G. Murthy *
 Daniel Rathauer
 Jeffrey Richmond-Moll
 Arielle Shiprod
 Jon R. Siani
 Kristen Tomlinson
 Elizabeth Wei *

Class of 2007*5th Reunion Committee—Claire Alsup, Jacquelyn Bowen and Alexandra G. Hiller*

Claire Alsup
 Jacquelyn Bowen *
 Tanner Campbell
 Christopher Chomiak
 David Coghlan
 Meghan Francfort
 Alexandra G. Hiller *
 Emily C. Kossow
 Aniella L. Perold *
 Alicia Siani
 Joseph Yellin

Class of 2008*Class Agents: James G. Cole, Kalla A. Gervasio and Tessica Glancey*

Lauren E. Berk
 Katie Brossman
 James G. Cole
 Emily Exter
 Gregory R. Francfort
 Isaac S. Geltzer
 Kalla A. Gervasio
 Tessica Glancey
 Jenna Glass
 Remy Q. Gunn
 Samuel Hamlin
 Taylor Kenyon
 Pamela Lee
 Katherine Levinton
 Mark Madden
 Alexa Maher
 Emmeline Morehouse
 Clinton O'Brien
 Matthew Oresky
 Brody N. Sanford

Class of 2009

Class Agents: Julie Elkin, Brian Fishbein, Caitlin Gribbin, Nicholas Jabs, Cameron Linville, Juan Carlos Melendez-Torres, Megan E. Reilly, Nashalys Rodriguez, Amy J. Straus, Georgia Travers, Vinay Trivedi, G.M. Nicholas Vik and Lindsay White

Jeremy Brinster
Rachel Bristol
Cameron Dunbar
James Dwyer
Jake V. Felton
Brian Fishbein
Spenser Gabin
David Greek
Mariel Jenkins
Rebecca B. Lavinson
Cameron Linville
Sarah Matthes
Juan Carlos Melendez-Torres
Matthew Raborn
Gabriela N. Rodriguez
Nashalys Rodriguez
Joseph P. Rogers
Ashley Smoots
Amy J. Straus
Vinay Trivedi
Lindsay White

The Blue and White Society, begun in 2010, is a giving category available to Princeton Day School graduating seniors. Individuals in this group have made a 4-year pledge to the Annual Fund for the years following their graduation from Princeton Day School. Each name represented below has fulfilled his or her pledge for the 2011–2012 fiscal year.

Class of 2010

Class Agents: Neal A. Bakshi, Abhijit Basu, Dennis Cannon, Lauren Chen, Danielle Dawkins, Alexandra Feuer, Sheridan L. Gates, Ethan M. Geltzer, Christopher H. Gibson, Owen Haney, Brooks P. Herr, Courtland Lackey and Nina Limaye

Alejandra M. Arrué
Neal A. Bakshi
Charles Behling
Cameron Billingsby
Kayla Bostwick
Dennis Cannon
Ricky Castro
Lauren Chen
Lauren G. Constantini
Guillaume Cossard
William Curran-Groome
David H. Cutler-Kreutz
Megan Davis
Stephen M. Dillon
Katherine C. Elbert
Adrienne Esposito
Alexandra Feuer

James Fuhrman
Sheridan L. Gates
Ethan M. Geltzer
Christopher Gibson
Alexander Gluck
Rebecca Golden
Owen Haney
Brooks P. Herr
Neil Karandikar
Sara Katz
Victoria Maloney
Melissa N. M. McMullen
Lucas J. Miller
Nishant Krishna Nair
Adam Oresky
Anna Otis
Evan Quinn
Ellis Ratner
Denzel Rice
Jonathan Scott
Dina Sharon
Kaitlin Sheldon
W. Daniel Shipper
John G. S. Stoker
Daniel Tully
Robert Y. Wei
Jessica M. Weiner
Sophia V. Weissmann
Jermaine D. T. Williams, Jr.
Elizabeth Yellin

Class of 2011

Class Agents: Peter A. Blackburn, Dane Carberry, Kevin E. Francfort, Jessica Frieder, Katherine W. Gibson, Samuel M. Kelly, Courtney I. Klein, Daniel Kossow, Jake D. Kramer, Svitlana I. Lymar, Alexandra K. McCourt, Karthik Nagalingam, William Powers, Skye J. Samse, Aaron I. Shavel and Daphnée A. Warren

Jason Altman
Sydney Altmeyer
Maya Anjur-Dietrich
Nathaniel Apgar
Meade Atkeson
Jeffrey Berger
Peter A. Blackburn
Caylin E. L. Brahaney
Dane Carberry
Kevin Chen
Simone K. Christen
Benjamin Cohen
Jameson M. Creager
Alexus E. Davis
Gary Dreyzin
Adam Fisch
Kevin E. Francfort
Jessica Frieder
Alison Frieder
Matthew Garry
Katherine Gibson
Elma Hajric
Maxime Hoppenot
Ashley M. Hudson
David D. Hume
Alexander Ioffreda

Emily V. Jaeckel
Sydney Jenkins
Jacob Kaufman
William Kearney
Samuel M. Kelly
Courtney I. Klein
Carly R. Kliment
Daniel Kossow
Jake D. Kramer
Faith Krech
Patrick W. Lapera
Jeremy Y. Lu
Svitlana I. Lymar
Alexa Manley
Alexandra K. McCourt
Hugo Meggitt
Roger Mittnacht
Christopher Moyer
Ariel D. Multak
Karthik Nagalingam
Abigail J. Nover
Carly O'Brien
Tiffany I. Patterson
William Powers
Ricardo R. Pozos
Nicholas J. Rehmus
Allison M. Reilly
Bailey Richards
Jonathan D. Rigby
A.J. Rubin
E. Parker Russo
Kaitlyn M. Salava
Skye J. Samse
Lilia A. Sanzalone
Samantha M. Schaeffer
Evan Seto
Aaron I. Shavel
Alexandra C. Sherman
Robert M. Smukler
Rebecca C. Sokol
Jacqueline Stevens
Cara Sunberg
Carla M. Tamburro
Justin Ward
Daphnée A. Warren
Rebecca Wong

The following Parents supported the 2011–2012 Annual Fund.

Class of 2012

Participation: 76%

Grade Captain: Leslie Straut Ward '80
Grade Volunteers: Laura Banks, Marc Brahaney, Nancy Dwyer, Marjorie Wallace Gibson '84, Ed Hynes, Hoddy Klein, Jill Mundenar, Mike Mundenar, Diane Poltorak, and Lisa Smukler

Mr. David Bonk and Ms. Sharon McCrae
Ms. Maggie Clune
Mr. and Mrs. Stephen A. Duvall
Mr. Steven Eisenberg and
Dr. Janet Shapiro Eisenberg
Mr. and Mrs. Peter E. Gibson
(Marjorie Wallace Gibson '84)
Mr. and Mrs. Brian P. Glancey

Mr. and Mrs. David E. Goldberg
 Mr. and Mrs. William Gray
 Mr. and Mrs. John L. Griffith, Jr.
 Mr. Daniel Halpern and Ms. Jeanne W. Carter
 Mr. and Mrs. John F. Hassett
 Mr. and Mrs. Clifford Higgins
 Mr. and Mrs. Gregory P. Hopper
 Mr. and Mrs. Edward Hynes
 Dr. Guenter R. Janhofer
 Mr. and Mrs. Eric R. Jensen
 Mr. and Mrs. Eric Jones
 Mr. and Mrs. Perry A. Karsen
 Mr. and Mrs. Thomas M. Keegan, Jr.
 Mr. and Mrs. Raymond E. Keim
 Mr. and Mrs. James B. Kilgore '63
 Mr. and Mrs. Horace C. Klein
 Mr. Gary J. Lopera and Mrs. Ruth H. Wells
 Mr. and Mrs. Horacio R. Marquez
 Mr. and Mrs. Thomas F. Meagher
 Mr. Peter A. Miller and Ms. Jacqueline Schreiber
 Dr. Randolph J. Miller and
 Dr. Carrie A. Hufnal-Miller
 Mr. and Mrs. Alan J. Norcott
 Mr. and Mrs. Thomas E. Nyce
 Ms. Susan J. O'Brien
 Richard W. Olsson '76 and Marie E. Olsson
 Mr. and Mrs. Rogerio Pinheiro
 Mr. and Mrs. George Poltorak
 Mr. and Mrs. Howard F. Powers, Jr. '80
 Mr. and Mrs. John G. Quigley
 Mr. Joel S. Raab and Mrs. Gayle M. Share-Raab
 Dr. and Mrs. Venkataraman Rajagopalan
 Mr. and Mrs. Govi V. Rao
 Mr. and Mrs. Jeffrey I. Rubin
 Mr. and Mrs. George B. Sanderson
 Mr. and Mrs. Joseph C. Scheeren
 Mr. and Mrs. David C. Schneider
 Mr. and Mrs. Donald E. Slabicki
 Mr. and Mrs. Andrew M. Smukler
 Mr. and Mrs. James A. Straus
 Mr. and Mrs. Ronald N. Stricklin
 Mr. and Mrs. John E. Towle
 Ms. Monique R. van Perlstein
 Mr. and Mrs. Grant M. Ward
 (Leslie Straut Ward '80)
 Mr. and Mrs. Christopher G. Westcott
 Mr. Stephen Williams and
 Ms. C. Treby Williams '80
 Mr. Martin Zetterberg
 Ms. Rita Zetterberg
 Mr. Clifford W. Zink and Ms. Emily D. Croll

Class of 2013

Participation: 76%

Grade Captain: Robin Persky
Grade Volunteers: Robin Antonacci, John Cavuto '81,
Beth Frieder, Lou Guarino '79, Roxane Jones,
Bill Jones, Lisa Jenkins, Liz Muoio, Linda Petrino,
Jean Snyder, Pallavi Verma and Rick White

Mr. and Mrs. Mark F. Altmeyer
 Mr. William M. Asch and Dr. Gina Del Giudice
 Mr. and Mrs. James G. Atkeson
 Mr. Michael D. Auerbach and Ms. Lisa Auerbach
 Mr. Daniel Auslander and Ms. Molly McDougald
 Mr. and Mrs. Thomas D. Bartolino
 Cathy and Eric Batterman

Mr. and Mrs. Peter H. Bell
 Mr. John G. Bowen and Ms. Diana M. Noya
 Henry P. Bristol II '72 and Susan P. Bristol
 Dr. David A. Burwell
 Mr. and Mrs. Ronald M. Cacciola
 Mr. and Mrs. Mark S. Caliguire
 Mr. and Mrs. Carlos A. Cara
 Dr. John N. Cavuto '81 and
 Dr. Robin R. Antonacci
 Mr. Richard X. Chen and Ms. Fei Mo
 Mr. and Mrs. Christopher A. Cole
 (Barbara Griffin Cole '78)
 Evelyn Turner Counts '74
 Mr. and Mrs. Thomas G. Davis
 Dr. Gabriele E. Dietrich
 Mr. Dominick DiFlorio and
 Ms. Carol Migliaccio
 Dr. Robert A. Donohue and
 Mrs. Susann Islami Donohue
 Mr. and Mrs. Brian Dudeck
 Mr. Steven Eisenberg and
 Dr. Janet Shapiro Eisenberg
 Mr. and Mrs. Michael I. Falcon
 Dr. and Mrs. Russell M. Freid
 Mr. and Mrs. Jonathan Frieder
 Mr. and Mrs. Richard J. Fuschetti
 Mr. and Mrs. Santiago Gepigon, Jr.
 Mr. and Mrs. Antoine Gerschel
 Ilene and Jonathan Gershen
 Mr. and Mrs. Louis C. Guarino '79
 Mr. and Mrs. Richard R. Hrabchak
 Ms. Ronit James
 Dr. and Mrs. Paul B. Jenkins
 Mr. and Mrs. Warren M. Johnson
 Mr. William T. Jones and
 Ms. Roxane Scurlock Jones
 Mr. Satish S. Karandikar
 Mr. Amit Karna and Ms. Pallavi Verma
 Mr. and Mrs. Lawrence D. Kaufman
 Mr. Joseph F. Kossow and Dr. Lynne B. Kossow
 A. S. Krishnakumar
 Dr. Ramesh Kumar and
 Ms. Linda Matusick-Kumar
 Mr. Robin B. Laylin and
 Ms. Laura D. Baird-Laylin
 Dr. Bennett Levitan and Dr. Ruth Rosenberg
 Mr. and Mrs. Robert J. Levy
 Terry and Rich Lisk
 Mr. and Mrs. M. Jack S. Madani
 Mr. Joaquin Jugo and Mrs. JoAnne McAuley
 Mr. and Mrs. Douglas E. McNeely
 Mr. and Mrs. Edward B. Meyercord III
 Joseph and Elizabeth Muoio
 Dr. Mary Beth Nelson
 Mr. and Mrs. Jeffrey Persky
 Mr. and Mrs. Frank J. Petrino
 Mr. and Mrs. Norman M. Phipps
 Ms. Melissa Printon
 Mr. David D. Reed
 Dr. R. David Reynolds
 Mr. David Seto and Ms. Pearl Wong Seto
 Mr. and Mrs. Stephen C. Snyder
 Mr. Joseph Straus and Ms. Sally Goldfarb
 Mr. and Mrs. Tucker S. Triolo
 Mr. and Mrs. Christopher W. Triolo
 Mr. and Mrs. John C. Urisko III
 (Karen Callaway Urisko '85)

Gert and Stephanie van Manen
 Mr. and Mrs. William J. Walker III
 Ms. Lisbeth A. Warren '71 and
 Mr. Robert Cantlay
 Mr. and Mrs. Neil Weiner
 Ms. Elizabeth Westergaard '78 and Mr. Thomas
 B. Kilbourne
 Mr. and Mrs. Kendrick W. White
 Dr. Jiang Zhao and Ms. Ruozhen Chen

Class of 2014

Participation: 86%

Grade Captain: Jill Goldman '74
Grade Volunteers: Laura Banks, Kim Bitterman,
Susie Brennan, Sean Brennan, Gretchen Jaeckel and
Tricia Rosenthal

Mr. Howard and Mrs. Nancy Alter
 Nadia and Mohamed Amer
 Mr. and Mrs. Hoyt Ammidon III
 Mr. Mohammad Asif and Mrs. Fakhra Asghar
 Mrs. Yulon M. Banks
 Ms. Tanya D. Barr
 Mr. C. Sean Beardsley
 Mr. Deepinder S. Bhatia and
 Dr. Nandini Chowdhury
 Mr. and Mrs. David M. Bitterman
 Mr. and Mrs. James F. Blackburn
 Mr. and Mrs. Farhad Bonakdar
 Dr. Sean E. Bradley and
 Dr. Karen DeSimone Bradley
 Mr. and Mrs. Sean P. Brennan
 Dr. John Brennan and Dr. Jean Baum
 Dr. Andrew Bush and Professor Linda Bosniak
 Ms. Moraima Carmona
 Mr. and Mrs. Chris M. Castagna
 Mr. and Mrs. Joseph C. Christen '83
 Mr. and Mrs. David W. Clayton
 Ms. Stephanie J. Davis
 Mr. and Mrs. Somasekhar Devulapalli
 Mr. and Mrs. Jayan U. Dhru
 Mr. Gerard J. Donnelly and Ms. Sandra E. Bell
 Mr. and Mrs. John G. Edelblut
 Mr. and Mrs. Marc H. Edelson
 Mr. and Mrs. Mark A. Egner '82
 Mr. and Mrs. Peter M. Fasolo
 Mr. and Mrs. James T. Finnegan
 Mr. and Mrs. Bruce Fleming
 Mr. and Mrs. William L. Garrymore
 Mr. Evans Gebhardt and Ms. Tanya Tuccillo
 Mr. Louis Giannotti and Dr. Maria Bartolozzi
 Mr. and Mrs. Eddie S. Glaude, Jr.
 Ms. Jill L. Goldman '74 and
 Mr. Lawrence A. Richards
 Mr. Todd B. Gudgel and Ms. Colleen A. Foy
 Mr. John J. Hagan and Mrs. Leslie J. Hagan
 Mr. and Mrs. James S. Hall '85
 Dr. Sadeer Hannush
 Jennifer and Steve Hayden
 Ms. Sharon Holness
 Mr. and Mrs. John C. Hudson
 Mr. Theodore R. Jaeckel, Jr. '77 and
 Mrs. Gretchen L. Jaeckel
 Dr. and Mrs. Marc J. Levine
 Mr. Ye Li and Ms. Angela Deng
 Drs. Douglas and Wai Lam Ling
 Dr. and Mrs. Judson C. Linville

Mr. and Mrs. Neil T. Linzmayer
 Mr. and Mrs. Thomas L. Mascioli
 Mr. and Mrs. Gregory E. Matthews '76
 Mr. and Mrs. Rajan Mehndiratta
 Mr. and Mrs. Mark S. Melodia
 Mr. and Mrs. Stephen W. Modzelewski
 Dr. and Mrs. Alexander Multak
 Mr. Keith Murray and
 Mrs. Tanya Hudson-Murray
 Mr. Erik A. Neumann and Ms. Mary Dougherty
 Laurie and Andy Okun
 Mr. Rao Parlapalli and Dr. Padma Siripurapu
 Mr. and Mrs. Vinayak J. Patade
 Melissa J. Phares '80
 Dr. and Mrs. Frank G. Pilkiewicz
 Mr. and Mrs. Thomas J. Quigley, Jr.
 Mr. Thomas P. Ridge
 Ms. JoAnn Ridge
 Dr. Lorena Riveroll-Hannush
 Dr. and Mrs. Norman R. Rosenthal
 Mr. and Mrs. David C. Schneider
 Donn and Robin Sharer
 Mr. and Mrs. Lance R. Sheldon
 Mr. and Mrs. William B. Stanton
 Mr. and Mrs. Randall B. Sunberg
 Mr. and Mrs. Robert C. Szuter '82
 Mr. and Mrs. David G. Takacs
 Mr. and Mrs. Mark E. Timmons
 Mr. and Mrs. Peter J. Travers
 Mr. and Mrs. Christopher W. Triolo
 Mr. and Mrs. Carlton H. Tucker
 Ms. Jill D. Turner
 Mr. and Mrs. Juan Vazquez
 Mr. and Mrs. Charles E. Young
 Ms. Lynneva M. Zahn
 Mr. Thomas J. Zahn
 Mr. Tim Zhu and Ms. Joan Wang
 Mr. Clifford W. Zink and Ms. Emily D. Croll

Class of 2015

Participation: 92%

Grade Captain: Scott Erickson
Grade Volunteers: Marc Brabaney, Nancy Dwyer, Carrie Dyckman, Carole Feuer, Nat Howe, Linda Lippman, John Marshall '81, Deborah Matlock, Diane Poltorak, Joe Riley and Leslie Straut Ward '80

Mr. William D. Alden and
 Mrs. Susan P. Voorhees
 Mr. and Mrs. Philip R. Alu
 Mr. and Mrs. Paul R. Ammann III
 Mr. and Mrs. Roc P. Azzarello
 Cathy and Eric Batterman
 Mr. and Mrs. Todd B. Bialow
 Dr. and Mrs. James A. Boozan
 Mr. Marc C. Brahaney
 Ms. Melissa D. Bridgewater
 Mrs. Kristina Castor
 Mr. and Mrs. Christopher P. Crowell
 Dr. and Mrs. James W. Dwyer
 Mr. and Mrs. Francis H. Dyckman
 Mr. and Mrs. Marc H. Edelson
 Dr. and Dr. Albert B. Empedrad
 Mr. and Mrs. Scott E. Erickson
 Tracy Eskridge Joseph '82
 Mr. and Mrs. Michael D. Feldstein
 Mr. and Mrs. Sherman D. Feuer

Mr. William Flahive and Ms. Carol Cronheim
 Mr. and Mrs. Robert M. Frank
 Mr. and Mrs. Thomas L. Gardner
 Mr. and Mrs. William L. Garrymore
 Dr. Chuansheng Ge and Dr. Jianing Zeng
 Ilene and Jonathan Gershen '86
 Dr. Milos D. Graonic and
 Ms. Sasha Dragas-Graonic
 Mr. and Mrs. Daniel M. Haggerty III
 Drs. Arsev and M. Sukru Hanioglu
 Mr. and Mrs. Jerold B. Hoffman
 Ms. Jill V. Hogan
 Mr. and Mrs. Nathaniel S. Howe III
 (Mary Lawson-Johnston Howe '85)
 Mr. and Mrs. Eric R. Jensen '82
 Mr. James D. Kaplan
 Mr. and Mrs. Drew D. Kieffer
 Ms. Judy J. King
 Mr. John T. Konopka III
 Dr. Ramesh Kumar and
 Ms. Linda Matusick-Kumar
 Mr. and Dr. Ashish Kumar
 Victor Kuzmicz '79
 Mr. Sajjad Ladiwala and Ms. Anjum Khan
 Mr. and Mrs. John Langelier
 Drs. Karen and Andrew Latham
 Mr. and Mrs. Gregory Lee
 Mr. Stephen E. LeMenager and
 Ms. Laura A. Huntsman
 Mr. Maoqi Li and Mrs. Michelle Xiong
 Dr. and Mrs. Ira D. Liebross
 Mr. and Mrs. Andrew S. Lippman
 Mr. and Mrs. Clinton D. Lively
 Reverend and Mrs. Ivan I. Lyman
 Dr. and Mrs. Ramy A. Mahmoud
 Mr. and Mrs. Christopher Maloney
 Ms. Eva Mantell '81 and Mr. J. Merrell Noden
 Dr. and Mrs. Keith A. Markey
 Mr. and Mrs. John S. Marshall '81
 Mr. and Mrs. Thomas E. Matlock
 Ms. Amy S. McCormick
 Mr. and Mrs. Dennis R. McManimon
 Mr. and Mrs. Thomas F. Meagher
 Mr. and Mrs. Michael Meggitt
 Mr. Louis W. Mitchell and
 Mrs. Bevin Terhune-Mitchell
 Dr. Surya P. Mohanty and Dr. Elli Louka
 Mr. Gerson L. Montenegro and
 Mrs. Rosa M. S. Montenegro
 Mr. Ramesh Narayanawamy and
 Mrs. Aneta Ramesh
 Gordie and Kathleen Nye
 Mr. Andrew J. O'Connor and
 Ms. Kathryn M. Williamson
 Mr. and Mrs. Stephen H. Paneyko
 Mr. and Mrs. Andrew J. Parks
 Mr. Ashish Patel and Mrs. Arti Patel
 Mr. and Mrs. Rogerio Pinheiro
 Mr. and Mrs. George Poltorak
 Mr. and Mrs. James S. Radvany
 Dr. and Mrs. Venkataraman Rajagopalan
 Mr. and Mrs. Govi V. Rao
 Mr. Michael K. Rigby and
 Ms. Wendy W. Hom
 Mr. and Mrs. Joseph A. Riley
 Ms. Ellen Sabino
 Mr. and Mrs. Joseph Soltesz

Jon and Meredith Stevens
 Mr. and Mrs. Newell M. Thompson '82
 (Sarah Griffin Thompson '84)
 Mr. and Mrs. John E. Towle
 Ms. Maribeth M. Trainor and
 Dr. Timothy Trainor
 Mr. and Mrs. Tucker S. Triolo
 Mr. and Mrs. Srin Unnam
 Gert and Stephanie van Manen
 Professor David F. Ventura and
 Ms. Jeanne C. Conerly
 Mr. and Mrs. Gustav M. Vik
 Mr. and Mrs. Grant M. Ward
 (Leslie Straut Ward '80)
 Mr. and Mrs. Wayne Woogen
 Mr. and Mrs. John R. Wright
 Mr. and Mrs. Kevin M. Zlock

Class of 2016

Participation: 87%

Grade Captain: Tricia Rosenthal
Grade Volunteers: Sandra Allen, Melissa Bernardi, Rich Bernardi, Julian Grant, Lou Guarino '79, Rachel Herr, Mei Jin, Joyce Johnson, Roxane Jones, Bill Jones, Hoddy Klein, Peter Lighte, and Steve Moseley

Mr. Anuj Aggarwal and Dr. Roopali Aggarwal
 Mr. Paul H. Allen and Mrs. Sandra Allen
 Mr. and Mrs. Mark F. Altmeyer
 Mr. and Mrs. Christopher W. Anhut
 Mr. Eric J. Applegate and Ms. Deborah B. Tesser
 Mr. and Mrs. Sanjeev Bagaria
 Mr. Richard Baumann and
 Ms. Katharine Kinsolving
 Dr. Kofi D. Benefo and Dr. Prema A. Kurien
 Mr. and Mrs. Richard P. Bernardi
 Dr. and Mrs. Y. M. Lawrence Chai
 Mr. and Mrs. Earl Y. Chen
 Mr. and Mrs. Brian S. Cooleen
 Mr. and Mrs. Jayan U. Dhru
 Ms. Laurence M. Farhat
 Mr. and Mrs. George B. Finley III
 Dr. and Mrs. Daniel J. Fletcher
 Mr. and Mrs. Robert B. Fried
 Mr. and Mrs. Donato Gasparro
 Dr. and Mrs. Steven R. Gecha
 Mr. Louis Giannotti and Dr. Maria Bartolozzi
 Mr. and Mrs. David E. Goldberg
 Mr. and Mrs. Louis C. Guarino '79
 Mr. Todd B. Gudgel and Ms. Colleen A. Foy
 Mr. John J. Hagan and Mrs. Leslie J. Hagan
 Mr. and Mrs. Donald W. Hart
 Mr. and Mrs. Mark S. Herr
 Mr. and Mrs. Steven P. Herrup
 Dr. and Mrs. Richard E. Ioffreda
 Mr. and Mrs. Marc C. Johnson
 Mr. William T. Jones and
 Ms. Roxane Scurlock Jones
 Mr. and Mrs. Bharat Khandelwal
 Mr. and Mrs. Horace C. Klein
 Shivaram and Anjali Kumar
 Mr. and Mrs. James Y. Laughlin '80
 Ronald Li, M.D. and Carol Chiang-Li
 Mr. Zongyi Li and Ms. Mei Jin
 Mr. Peter Lighte and Mr. Julian Grant
 Mr. and Mrs. John E. Maher, Jr.

Mr. and Mrs. Horacio R. Marquez
 Ms. Myriam Melo
 Ms. Kayra M. Melvin
 Mr. and Mrs. Edward B. Meyercord III
 Dr. and Mrs. Alexander Multak
 Mr. Rajagopal Narasimhan and Mrs. Padmavathi Rajagopal
 Mr. and Mrs. David J. Newman
 Laurie and Andy Okun
 Mr. and Mrs. Antonio A. Pena
 Melissa J. Phares '80
 Mrs. Sheila M. Power '87 and Mr. Sean L. Power
 Mr. David R. Ramsay and Ms. Beth L. Burrough
 Dr. and Mrs. Norman R. Rosenthal
 Dr. Whitney B. Ross '84 and
 Mr. Stephen Moseley
 Mr. Robert L. Ruggiero
 Ms. Tracy Ruggiero
 Mr. and Mrs. George B. Sanderson
 Dr. and Mrs. Peter H. Schafer
 Aaron and Erin Schomburg
 Dr. and Mrs. Fredric I. Seinfeld
 Ms. Marsha Shainwald
 Donn and Robin Sharer
 The Honorable and
 Mrs. Andrew Sidamon-Eristoff
 Dr. Mary Toporcer
 Mr. Robert D. Tuckman and
 Rabbi Vicki Tuckman
 Mr. and Mrs. John C. Urisko III
 Mr. Timothy J. Wilmott and Dr. Anastasia Barna
 Dr. and Mrs. Nir Yakoby

Class of 2017

Participation: 82%

Grade Captain: Amanda Stanton
Grade Volunteers: Sandra Allen, Patrick Amaral, Robin Antonacci, John Cavuto '81, Marjorie Gibson Wallace '84, Pearl Hartley, and John Marshall '81

Ms. Faria Abedin
 Mr. Paul H. Allen and Mrs. Sandra Allen
 Mr. and Mrs. James G. Atkeson
 Dr. John N. Cavuto '81 and
 Dr. Robin R. Antonacci
 Mr. and Mrs. Christopher A. Cole
 (Barbara Griffin Cole '78)
 Mr. and Mrs. Thomas G. Dallesio
 Mr. and Mrs. Abdulsal Damji
 Mr. Jeffrey Eugenides and Ms. Karen Yama
 Dr. and Mrs. Daniel J. Fletcher
 Dr. and Mrs. Russell M. Freid
 Mr. and Mrs. Peter E. Gibson
 (Marjorie Wallace Gibson '84)
 Mr. and Mrs. Kevin C. Green, Sr.
 Mr. and Mrs. Steven E. Hancock
 Mr. Clement S. Harary
 Mr. and Mrs. Kenneth M. Hartley
 Mr. and Mrs. Peter Higgins
 Mrs. Nichelle J. Hill
 Mr. and Mrs. Gregory P. Hopper
 Mr. and Mrs. Dinesh C. Jain
 Mr. and Mrs. Tariq Jamal
 Jeanne and Michael Johngren
 Ms. Tunisia D. King
 Mr. and Mrs. Christopher B. Kuenne '80
 Mr. Sajjad Ladiwala and Ms. Anjum Khan

Ms. Christine Lamin
 Mr. and Mrs. Roger H. Liao
 Dr. and Mrs. Ramy A. Mahmoud
 Ms. Eva Mantell '81 and Mr. J. Merrell Noden
 Mr. and Mrs. John S. Marshall '81
 Mr. Tim W. E. Maudlin and
 Mrs. Vishnya Maudlin
 Ms. Myriam Melo
 Dr. R. Jeanne Mendell-Harary
 Howard and Jennifer Mimnaugh
 Mr. and Mrs. Nishith Parikh
 Mr. William R. Quijano and Ms. Jill Carpe
 Mr. Joel S. Raab and Mrs. Gayle M. Share-Raab
 Mr. Ramesh Ramachandra and
 Mrs. Arathi Ramesh
 Ms. Kathy Schulte and Mr. Patrick Amaral
 Mr. and Mrs. G. Carter Sednaoui
 Mr. and Mrs. Lawrence H. Shannon '81
 The Honorable and
 Mrs. Andrew Sidamon-Eristoff
 Mr. and Mrs. Michael Slattery
 Mr. and Mrs. Gerald Smith
 Mr. and Mrs. William B. Stanton
 Mr. and Mrs. Thomas R. Suarez
 Mr. and Mrs. Viswanath Tadimety
 Mr. and Mrs. David G. Takacs
 Mr. and Mrs. Dake Tian
 Mr. and Mrs. Mark C. Washington, Jr.
 Mr. John Weaver and Dr. Karen Jackson-Weaver
 Dr. Jiang Zhao and Ms. Ruozhen Chen
 Dr. Jian H. Zhao and Mrs. Menghan Pan

Class of 2018

Participation: 84%

Grade Captain: John Wellemeyer '52
Grade Volunteers: Susie Brennan, Sean Brennan, Nancy Difazio, Kathy Huang, Mark Huang, Joyce Johnson, Roxane Jones, Bill Jones, Jill Mundenar, Mike Mundenar, Elizabeth Wey, Philip Wey and Rick White

Mr. and Mrs. Rajashekar Adusumilli
 Nadia and Mohamed Amer
 Mr. and Mrs. Joseph K. Barbara
 Mr. Kamlesh H. Bhatia and Dr. Jyoti K. Bhatia
 Mr. and Mrs. Sean P. Brennan
 Mr. and Mrs. Christian C. Brune
 Ms. Leslie Campbell
 Mr. Richard X. Chen and Ms. Fei Mo
 Mr. Jitender Chopra and Mrs. Jeannie Lin Chopra
 Dr. and Mrs. Adrian Didita
 Dr. Matthew C. Difazio and
 Mrs. Nancy G. Difazio
 Mr. Gerard J. Donnelly and Ms. Sandra E. Bell
 Mr. and Mrs. James A. Dun
 Mr. James L. Eberly and Dr. Andrea C. Eberly
 Mr. and Mrs. Peter M. Fasolo
 Mr. David S. Figueroa-Ortiz and
 Ms. Eva N. Valik
 Mr. and Mrs. Jeffrey J. Gary
 Jim and Gigi Goldman
 Mr. Todd B. Gudgel and Ms. Colleen A. Foy
 Mr. and Mrs. James S. Hall '85
 Mr. and Mrs. Stuart T. Henderson
 Mr. and Mrs. Steven P. Herrup
 Mr. and Mrs. Thomas A. Herzer
 Mr. and Mrs. Mark Huang

Mr. and Mrs. Marc C. Johnson
 Mr. William T. Jones and
 Ms. Roxane Scurlock Jones
 Drs. Karen and Andrew Latham
 Mr. Robin B. Laylin and
 Ms. Laura D. Baird-Laylin
 Dr. and Mrs. Richard Lee
 Dr. Stephen Leveson
 Dr. Mara L. Leveson-Smith
 Mr. Ye Li and Ms. Angela Deng
 Mr. and Mrs. Mark T. Lien
 Ms. Rachel D. Livingston
 Mr. Larry Lu and Ms. Kelly Zhan
 Mr. and Mrs. Ross Martinson
 Mr. and Mrs. Michael F. Masiello
 Mr. and Mrs. Charles G. McClatchy
 Mr. Peter A. Miller and Ms. Jacqueline Schreiber
 Dr. Michael J. Mundenar and Mrs. Jill Mundenar
 Mr. and Mrs. Naru Narayanan
 Mr. and Mrs. David J. Newman
 Mrs. Maryann F. Ortiz
 Mr. and Mrs. Matthew M. Phillips
 Mr. Stephen A. Pollard '90 and Dr. Jessica Stevens
 Mr. Michael K. Rigby and Ms. Wendy W. Hom
 Ms. Louree Shawn Robinson
 Mr. and Mrs. Lee A. Ruvinsky
 Dr. and Mrs. Peter H. Schafer
 Aaron and Erin Schomburg
 Mr. and Mrs. John J. Sheridan IV
 Mr. and Mrs. Veerappan Sivakumar
 Dr. Ron Suzuki and Mrs. Kate Suzuki
 Mr. and Mrs. Robert C. Szuter '82
 Mr. and Mrs. Newell M. Thompson '84
 (Sarah Griffin Thompson '84)
 Mr. and Mrs. Jonathan E. Trend '91
 (Rachel Bridgeman Trend '91)
 Mr. and Mrs. Carlton H. Tucker
 Mr. Robert D. Tuckman and
 Rabbi Vicki Tuckman
 Mr. and Mrs. Anthony P. Wacławski
 Mr. and Mrs. John C. Wellemeyer '52
 Dr. and Mrs. Philip D. Wey
 Mr. and Mrs. Kendrick W. White

Class of 2019

Participation: 90%

Grade Captain: Bonnie Higgins
Grade Volunteers: Andrew April, Melissa Bernardi, Rich Bernardi, Mary Brophy, Carrie Dykman, Adam Eiseman, Joanne Elkadi, Sophie Glowier, Hoddy Klein, Wendy Roitburg, Lisa Smukler, Lisa Skeete Tatum, Mark Thierfelder and Tracy Young

Dr. Andrew April
 Mr. and Mrs. Geoffrey S. Berman
 Mr. and Mrs. Richard P. Bernardi
 Mr. Swaminathan Bhaskar and
 Ms. Indira Viswanathan
 Dr. and Mrs. Gerard P. Brophy
 Mr. Lichung Chen and Mrs. Yirchung Liu
 Mr. Servio V. Cordon
 Mr. Shailesh S. Dighe and
 Ms. Padmini Chittipeddi
 Mr. and Mrs. James A. Dun
 Mr. and Mrs. Francis H. Dyckman
 Mr. and Mrs. Adam L. Eiseman

Dr. and Mrs. Hisham S. Elkadi
 Mr. and Mrs. Michael S. Emann
 Ms. Laurence M. Farhat
 Mr. and Mrs. David J. Fishman
 Mr. and Mrs. Donato Gasparro
 Mr. and Mrs. Antoine Gerschel
 Mr. and Mrs. Curtis A. Glover
 Ms. Elizabeth A. Duffy and
 Mr. John A. Gutman '79
 Mr. and Mrs. Wade Hall Jr.
 Mr. Andrew Harris and Ms. Rona MacInnes
 Drs. Sridhar and Vanaja Kanamaluru
 Mr. Kamal Kasera and Ms. Ritu Jajodia
 Mr. and Mrs. Horace C. Klein
 Mr. and Dr. Ashish Kumar
 Mr. and Mrs. James Y. Laughlin '80
 Mr. and Mrs. Sachit Malhotra
 Mr. Randall E. Mehrberg and
 Ms. Michele M. Schara
 Mr. and Mrs. Edward B. Meyercord III
 Mr. and Mrs. Andrew J. Parks
 Mr. Ashish Patel and Ms. Arti Patel
 Mr. and Mrs. Adam B. Rogers
 Mr. and Mrs. Igor Roitburg
 Paul and Maureen Rourke
 Mr. and Mrs. D.G. Sarsfield
 Mr. David M. Freedholm and
 Ms. Maria E. Shepard
 The Honorable and
 Mrs. Andrew Sidamon-Eristoff
 Mr. and Mrs. Gerald Smith
 Mr. and Mrs. Andrew M. Smukler
 Mr. Thomas J. Sullivan and
 Ms. Bonnie L. Higgins
 Mr. Mark A. Tatum and Ms. Lisa Skeete Tatum
 Mr. Mark E. Thierfelder and
 Ms. Courtney A. Lederer
 Mr. and Mrs. Juan Vazquez
 Mr. and Mrs. Malarvel Vijayathevar
 Dr. John E. Vine '82
 Itzik Yanovitzky and Cindy Blitz
 Mr. and Mrs. Darius B. Young

Class of 2020

Participation: 89%

Grade Captain: Patrick Amaral
Grade Volunteers: Robin Antontacci,
Julie Caucino, John Cavuto '81, Stephanie Cohen,
Beth Geter-Douglass '82, Chris Dries,
Lena Khatcherian, Steve Moseley, Jill Mundenar,
Mike Mundenar, Bini Patel, Joan Gleason-Scott
and Amanda Stanton

Mr. Anuj Aggarwal and Dr. Roopali Aggarwal
 Dr. M. Darryl Antonacci and
 Mrs. Ana I. Antonacci
 Mr. and Mrs. David A. Bocian
 Dr. and Mrs. Giovanni Caforio
 Mr. Kevin Carroll and Dr. Kelly Petrucci-Carroll
 Dr. John N. Cavuto '81 and
 Dr. Robin R. Antonacci
 Ms. LaVerne Champion
 Daniel Cohen and Stephanie Hanzel Cohen
 Mr. and Mrs. Brian S. Cooleen
 Mr. and Mrs. Joseph F. Delaney III
 Mr. Evan Dong and Ms. Joanna Ng
 Dr. and Mrs. J. Christopher Dries

Beth Geter-Douglass '82
 Dr. Joan Gleason-Scott
 Mr. and Mrs. Michael J. Ley
 Ms. Elizabeth A. Duffy and
 Mr. John A. Gutman '79
 Mr. and Mrs. Steven E. Hancock
 Mr. Jim Huang and Ms. Elizabeth Zhang
 Dr. Marvin Kalafer and
 Dr. Dinah Gonzalez-Braile
 Mr. and Mrs. Gary E. Lee
 Mr. and Mrs. M. Jack S. Madani
 Mrs. Vanessa Mahjied and Mr. Tazee Mahjied
 Mr. Timothy H. Manahan and Dr. Julie Caucino
 Mr. Daniel A. Marshall and
 Dr. Rebecca G. Marshall
 Ms. Shamlie N. McInnis
 Dr. Michael J. Mundenar and Mrs. Jill Mundenar
 Dr. Henry Nagelberg and Ms. Joanne Snow
 Mr. and Mrs. Alan J. Norcott
 Mr. and Mrs. Peter S. Paine III
 Dr. and Mrs. Hitesh K. Patel
 Mr. and Mrs. Elder E. Ramirez
 Dr. Whitney B. Ross '84 and
 Mr. Stephen Moseley
 Ms. Kathy Schulte and Mr. Patrick Amaral
 Mr. and Mrs. William B. Stanton
 Mr. and Mrs. Christopher M. Thomas '82
 Mr. Andrew M. Toscano and
 Ms. Lena Khatcherian
 Mr. and Mrs. Andrew Vradenburgh
 Dr. and Mrs. Nir Yakoby

Class of 2021

Participation: 100%

Grade Captain: Nancy Weinstein
Grade Volunteers: Tomi Akinyanmi,
Nancy Difazio, Nicole Hughes, Sharon Miller,
Candy Shab, Courtney Stephenson, Lisa Skeete
Tatum, Sarah Werbel and Tracy Young

Mr. and Mrs. Olalekan A. Akinyanmi
 Mr. and Mrs. Navroze M. Alphonse '91
 Dr. M. Darryl Antonacci and
 Mrs. Ana I. Antonacci
 Mr. and Mrs. Jaideep S. Bajaj
 Mr. and Mrs. Monroe Blakes
 Dr. Michael L. Censullo and
 Mrs. Joan Censullo
 Mr. and Mrs. Douglas K. Chia
 Mr. Arun Chinnaraju and Mrs. Malathi Arun
 Dr. Frans M. Coetzee and
 Dr. Catherine A. Peters
 Mr. and Mrs. Brock L. Covington
 Mr. and Mrs. Anthony R. Cucchi
 Dr. Matthew C. Difazio and
 Mrs. Nancy G. Difazio
 Mr. and Mrs. Michael S. Emann
 Mr. and Mrs. Donato Gasparro
 Mr. Andrew Harris and Ms. Rona MacInnes
 Mr. and Mrs. Stuart T. Henderson
 Dr. Jason M. Hollander '90 and
 Dr. Sarah Werbel
 Mr. Anthony C. Hudgins and
 Dr. Joan F. L. Hudgins
 Mr. Richard Hughes and
 Mrs. Nicole S. Hughes
 Mr. and Mrs. Dinesh C. Jain

Mr. Rohit Kichlu and Dr. Vasudha Dhar
 Mr. Paul P. Kiel and Ms. Ginger L. Mosier
 Dr. William Maggio and Dr. Vijay Maggio
 Dr. and Mrs. Ramy A. Mahmoud
 Mr. and Mrs. Gregory E. Matthews '76
 Mr. and Mrs. Joseph D. McCarthy
 (Livia Wong McCarthy '77)
 Mr. and Mrs. Allan E. Miller
 Gordie and Kathleen Nye
 Mr. and Mrs. Adam M. Pechter
 Mr. and Mrs. Matthew M. Phillips
 Mr. and Mrs. Rogerio Pinheiro
 Reverend and Mrs. C. Nadir Powell
 Mr. and Mrs. Giridhar N. Rao
 Mr. and Mrs. Robert A. Sedgley
 Dr. Maritoni Shah and Dr. Utpal Shah '90
 Mr. Aditya Sharma and Mrs. Dipti Sharma
 Mr. and Mrs. Andrew M. Stephenson
 Mr. Kaushik Suchak and Dr. Vaishali Suchak
 Mr. Mark A. Tatum and Ms. Lisa Skeete Tatum
 Mr. and Mrs. Brian J. Varga
 Mr. and Mrs. Juan Vazquez
 Mr. and Mrs. Gary J. Vona
 Mr. and Mrs. Eric S. Weinstein
 Itzik Yanovitzky and Cindy Blitz
 Mr. and Mrs. Darius B. Young
 Mr. Tim Zhu and Ms. Joan Wang

Class of 2022

Participation: 96%

Grade Captain: Mark Thierfelder
Grade Volunteers: Andrew Aprill, Dipal Doshi,
Adam Eiseman, Karen Law, Linda Lippman,
Deepa Pandya, Wendy Roitburg, Bobbi Shah and
Candy Shab

Mr. and Mrs. Sean Albert
 Dr. M. Darryl Antonacci and
 Mrs. Ana I. Antonacci
 Dr. Andrew Aprill
 Mr. Christopher B. Bobbitt and
 Ms. Tiffany L. Smith
 Mr. Kevin Carroll and
 Dr. Kelly Petrucci-Carroll
 Dr. and Mrs. Y. M. Lawrence Chai
 Mr. and Mrs. Dipal Doshi
 Mr. and Mrs. Adam L. Eiseman
 Mr. and Mrs. David J. Fishman
 Mr. and Mrs. Mahmood M. Khan
 Mr. and Mrs. Spencer Gallagher
 Mr. and Mrs. Peter Higgins
 Mr. Sanjay Kalra and Dr. Rakhi Kalra
 Mr. and Mrs. Vijaysinha R. Kokkiralala
 Mr. and Mrs. Stuart A. Law, Jr.
 Ronald Li, M.D. and Carol Chiang-Li
 Mr. and Mrs. Andrew S. Lippman
 Mr. Reuben Loewy and Ms. Laura Ziv
 Mr. Paul S. Mackles and Ms. Ronni Blaszk
 Dr. William Maggio and Dr. Vijay Maggio
 Mrs. Vanessa Mahjied and Mr. Tazee Mahjied
 Mr. and Mrs. Sachit Malhotra
 Mr. Daniel A. Marshall and
 Dr. Rebecca G. Marshall
 Mr. and Mrs. Ross Martinson
 Mr. and Mrs. Charles L. McCain
 Mr. Kewei Ming and Ms. Zhanyun Zhao
 Mr. Brent Ozdogan and Dr. Anita Miedziak

Mr. and Mrs. Dharmesh Pandya
 Ms. Louree Shawn Robinson
 Mr. and Mrs. Igor Roitburg
 Mr. and Mrs. Asit K. Sen
 Mr. and Mrs. Bobbi M. Shah
 Dr. Maritoni Shah and Dr. Utpal Shah '90
 Dr. Benny Soffer and Dr. Janet Chen
 Mr. and Mrs. Robert J. Surace
 Mr. Mark E. Thierfelder and
 Ms. Courtney A. Lederer
 Mr. and Mrs. Christopher M. Thomas '82
 Mr. and Mrs. Newell M. Thompson '84
 (Sarah Griffin Thompson '84)
 Mr. Robert D. Tuckman and
 Rabbi Vicki Tuckman
 Mr. Michael G. Wells
 Ms. Karen A. Wells
 Mr. Stanley Zhang and Mrs. Shirley W. Zhang

Class of 2023

Participation: 100%

Grade Captain: Rich Bernardi
Grade Volunteers: Tomi Akinyanmi,
Melissa Bernardi, Barry Bruno, Joyce Johnson,
Arti Patel, Bini Patel, Rachana Singh,
Tracy Warren, Nancy Weinstein and Jennifer Wolffert

Mr. and Mrs. Edem K. Afemeku
 Mr. and Mrs. Olalekan A. Akinyanmi
 Mr. and Mrs. Navroze M. Alphonse '91
 Mr. Bijan Ardehali and Ms. Jennifer Wolffert
 Dr. and Mrs. William M. Ayers
 Mr. and Mrs. Richard P. Bernardi
 Mr. and Mrs. David A. Bocian
 Mr. and Mrs. Farhad Bonakdar
 Mr. Cedric Brittingham and
 Mrs. Davina Brittingham
 Mr. Barry A. Bruno
 Mr. and Mrs. Brock L. Covington
 Mr. and Mrs. Anthony R. Cucchi
 Mr. Stuart C. Dorman II
 Ms. Elisabeth Dorman
 Mr. and Mrs. Lewis D. Fenton
 Mr. and Mrs. Robert B. Fried
 Mr. Nigel D. Furlonge and Dr. Nicole L. Furlonge
 Mr. Timothy R. Gardner and
 Ms. Meredith P. Asplundh
 Mr. and Mrs. Wade Hall Jr.
 Mr. and Mrs. Peter Higgins
 Ms. Debra J. Hillmanno and
 Ms. Patricia J. Hillmanno
 Dr. Seongsoo Im and Dr. Anna Lee
 Drs. Robert Jaffe and H.D. Sara Rovno
 Mr. and Mrs. Marc C. Johnson
 Mr. and Dr. Hassan Kaleem
 Mr. Kamal Kasera and Ms. Ritu Jajodia
 Mr. and Mrs. Philip Kim
 Mr. and Mrs. Mark T. Lien
 Mr. and Mrs. John T. MacCabe
 Mr. and Mrs. Lee S. Maschler
 Ms. Kayra M. Melvin
 Ms. Jennifer E. Mermans
 Dr. Natasha Datta Moore '92 and
 Mr. Gary A. Moore '92
 Dr. Hong Ni and Ms. Xun Xu
 Dr. and Mrs. Hitesh K. Patel
 Drs. Samir and Arti Patel

Mr. and Mrs. Amit Patel
 Mr. and Mrs. Adam M. Pechter
 Dr. Steven I. Ryu and Dr. Seungyeon Nam
 Dr. Kekul B. Shah and Dr. Rachana Singh
 Mr. and Mrs. Thomas L. Vander Schaaff
 Mr. and Mrs. Andrew Vradenburgh
 Ms. Tracy S. Warren
 Mr. and Mrs. Eric S. Weinstein

Class of 2024

Participation: 86%

Grade Captain: Stephanie Coben
Grade Volunteers: Christina Henderson,
Karen Law, Hemal Patel, Courtney Stephenson
and Sarah Werbel

Mr. Sasi K. Atluri and
 Ms. Rajyalakshmi Nimmagadda
 Mr. and Mrs. Monroe Blakes
 Mr. Arun Chinnaraju and Mrs. Malathi Arun
 Daniel Cohen and Stephanie Hanzel Cohen
 Mr. Kun Deng and Professor Zhen Deng
 Mr. and Mrs. Jason Gold
 Mr. and Mrs. Peter A. Harrison
 Mr. and Mrs. Judson R. Henderson '92
 Dr. Jason M. Hollander '90 and Dr. Sarah Werbel
 Mr. and Mrs. Randolph Jones
 Mr. and Mrs. Stuart A. Law, Jr.
 Mr. Reuben Loewy and Ms. Laura Ziv
 Dr. Henry Nagelberg and Ms. Joanne Snow
 Mr. Brent Ozdogan and Dr. Anita Miedziak
 Drs. Jigar and Hemal Patel
 Ms. Stephanie Richman '87 and
 Mr. William Reilly
 Dr. Tomasz S. Rzeczycki and Ms. Ruth A. Ochs
 Mr. and Mrs. Matthew A. Salvner
 Mr. David M. Freedholm and
 Ms. Maria E. Shepard
 Mr. Baljit Singh and Dr. Amandeep Nagra
 Mr. and Mrs. Anthony D. Spence
 Mr. and Mrs. Andrew M. Stephenson
 Mr. and Mrs. Robert J. Surace
 Dr. Jiang Zhao and Ms. Ruozhen Chen

Class of 2025

Participation: 91%

Grade Captain: Tomi Akinyanmi
Grade Volunteers: Leigh Bartlett, Barry Bruno,
Deepa Pandya, Rachana Singh and Jennifer Wolffert

Mr. and Mrs. Seth Adler '97
 Mr. and Mrs. Olalekan A. Akinyanmi
 Mr. Bijan Ardehali and Ms. Jennifer Wolffert
 Mr. and Mrs. John P. Bartlett
 Mr. Barry A. Bruno
 Mr. Stuart C. Dorman II
 Ms. Elisabeth Dorman
 Mr. and Mrs. Lewis D. Fenton
 Mr. Nigel D. Furlonge and Dr. Nicole L. Furlonge
 Mr. and Dr. Hassan Kaleem
 Mr. and Mrs. Charles A. Leonardi
 Ms. Elizabeth G. Sherman and
 Mr. Christopher Maher
 Mr. and Mrs. Charles L. McCain
 Ms. Jennifer E. Mermans
 Mr. and Mrs. Dharmesh Pandya

Dr. Kekul B. Shah and Dr. Rachana Singh
 Mr. and Mrs. Robert K. Simonds
 Dr. Benny Soffer and Dr. Janet Chen
 Mr. and Mrs. Paul T. Turchetta
 Dr. and Mrs. Nir Yakoby

Special thanks to the faculty and staff who supported the Annual Fund this year. Their support means a great deal to so many of us.

Faculty and Staff Annual Fund Volunteers:
Christopher J. Devlin, Tarsbia Griffin-Ley,
Todd B. Gudgel, Douglas J. McLane, Jr.,
Susan M. Reichlin, Aaron W. Schomburg

Faculty and Staff

Anonymous
 Alison L. Acker
 Dean Acquaviva **
 Mark Adams
 Edem K. Afemeku *
 William Asch
 James G. Atkeson
 Krista F. Atkeson
 Kimberly Ballinger *
 Orelia Barrientos
 Mary Ann Bass
 Amy Beckford
 Denise G. Bencivengo ***
 Paul R. Bennett
 Suzanne M. Bernard
 Scott Bertoli
 Caryn A. Blum
 Mr. Ryan Brechmacher
 Barbara A. Brent ****
 Henry P. Bristol II '72 *
 Thomas Buckelew
 Stan Cahill
 Luis A. Camacho
 Jerome M. Campbell *
 Carlos A. Cara
 Margot Chalek
 Jessica Reinertsen Clingman
 Arlene Cohen *
 Daniel I. Cohen
 Irina V. Covington
 Jeanne M. Crowell
 Julie M. Cucchi
 Liz Cutler **
 Susan Daly-Rouse **
 Richard J. D'Andrea
 Elizabeth Davis
 Christopher J. Devlin
 Janet Zoubek Dickson
 Ryan Donovan
 Eamon M. Downey
 Kelly J. Dun **
 Michael S. Emann
 Paul Epply-Schmidt ***
 Judith Erdman '72 **
 Laurence M. Farhat *
 Susan C. Ferguson *
 Charles Fetter
 David S. Figueroa-Ortiz
 Sonia M. Flores-Khan

Pam Flory
 Myriam Folkes
 David M. Freedholm
 Dr. Nicole L. Furlonge
 Beverly G. Gallagher ***
 Emily Q. Gallagher *
 Jennifer L. Gallagher
 Amy M. Gallo '03
 Tracey W. Gates
 Joanna Gerlock
 Dulany H. Gibson
 Marjorie Wallace Gibson '84 ****
 Sheila S. Goeke
 AJ J. Goldman
 Sarah M. Graham
 Tarshia M. Griffin-Ley
 Jane Grigger ***
 Todd B. Gudgel ***
 Leslie J. Hagan
 Corinne E. Hagen
 Stephanie L. Hancock
 Steven E. Hancock
 Caroline Erdman Hare '75
 Christine Hart
 Marie-Claire Heller
 Luke Hensel
 Peter Higgins *
 Debra J. Hillmanno *
 Eileen Hohmuth-Lemonick **
 John B. Howe *
 Rachel Kamen
 Paulette G. Kampe
 Yong Kim
 Alesia I. Klein *
 Paula Koerte *
 Jessica Kunz
 David H. LaMotte **
 Paul Larkin
 Karen Latham
 James Y. Laughlin '80 **
 Mr. Paul Legato
 Richard Lenz
 Katie Fay Long
 Raul Lopez
 M. Jack Madani *
 Christopher R. Maher
 Heather Maione
 Barbara Maloney ***
 Nicole Reiners Mangino
 Yves Marcuard ****
 Amy L. Marquette
 Cecilia Marquez **
 Ruth Y. Martinez
 Mark D. Mason
 Brian Mayer
 JoAnne McAuley
 Jamie McCulloch
 Carolyn McGuire
 Douglas J. McLane, Jr.
 Lisa Webster McLane
 Paris L. McLean '00
 Margery F. Miller *
 Jennifer E. Mischner ***
 Moira Mitnacht *
 Brian Mochal
 Paminas Mogaka
 Elizabeth A. Monroe

Elias Montes
 Carmen Perez Morales
 John Moran
 Vincent P. Moreno
 David Movsovic
 Natasha Jacques Nolan '00
 Carol Olson
 Gilbert Olvera
 Maryann F. Ortiz *
 Ramon Padovani
 Rebecca Pagitt-Mungai
 Laurie A. Parker
 Cynthia H. Peifer
 Karen E. Pike
 Howard F. Powers, Jr. '80 *****
 Tara Wyman Quigley
 Thomas J. Quigley, Jr.
 Andy Ramirez
 Elizabeth H. Ransom
 Susan M. Reichlin ****
 Hector Rivera
 Elizabeth S. C. Rizza
 Marybeth Roach
 Ann Robideaux
 Megan Roeder
 Kathryn Rosko
 Jeffrey D. Rubens *
 Henry Rulon-Miller '51
 Tomasz Rzeczycki
 George B. Sanderson **
 Carmen Santa-Cruz
 Andrea Schafer *
 Andrew Schmidt
 Ms. Jo L. Schmidt
 Aaron W. Schomburg *
 Kathy A. Schulte *
 Maria E. Shepard *
 Marie L. Shock **
 Michelle H. Simonds
 Donald E. Slabicki
 Keith L. Smith
 Mitchell F. Smith
 Katherine Smithson
 Bette Ipsen Soloway *
 E. J. Spencer *
 Heidi S. Spillane
 Susan E. Stein
 Paul J. Stellato
 William A. Stoltzfus III ***
 Steven J. Storey
 Silvia Strauss-Debenedetti
 Deborah Sugarman
 Lisa S. Surace
 James J. Sweeney
 Katy Terry
 Evelyn Thomas ***
 Jill L. Thomas ****
 Sarah Griffin Thompson '84
 Tian H. Tu
 Carlton H. Tucker ***
 Robert Tuckman *
 Anthony J. Vamosy
 Jeffrey Van Velsor
 Roslyn Vanderbilt **
 Audrey L. Vareha
 Jennifer E. Vradenburgh *
 Barbara Walker *

Mrs. Stacey L. Walker
 Michele L. Walsh
 Wei-hsing Wang
 Doreen K. Weinberg *
 Ann M. Wiley '70 *****
 Mary Williams *
 Timothy Y. Williams
 Krysta A. Woll
 Dolores Wright ****
 Mr. Tianhao Wu
 Beth Yakoby **
 Mr. and Mrs. Darius Young
 Lynneva M. Zahn
 Donna S. Zarzecki ***

The Semper Luceats are our most loyal donors who have given to the Annual Fund for 10 or more consecutive years and help to make PDS a great school. Semper Luceat was the Miss Fine's School motto and means *may it always shine*.

Christian B. Aall '74
 Joseph Abelson '73
 Dr. Alexander M. Ackley, Jr.
 Mr. and Mrs. Dean Acquaviva
 Maria Tardugno Aldrich '99
 Mr. and Mrs. Navroze M. Alphonse '91
 Lylah M. Alphonse '90
 Glenna Weisberg Andersen '73
 Mrs. Ellis Anderson
 Anne Jamieson Applegate '99
 Mr. Michael D. Auerbach and
 Ms. Lisa Auerbach
 Louise Mason Bachelder '54
 J. Keith Baicker '78
 Mr. and Mrs. Stephen C. Bailey
 Richard W. Baker III '58
 Gordon McAllen Baker '51
 Patience Outerbridge Banister '63
 Tracey Spinner Baskin '00
 Dr. and Mrs. Ralph C. Bencivengo
 Mr. and Mrs. Mark E. Bender
 Laura S. Bennett '85
 Courtney Bergh '02
 Linda Staniar Bergh '66
 Mr. and Mrs. Thomas E. Berk
 Mr. David Bonk and Ms. Sharon McCrae
 Mr. and Mrs. Kevin J. Booth
 Andrew M. Bordeman '98
 Mr. John G. Bowen and Ms. Diana M. Noya
 Wendy McAneny Bradburn '50
 Mr. Marc C. Brahaney
 Mr. Thomas C. Brahaney
 Mr. and Mrs. Michael Brent
 Mr. and Mrs. John E. Brinster '75
 (Lucy Englander Brinster '78)
 Mr. and Mrs. Kevin M. Briody
 Henry P. Bristol II '72 and Susan P. Bristol

Adam Bromwich '92
Ralph M. Brown III '75
Olive Schulte Brown '43
Mrs. Graham M. Brush, Jr.
Jonathan H. Brush '81
Katharine Bryan Bulkley '47
Dr. and Mrs. William P. Burks
Frederica Cagan-Doeringer '70
Vance G. Camisa '79
Henry B. Cannon III '53
Dr. and Mrs. Robert D. Capinpin
Kevin M. Capinpin '92
James Carey, Jr. '57
Nancy Chen Cavanaugh '78
Patricia Sly Chamberlain '67
Victoria C.P. Chen '84
Jaye Chen '86
Dr. and Mrs. Paul H. Chew
Mr. Alan Chimacoff and Ms. Joan S. Girgus
Thomas D. Chubet '61
Amy Venable Ciuffreda '88
John W. Claghorn III '68
Ann Kinczel Clapp '59
Phyllis Vandewater Clement '40
Mr. and Mrs. Christopher A. Cole
(Barbara Griffin Cole '78)
Alicia M. Collins '89
Gail Cotton '62
Ms. Elizabeth R. Cutler and
Mr. Thomas G. Kreutz
Dr. G. Grenville Cuyler '53
Ms. Susan Daly-Rouse and Mr. Charles B. Rouse
Mrs. John Danielson
Mr. and Mrs. Jaime G. Davila
Joan Budny Dawe '49
Mr. and Mrs. Guy K. Dean III '55
Donald DeCandia '82
Nicholas J. DeCandia '80
Anthony Dell '80
Mr. and Mrs. John H. Denny, Sr.
John H. Denny, Jr. '81
Mr. and Mrs. Thomas F. DiBianca
Mr. Donald T. Dickson
Mr. Robert E. Dougherty '43 and
Mrs. Patricia Paine-Dougherty
Christina Bachelder Dufresne '77
Mr. and Mrs. James A. Dun
Katherine Webster Dwight '54
Dr. and Mrs. James W. Dwyer
Craig and Betsy Dykstra
Richard H. Eckels '62
Martha Thompson Eckfeldt '60
C. William Edwards, Jr. '63
Jettie Edwards '64
Mr. and Mrs. John E. Egner, Jr.
Mr. and Mrs. Mark A. Egner '82
Katharine Walker Ellison '62
Mr. and Mrs. Shawn W. Ellsworth '75
Michael Englander '72
Mr. Paul and Reverend Joanne Epply-Schmidt
Mr. and Mrs. Jonathan I. Epstein
Mr. and Mrs. Harold B. Erdman, Sr. '39
Michael P. Erdman '50
Peter E. B. Erdman '43
Jody Erdman '72
Laura Farina '79
Mrs. Jean Farina

Mr. and Mrs. Robert J. Farina
Mr. and Mrs. Peter M. Fasolo
Anne Bishop Faynberg '73
Douglas A. Fein '79
Scott J. Feldman '93
Dr. and Mrs. Stephen M. Felton
Professor Nathaniel J. Fisch and
Dr. Tobe M. Fisch
Dr. Keith J. Fishbein and Dr. Nancy L. Feldman
Ellen M. Fisher '73
Mr. and Mrs. Stuart A. Fisher
David S. Fitton, Jr. '79
Mrs. David S. Fitton, Sr.
Barbara Russell Flight '77
Nancy Shannon Ford '54
Mr. and Mrs. Alexander Forsyth
Dr. Judith R. Fox and Dr. David A. Loomar
Mr. Gregory P. Francfort and
Ms. Patricia A. Francfort
Karen P. Fredericks '89
Benjamin M. Frost '92
Mr. and Mrs. David A. Frothingham
Agnes S. Fulper '54
Mr. and Mrs. John F. Gallagher
Mr. and Mrs. Thomas L. Gardner
Mr. and Mrs. Alfred W. Gardner '44
(Katharine Gulick Gardner '48)
Julia Penick Garry '77
Mr. and Mrs. Moore Gates, Jr. '42
Mr. and Mrs. Thomas R. Gates '78
Mr. Joseph F. Gerdes and Mrs. Berna Itez-Gerdes
Beth Geter-Douglass '82
Mr. and Mrs. Peter E. Gibson
(Marjorie Wallace Gibson '84)
Louise Whipple Gillock '73
Mr. and Mrs. David E. Goldberg
Ms. Jill L. Goldman '74 and
Mr. Lawrence A. Richards
Mr. and Mrs. Paul E. Goldman '75
Jim and Gigi Goldman
Barbara Straut Goldsmith '84
William P. Graff '75
Dr. Milos D. Graonic and
Ms. Sasha Dragas-Graonic
Mr. and Mrs. William S. Greenberg
Beatrice Zenzie Gregory '83
Drs. Christopher and Dorota Gribbin
Ms. Jane Grigger
Alice Lee Groton '78
Mr. and Mrs. Peter M. Grounds
Mr. Todd B. Gudgel and Ms. Colleen A. Foy
Alexandra Smith Gunderson '75
Sally Campbell Haas '63
Mr. and Mrs. Daniel M. Haggerty III
Mr. and Mrs. John P. Hall, Jr.
Mr. Andrew C. Hamlin and
Ms. Kathleen Deignan
Mr. and Mrs. Alexander D. Hanson
Mr. and Mrs. Richard Hanson
Julia Fulper Hardt '61
Anne Harrison-Clark '56
Michael L. Hart '68
Cary Smith Hart '64
Jennifer Chandler Hauge '78
Mark A. Heald '43
Elizabeth C. Healy '69
Daniel J. Helmick '90

Mr. and Mrs. Richard J. Henkel
Ms. Gayle Henkin and Mr. Thomas P. Smith
Lorraine M. Herr '82
Daniel R. Herr '84
Mr. and Mrs. Steven P. Herrup
Eric D. Hochberg '98
Susan C. Hockings '86
Katherine Gulick Hoffman '72
Mr. and Mrs. Donald J. Hofmann, Jr.
Benjamin A. Hohmuth '90
Ms. Eileen Hohmuth-Lemonick and
Mr. Michael D. Lemonick
Mr. and Mrs. Hervé J. Hoppenot
Christopher J. Horan '79
Mrs. Benjamin F. Houston
Dr. and Mrs. Charles B. Howard
Timothy S. Howard '86
Mr. and Mrs. Nathaniel S. Howe III
(Mary Lawson-Johnston Howe '85)
Benjamin F. Howell, Jr. '32
Julia Stabler Hull '76
Simeon H. Hutner '77
Mary Hobler Hyson '68
Alice Jacobson '63
Ariana Jakob '99
Ms. Tamara Jakob
Mr. and Mrs. Daniel H. Jamieson, Jr.
Kathleen O. Jamieson '96
Mrs. Marius B. Jansen
Ms. Barbara L. Johnson
Mrs. Betty Wold Johnson
Mr. and Mrs. Martin P. Johnson
Mr. and Mrs. Robert F. Johnston
William R. Kales II '55
Mr. and Mrs. Perry A. Karsen
Mr. and Mrs. Thomas M. Keegan, Jr.
Jane H. Kenyon '79 and Kevin R. Kenyon
Hilary Thompson Kenyon '53
Hope Thompson Kerr '53
Nancy Hudler Keuffel '58
Mr. and Mrs. James B. Kilgore '63
L. Chloe King '55
Lewis C. Kleinhans III '46
Mr. and Mrs. Maurice P. Knapp
Mr. and Mrs. Allen J. Korenjak
Benjamin B. Kuris '93
Mr. David H. LaMotte and Ms. Jani Rachelson
Sally Kuser Lane '42
Sarah K. Lane '66
Ms. Cynthia M. Laskin
Mr. and Mrs. James B. Laughlin '80
Mr. and Mrs. James B. Laughlin '43
(Julia Gallup Laughlin '55)
John T. Law '48
Mr. and Mrs. Peter O. Lawson-Johnston
Mr. Robin B. Laylin and
Ms. Laura D. Baird-Laylin
Robert M. Leahy, Jr. '80
Mr. and Mrs. Gregory Lee
Julia R. Lee '44
Mr. Harvey Lee
Mr. Stephen E. LeMenager and
Ms. Laura A. Huntsman
Suzanne E. Lengyel '84
Eleanor Vandewater Leonard '44
Mr. Matthew Levinson and
Ms. Priyanthi Alahendra

- +Mr. William T. Lifland
- Mrs. Nancy Lifland
- Dr. and Mrs. Judson C. Linville
- Amy R. Livingston '91
- Mr. and Mrs. Richard R. Lloyd
- Julia D. Lockwood '67
- Catharine J. Loughran '34
- Mr. and Mrs. Chi M. Lu
- Kathleen Dunn Lyman '56
- Laura W. Mali-Astrue '74
- Dr. Burton G. Malkiel and
Dr. Nancy Weiss Malkiel
- Mr. and Mrs. Cristopher Maloney
- Mr. and Brian T. Manley
- Mr. Michael S. Manning and
Mrs. Sharon L. Hoffman-Manning
- Charles F. Mapes, Jr. '48
- Mr. Yves Marcuard and
Ms. Cheryl D. Whitney
- Richard G. Marcus '62
- Jay R. Marcus '80
- Mr. and Mrs. Jules W. Marcus
- Mr. and Mrs. Horacio R. Marquez
- Mr. and Mrs. Joseph P. Marshall, Jr.
- Hilary Martin '70
- Mr. and Mrs. Thomas L. Mascioli
- Mr. Henry H. Matelson
- Mr. Edward E. Matthews
- Mr. and Mrs. Gregory E. Matthews '76
- Mr. Tim W. E. Maudlin and
Mrs. Vishnya Maudlin
- Colin C. McAneny '45
- Tania Lawson-Johnston McCleery '71
- Ann I. McClellan '68
- Robert N. McClellan '77
- Mrs. Bruce McClellan
- Jo Schlossberg McConaghy '67
- Frank A. McDougald III '83
- Mr. and Mrs. George H. McLaughlin II
- Howard McMorris II '59
- Wendy Lawson-Johnston McNeil '70
- Sheila Mehta '78
- Arthur D. Meritt '50
- Sean N. Merriweather '99
- Catherine White Mertz '79
- Edwin H. Metcalf '51
- Mrs. William Michaels
- Mr. and Mrs. Lawrence E. Miller
- Nancy B. Miller '57
- Polly T. Miller '63
- Martha F. Miller '67
- Mr. and Mrs. Joshua Milstein
- Mr. and Mrs. Kenneth R. Mischner
- John B. Mittnacht '73
- Mr. and Mrs. Stephen W. Modzelewski
- Patience Morgan-Irigoyen '66
- Kang-Yup Na '82
- Zoe Nicolich Nelson '83
- Dr. and Mrs. Vincent C. Noonan, Jr.
- Julia Sturges O'Connor '43
- Laurie and Andy Okun
- Jessica Feig Opet '01
- Mrs. Patricia Osander
- Jane Dielhenn Otis '60
- Mr. and Mrs. Robert J. Paci
- Mr. and Mrs. Peter S. Paine III
- Mr. and Mrs. Stephen H. Paneyko
- Mr. and Mrs. John M. Peach
- Sara Peach '01
- Jeffrey F. Perlman '82
- Laura B. Peterson '67
- Mr. and Mrs. Elwood W. Phares II
- Melissa J. Phares '80
- Dorothy Pickering '71
- Alice Roberts Pierson '47
- Robert R. Piper '46
- Keith D. Plapinger '74
- Mary Byrd Platt '49
- Mr. and Mrs. Howard F. Powers, Jr. '80
- Joseph D. Punia '71
- Russell B. Pyne '73
- Mr. and Mrs. John G. Quigley
- Heather Dembert Rafter '78
- Mr. and Mrs. Richard A. Ragsdale
- Mr. and Mrs. Peter M. Reichlin
- The Reverend Carl D. Reimers
- Ruth Pessel Riedel '59
- Gail Petty Riepe '64
- Mr. Michael K. Rigby and Ms. Wendy W. Horn
- William E. Rigot '68
- Mr. and Mrs. Richard I. Roberts
- Shepherd K. Roberts '47
- Dr. and Mrs. F. Edward Roberts, Jr.
- Markley Roberts '44
- Stuart Robson, Jr. '57
- Barbara Johnston Rodgers '51
- Arianna Rosati '88
- Dr. and Mrs. Norman R. Rosenthal
- Andrew A. Ross '81
- Mr. Llewellyn G. Ross and Ms. Miles Dumont
- Mr. and Mrs. Peter R. Rossmassler '47
- Jeremy E. Rothfleisch '88
- Mr. and Mrs. Frederick Rothstein
- Wendy Gartner Rowland '53
- Hardy S. Royal '89
- Mr. Toms B. Royal
- Patrick Rulon-Miller '55
- Mrs. Norman F.S. Russell
- Peyton Brewster Rutledge '68
- Mr. and Mrs. Lee A. Ruvinsky
- Alice Ganoey Ryden '82
- Dr. Jonathan R. Sachs and
Dr. Susan Bakewell Sachs
- Dr. and Mrs. Jan N. Safer
- Mr. and Mrs. George B. Sanderson
- David Sayen '64
- Kenneth C. Scasserra '53
- William D. Schafer '87
- Sally Hagen Schmid '60
- Lauren Goodyear Schramm '82
- Mrs. Ernest Schwiebert h'05
- Susan Bauer Schwinger '73
- Mr. and Mrs. G. Carter Sednaoui
- Mr. Gerald P. Seid
- Dr. Sandra and Dr. Yitzhak Sharon
- Mrs. Edwin D. Shaw, Jr.
- Marjorie Shaw '70
- Mr. and Mrs. Andrew J. Shechtel
- Mrs. Fadlou A. Shehadi
- Mr. and Mrs. John J. Sheridan IV
- Jane Gihon Shillaber '53
- Mr. and Mrs. John R. Shock
- Cynthia A. Shoemaker '70
- A. Markell Meyers Shriver '46
- Dr. and Mrs. Lawrence R. Siegel
- Rebecca Nemiroff Siegel '96
- +Mr. John C. Sienkiewicz
- Mr. and Mrs. Harvey A. Silk
- Sally Silk '76
- Muna Shehadi Sill '79
- Mrs. Benjamin K. Silverman
- Mr. and Mrs. Michael Slattery
- Mr. and Mrs. Richard W. Smith
- David B. Smoyer '56
- Mr. and Mrs. Andrew M. Smukler
- Barbara Spalholz '74
- Mr. and Mrs. William B. Stanton
- Austin C. Starkey, Jr. '69
- Linda Maxwell Stefanelli '62
- Dr. and Mrs. Gerald P. Sternberg
- Michele R. Sternberg '87
- Jon and Meredith Stevens
- Dana H. Stewardson '80
- Richard N. Stillwell '50
- Mr. William A. Stoltzfus III and
Ms. Alison L. Baxter
- Austin P. Sullivan, Jr. '54
- Mr. and Mrs. Peter J. Tate
- Mr. and Mrs. Christopher M. Thomas '82
- Mr. and Mrs. Edward D. Thomas
- Ms. Jill L. Thomas
- Caroline Stewardson Thornewill '83
- Dr. Mary Toporcer
- Giovanna Gray Torchio '98
- Dr. Elaine Torres-Melendez and
Dr. Gerardo J. Melendez
- Mr. and Mrs. Carlton H. Tucker
- Karen M. Turner '72
- Palmer B. Uhl '74
- Mr. and Mrs. John C. Urisko III
- Roslyn G. and David H. Vanderbilt
- Mr. and Mrs. Ramsay Vehslage
- Professor David F. Venturo and
Ms. Jeanne C. Conerly
- John E. Vine '82
- Stephen M. Vine '70
- Henry T. Vogt '72
- Susan Barclay Walcott '57
- Mr. and Mrs. John D. Wallace '48
- William C. Wallace '50
- Diana E. Walsh '72
- Mr. and Mrs. Frank W. Walter
- Randall S. Walter '87
- Mr. and Mrs. Grant M. Ward
(Leslie Straut Ward '80)
- Ms. Lisbeth A. Warren '71 and
Mr. Robert Cantlay
- Lucy Law Webster '49
- Anne MacLeod Weeks '73
- Mr. and Mrs. Neil Weiner
- Mr. and Mrs. John C. Wellemeier '52
- Ms. Elizabeth Westergaard '78 and Mr. Thomas
B. Kilbourne
- Mr. and Mrs. Kendrick W. White
- Mrs. Noel S. White
- Mary Hunter White '74
- Marina von Neumann Whitman '52
- Mr. Richard E. Whittaker and
Dr. Margaret M. McCann
- Jennifer Dutton Whyte '80
- Mr. and Mrs. William A. Wilde III

Mrs. Lee A. Wiley
Ann M. Wiley '70
Jane T. Wiley '69
Cintra Eglin Willcox '76
Mr. Stephen Williams and
Ms. C. Treby Williams '80
Gay Wilmerding '75
Robert D. Wilmot '69
Jean Gorman Wilson '69
John T. Woodward IV '84
Mary Greey Woody '41
Thomas C. Worthington '71
Ms. Dolores Wright
Cornelia Wu '94
Dr. and Mrs. Nir Yakoby
Ms. Donna S. Zarzecki
Mrs. Henry Zenzie
George M. Zoukee '77

Gifts Made in Honor of

Every year, Princeton Day School receives gifts given in honor of or in memory of someone special.

In Honor of Mark D. Adams
Mr. Robert D. Tuckman and
Rabbi Vicki Tuckman

In Honor of Caroline V. F. Allen '16
Mr. Paul H. Allen and Mrs. Sandra Allen

In Honor of Edward C.J. Allen '17
Mr. Paul H. Allen and Mrs. Sandra Allen
In Honor of Ernest "Trey" J. Anastasio III '82
Rachel Bristol '09

In Honor of Robin Antonacci
Mr. and Mrs. Thomas R. Suarez

In Honor of William M. Asch
Mr. Joseph Straus and Ms. Sally Goldfarb

In Honor of Jan Baker
Arianna Rosati '88

In Honor of Denise Bencivengo
Mr. Joseph Straus and Ms. Sally Goldfarb

In Honor of Sandy Bing
Mark J. Fedorov '87
Mr. and Mrs. Jon T. McConaughy '85
(Robin Cook McConaughy '87)
Anne L. McDougald '87

In Honor of Caryn Blum
Mr. Robert D. Tuckman and
Rabbi Vicki Tuckman

In Honor of Henry P. Bristol '72
Mr. Robert D. Tuckman and
Rabbi Vicki Tuckman

In Honor of Thomas Buckelew
Mr. and Mrs. Thomas R. Suarez

In Honor of Stan Cahill
Mr. Peter A. Miller and
Ms. Jacqueline Schreiber

In Honor of Rome Campbell
Mr. Robert D. Tuckman and
Rabbi Vicki Tuckman

In Honor of Carlos Cara
Mr. Robert D. Tuckman and
Rabbi Vicki Tuckman

In Honor of John Carroll '20
Mr. Kevin Carroll and Dr. Kelly Petrucci-Carroll

In Honor of Michael Carroll '22
Mr. Kevin Carroll and Dr. Kelly Petrucci-Carroll

In Honor of Arlene Cohen
Mr. Robert D. Tuckman and
Rabbi Vicki Tuckman

In Honor of Pat and Barry Cross
Ms. Susan Daly-Rouse and Mr. Charles B. Rouse

In Honor of Liz Cutler
Mr. Joseph Straus and Ms. Sally Goldfarb
Mr. and Mrs. Thomas Wolff

In Honor of Susan Daly-Rouse
Mr. and Mrs. Thomas R. Suarez

In Honor of Richard D'Andrea
Mr. and Mrs. Thomas R. Suarez

In Honor of Cameron Dunbar '09
Mr. and Mrs. Rodney L. Dunbar

In Honor of Paul Epply-Schmidt
Mr. and Mrs. Antonio A. Pena
Mr. Robert D. Tuckman and
Rabbi Vicki Tuckman

In Honor of Sophie Evans
Mr. Peter A. Miller and Ms. Jacqueline Schreiber

In Honor of Robert M. Farina '00
Mr. and Mrs. Robert J. Farina

In Honor of Susan Ferguson
Mr. Robert D. Tuckman and
Rabbi Vicki Tuckman

In Honor of David Figueroa-Ortiz
Civitas Foundation
Mr. and Mrs. John G. Quigley
Mr. Joseph Straus and Ms. Sally Goldfarb

In Honor of Marvin and Blossom Fishmann
Andrew J. Fishmann '68

In Honor of Sonia Flores-Khan
Mr. Robert D. Tuckman and
Rabbi Vicki Tuckman

In Honor of The Francfort Family
Mr. Gregory P. Francfort and
Ms. Patricia A. Francfort
Gregory R. Francfort '08

In Honor of Andrew Franz
Douglass W. Bailey '81
Mr. and Mrs. Judson R. Henderson '92
Mrs. John T. Henderson, Jr.
Matthew C. Henderson '89
Henderson Sotheby's International Realty
Mr. and Mrs. Jon T. McConaughy '85
(Robin Cook McConaughy '87)

In Honor of Benjamin Frost '92
Matthew J. Farruggio '92
Ms. Nancy Frost

In Honor of Steven E. Gadd
Civitas Foundation
Mr. Steven Eisenberg and
Dr. Janet Shapiro Eisenberg
Mr. and Mrs. John G. Quigley

In Honor of Sarah M. Graham
Mr. and Mrs. James A. Straus
Mr. Joseph Straus and Ms. Sally Goldfarb

In Honor of Michael Anna Gray '12
Mrs. Elizabeth Gray

In Honor of Jane Grigger
Mr. Robert D. Tuckman and
Rabbi Vicki Tuckman

In Honor of Stephanie Hancock
Mr. James L. Eberly and Dr. Andrea C. Eberly
Mr. and Mrs. Thomas R. Suarez

In Honor of Steven E. Hancock
Mr. and Mrs. Thomas R. Suarez
Mr. Robert D. Tuckman and
Rabbi Vicki Tuckman

In Honor of Chris Hart
Mr. and Mrs. Steven E. Hancock

In Honor of Peter Higgins
Mr. Joseph Straus and Ms. Sally Goldfarb
Mr. Robert D. Tuckman and
Rabbi Vicki Tuckman

In Honor of Debra Hillmanno
Mr. Robert D. Tuckman and
Rabbi Vicki Tuckman

In Honor of John Howe
Mr. and Mrs. Thomas R. Suarez

In Honor of Daniel M. Humphrey '12
Mr. and Mrs. A. Harold Wallach

In Honor of Hadley Jacobson '14
Jonah T. Tuckman '16
Mr. Robert D. Tuckman and
Rabbi Vicki Tuckman

In Honor of Paulette Kampe
Mr. Joseph Straus and Ms. Sally Goldfarb

In Honor of Oren A. Karsen '12 and
the Class of 2012
Mr. and Mrs. Perry A. Karsen

In Honor of Jacob Kaufman '11
Mr. and Mrs. Howard Kaufman

In Honor of Jonas Kaufman '13
Mr. and Mrs. Howard Kaufman

In Honor of Patrick Kerney '94
C. Justin Hillenbrand '94

In Honor of Camille B. Konopka '15
Ms. Maribeth M. Trainor and
Dr. Timothy Trainor

In Honor of Jake D. Kramer '11
Dana J. Kessler

In Honor of Arielle M. Krebs '93
Professor and Mrs. Eric Krebs

In Honor of Justin M. Krebs '96
Professor and Mrs. Eric Krebs

In Honor of David LaMotte
Civitas Foundation
Mr. and Mrs. John G. Quigley

In Honor of Anthony Lapinski
Mr. Joseph Straus and Ms. Sally Goldfarb
In Honor of Harvey Lee
Eric D. Hochberg '98

In Honor of Courtney Leopold '06
Dr. Clayton E. Leopold

In Honor of Jared Leveson '19
Dr. and Mrs. Harvey Lefkowitz

In Honor of Malia Leveson '18
Dr. and Mrs. Harvey Lefkowitz

In Honor of Jack Madani
Mr. and Mrs. Thomas R. Suarez

In Honor of Chris Maher
Mr. Robert D. Tuckman and
Rabbi Vicki Tuckman

In Honor of Jamie Lee Maher '16
Mr. and Mrs. John E. Maher, Jr.

In Honor of Amy L. Marquette
Mr. Joseph Straus and Ms. Sally Goldfarb

In Honor of Cecilia Marquez
Mr. Joseph Straus and Ms. Sally Goldfarb

In Honor of Sabrina Matlock '15
Mr. and Mrs. Thomas E. Matlock

In Honor of Sean W. McCoy '12
Mr. Ronald J. McCoy, Jr. and Ms. Janet Simon
Mr. and Mrs. Martin Simon

In Honor of R. James McCulloch
Mr. Joseph Straus and Ms. Sally Goldfarb

In Honor of Douglas McLane
Mr. Peter A. Miller and Ms. Jacqueline Schreiber
Mr. Joseph Straus and Ms. Sally Goldfarb

In Honor of Mark McLaughlin
Mrs. Patricia Osander

In Honor of Ronald H. Meldreum
Christopher W. Hayes '84

In Honor of Margery F. Miller
Ms. Michelle Ruess

In Honor of Albert Ming '22
Mr. Kewei Ming and Ms. Zhanyun Zhao

In Honor of Kailtin A. Mischner '05
Mr. and Mrs. Kenneth R. Mischner

In Honor of Lindsey L. Mischner '08
Mr. and Mrs. Kenneth R. Mischner

In Honor of Sarah R. Mischner '06
Mr. and Mrs. Kenneth R. Mischner

In Honor of Moira Mittnacht
Rosalind Waskow Hansen '81

In Honor of Brian Mochnal and the Flik Staff
Mr. and Mrs. Thomas R. Suarez

In Honor of the Class of 1983
Zoe Nicolich Nelson '83

In Honor of Caroline Okun '16
Melissa J. Phares '80

In Honor of Carol Olson
Mr. Robert D. Tuckman and
Rabbi Vicki Tuckman

In Honor of Tyler Olsson '12
Richard W. Olsson '76 and Marie E. Olsson

In Honor of Princeton Day School
John K. Paine '71

In Honor of Howard Powers, Jr. '80
Mr. Joseph Straus and Ms. Sally Goldfarb

In Honor of Thomas J. Quigley, Jr.
Civitas Foundation
Mr. and Mrs. John G. Quigley

In Honor of Andy Ramirez
Mr. and Mrs. James A. Straus
Mr. Joseph Straus and Ms. Sally Goldfarb

In Honor of Ms. Ronnie Rathauser
Daniel Rathauser '06

In Honor of Susan Reichlin
Mr. Peter A. Miller and Ms. Jacqueline Schreiber

In Honor of The Reverend Carl D. Reimers
Thomas B. Reynolds '72

In Honor of Ann Robideaux
Mr. Robert D. Tuckman and
Rabbi Vicki Tuckman

In Honor of Dominique Samuels '14
Ms. Stephanie J. Davis

In Honor of Carmen Santa-Cruz
Mr. and Mrs. Thomas R. Suarez

In Honor of Andrea Schaffer
Mr. Robert D. Tuckman and
Rabbi Vicki Tuckman

In Honor of Andrew Schmidt
Mr. Robert D. Tuckman and
Rabbi Vicki Tuckman

In Honor of Aaron Schomburg
Mr. and Mrs. Steven E. Hancock

In Honor of Maya F. Shah '21
Dr. Maritoni Shah and Dr. Utpal Shah '90

In Honor of Mian U. Shah '22
Dr. Maritoni Shah and Dr. Utpal Shah '90

In Honor of Michelle Simonds
Mr. Robert D. Tuckman and
Rabbi Vicki Tuckman

In Honor of Donald E. Slabicki
Mr. Joseph Straus and Ms. Sally Goldfarb

In Honor of Julia Herr Smith '88
Daniel R. Herr '84

In Honor of Bette Soloway
Mr. and Mrs. Antonio A. Pena
Mr. Robert D. Tuckman and
Rabbi Vicki Tuckman

In Honor of Sara E. Stadulis '12
Ms. Monique R. van Perlstein

In Honor of Susan E. Stein
Civitas Foundation
Mr. and Mrs. John G. Quigley

In Honor of Paul J. Stellato
Mr. Robert D. Tuckman and
Rabbi Vicki Tuckman

In Honor of William A. Stoltzfus
Mr. Joseph Straus and Ms. Sally Goldfarb

In Honor of Deborah Sugarman
Mr. Robert D. Tuckman and
Rabbi Vicki Tuckman

In Honor of Lisa Surace
Mr. Robert D. Tuckman and
Rabbi Vicki Tuckman

In Honor of Alan F. Taback
Paris L. McLean '00

In Honor of The Nearly New Shop
Arthur E. Mittnacht IV '04

In Honor of Jill Thomas
Mr. and Mrs. John C. Urisko III
(Karen Callaway Urisko '85)

In Honor of Carlton Tucker
Frank Greek and Cathy Greek
Mr. Joseph Straus and Ms. Sally Goldfarb

In Honor of Robert Tuckman
Mr. Joseph Straus and Ms. Sally Goldfarb

In Honor of Barbara von Mayrhauser
Timon F. Lorenzo '02

In Honor of Lisa Webber
Mr. Joseph Straus and Ms. Sally Goldfarb

In Honor of Donna S. Zarzecki
Mr. Robert D. Tuckman and
Rabbi Vicki Tuckman

Gifts Made in Memory of

In Memory of Eileen Alter
Mr. Howard and Mrs. Nancy Alter

In Memory of Kim Tumilty Bedesem
Mr. and Mrs. John C. Urisko III
(Karen Callaway Urisko '85)

In Memory of Christopher W. Benchley '05
Jay V. Bavishi '05

In Memory of Gunther Bright, Jr. '02
Brett J. Haroldson '02
Jeremiah Johnson '02
Timon F. Lorenzo '02
Kabeer Malhotra '02
David Ostro '02
Scott T. Schaub '02
Ilona Spiro '02

In Memory of Elvira and Fedele Capozzi
Mr. and Mrs. David R. Geltzer
Geltzer Family Foundation

In Memory of Corky Cohan
L. Chloe King '55

In Memory of Dr. Pabitra Datta
Dr. Natasha Datta Moore '92 and
Mr. Gary A. Moore '92

In Memory of Charles Pugh Dennison
Anne Dennison Fleming '77
Fleming Family Fund of the Fidelity
Charitable Gift Fund

In Memory of Charlene Elmore
Leslie Elmore '86
Rosalind Waskow Hansen '81
Mr. and Mrs. John C. Urisko III
(Karen Callaway Urisko '85)

In Memory of Michele Namm Epperson '90
Daniel J. Helmick '90
Dr. and Mrs. Joel Namm Fund
Dr. and Mrs. Joel Namm

In Memory of Charles Farina
Laura Farina '79

In Memory of Jean Figur
Jeanine M. Figur '74

In Memory of David S. Fitton, Sr.
David S. Fitton, Jr. '79
Mrs. David S. Fitton, Sr.

In Memory of Elizabeth Hutner Flemer '73
Simeon H. Hutner '77

In Memory of Frank Edward Francfort
Mr. Gregory P. Francfort and
Ms. Patricia A. Francfort
Kevin E. Francfort '11

In Memory of Rose Freeman
Melissa G. Parker '92

In Memory of Alice and Israel Geltzer
Mr. and Mrs. David R. Geltzer
Geltzer Family Foundation

In Memory of Richard A. Gervasio
Kalla A. Gervasio '08

In Memory of Amy Glass
Glass Chiropractic
Jenna Glass '08
Dr. Richard E. Glass
Waylen S. Glass '14

In Memory of Frank Gorman
John Willis '61

In Memory of John J. Hamel III
Gwyneth Hamel Iredale '76

In Memory of E. Webb Harrison, Jr. '57
Anne Harrison-Clark '56

In Memory of Taylor Burton Kessler
Jake D. Kramer '11

In Memory of Robert S. Krueger
Mr. and Mrs. Michael Brent

In Memory of Ms. Marlene Kurtz
Rachel A. Kleinman '98

In Memory of Kevin Lamon '02
Brett J. Haroldson '02
Jeremiah Johnson '02
Morgan Kelly '02
Kabeer Malhotra '02
David Ostro '02
Scott T. Schaub '02
Grant Schmucker '02
Nathaniel Smith '02
Ilona Spiro '02

In Memory of Arthur S. Lane
Sally Kuser Lane '42

In Memory of Genevieve Lescroart '03
Russell A. Nemiroff '03
Eleanor Oakes '03
Ms. Lisa Schmucki

In Memory of Jacob Liao
Mr. and Mrs. Thomas R. Suarez

In Memory of Karl M. Light
Marta Nussbaum Steele '67

In Memory of Gary M.C. Lott
Douglas A. Fein '79
Brian Fishbein '09
Helena J. Fishbein '04
Dr. Keith J. Fishbein and
Dr. Nancy L. Feldman
Michael Fishbein '01
Mr. Carl Lott
Mary Woodbridge Lott '67
Sara W. Lott '96

In Memory of Kristine Anastasio Manning '81
Rosalind Waskow Hansen '81

In Memory of Mrs. Carole Matelson
Bennett J. Matelson '88

In Memory of Dr. Richard Matthes
Ms. Laura L. Koenig
Dr. Elisa Matthes
Sarah Matthes '09
Ms. Barbara Walker
Mr. and Mrs. Joseph D. Zuccarello

In Memory of Herbert McAneny
Brock Putnam II '60

In Memory of Douglas O. McClure
Mr. and Mrs. Frank W. Walter

In Memory of Quinn R. McCord
Annabelle Brainard Canning '77
Barbara Mills Henagan '77
The Henagan Foundation
Randolph Melville '77
Edward A. Stabler '77

In Memory of Susan E. G. Moll
Tae and Jeff Richmond-Moll '06

In Memory of Mary Moore '66
Deborah Hobler '66

In Memory of Peter Morse '61
William Morse Associates, Incorporated
William M. Morse '57

In Memory of David R. Mottley '77
Mark W. Zawadsky '77

In Memory of Shin Na '84
Kang-Yup Na '82

In Memory of Jennifer E. Namm '87
Mr. and Mrs. Stuart Goldman

In Memory of Cesar Ortiz
Mr. and Mrs. Thomas R. Suarez

In Memory of George V. Packard
A. Richard Ross '68

In Memory of Alberto Petrella
Ms. Janet L. Baker
Judith and William Burks Fund of the
Princeton Area Community Foundation
Dr. and Mrs. William P. Burks
Janet Zawadsky Cleaves '83
Mr. and Mrs. Shawn W. Ellsworth '75
Mr. and Mrs. Harold B. Erdman, Sr. '39
Jody Erdman '72
Kathleen McClure Lowell '71
Douglas O. McClure, Jr. '82
Mrs. Douglas O. McClure
Peter Q. McClure '85
Ann McClure Noel '76
Martha L. A. Norris Foundation
Mr. and Mrs. Alan F. Taback

In Memory of Isabelle K. Raubitschek
Brenda Grad Levy '63

In Memory of Anne H. Rothrock
Michelle Gans Azrialy '87

In Memory of Hedl Dresdner Roulette '46
IBM Semiconductor Technology Reliability Team

In Memory of Jed Satow '96
Charles Plohn '97

In Memory of Fadlou Shehadi
Dr. Judith R. Fox and Dr. David A. Loomar

In Memory of Anne B. Shepherd
Mr. and Mrs. Peter V. Buttenheim
Jaye Chen '86
Louise Scheide Marshall '60
Sheila Mehta '78
Terry Beck Morse '55
Laura B. Peterson '67

In Memory of Regina Spiegel
Aly G. Cohen '91

In Memory of Arthur H. Turner, Jr. '76
Ms. Elizabeth L. Bates-Turner
Karen M. Turner '72

In Memory of Willie Wade
Mr. and Mrs. Alexander Forsyth

In Memory of James W. Walker
Ms. Edith Anagnostopulos
Mr. and Mrs. Stephen C. Bailey
Mr. and Mrs. Ashley Beitel
Jacob M. Fisch '06
Rosalind Waskow Hansen '81
Scott H. Kelberg '89
Mr. and Mrs. Kenneth R. Mischner
Mr. Vincent M. Tarduogno and
Dr. Joyce P. Vincelette
Ms. Barbara Walker
Elizabeth Wei '06
Robert Y. Wei '10
Ms. Mary K. Williams

In Memory of Robert Whitlock
R. Wade Speir, Jr. '81
Mr. and Mrs. John C. Urisko III
(Karen Callaway Urisko '85)

In Memory of Mark Winstanley '90
Mr. and Mrs. Edwin Winstanley

In Memory of Mark L. Zaininger '81
Rosalind Waskow Hansen '81
Alexander K. Zaininger '77
Dr. and Mrs. Karl H. Zaininger
Ms. Lydia Zaininger

The May Margaret Fine Society

Established in 1998, the May Margaret Fine Society recognizes those loyal alumnae/i, parents and friends who have informed the Advancement Office that they have made provisions for Princeton Day School in their estate plans. We recognize that this is a partial listing, and ask those who have taken this important step to inform the Advancement Office and have their name(s) added to this list.

Including the school in their will, establishing a charitable trust while maintaining life income, or naming the school as a life insurance beneficiary are some of the ways these individuals have helped secure the long-term strength of Princeton Day School.

Anonymous
Seth L. Baranoff
+Mrs. Gladys Borrus
+Sarah Hart Brodsky '54
+Katherine Eisenhart Brown '38
Mr. and Mrs. Arthur M. Bylin
Melissa Rosendorf Calvert '91
+Joseph M. Conroy
+Therese. E. Critchlow '39
+Miss Shirley Davis

Mr. and Mrs. Guy K. Dean III
+Mrs. J. Richardson Dilworth
+B. Adelaide Banks Evers '28
Joan Daniels Grimley '46
+ Joanne Sly Hicks '40
+Mr. and +Mrs. James S. Hill
Mr. and Mrs. Theodore G. Kane
+Mrs. Elizabeth Kelley
Nancy Hudler Keuffel '58
Jacqueline Reiss Kravitz '89
Mr. and Mrs. Samuel W. Lambert III
Mrs. Louisa G. Lambert
+David Mathey '47
Dean W. Mathey '43
David H. McAlpin, Jr. '43
Edwin H. Metcalf '51
Marcia Goetze Nappi '52
Mr. and Mrs. Richard F. Ober, Jr.
Ms. Bente L. Ott
Pat and John Peach
Cynthia H. Peifer
Dorothy Pickering '71
The Reverend Carl D. Reimers
Elizabeth Meredith Rigo '71
Mrs. Joyce S. Robinson
+Mr. Christopher R. P. Rodgers
Arianna Rosati '88
Jeffrey E. Schuss '73
A. Markell Meyers Shriver '46
+Ann A. Smith '56
+Mr. and Mrs. Stanley C. Smoyer
+Patricia Smith Thompson '45
Karen M. Turner '72
Ann M. Wiley '70
Mary Roberts Woodbridge '42
+Mrs. Helen Woodruff

2011/2012 Annual Fund Leadership

Richard Bernardi
Parent Chair
Iris and Sandy Bing
Parents of Alumni Chairs
Todd Gudgel
Chair, Faculty & Staff
Joan and Jack Hall
Grandparent Chairs
Marilyn Grounds
Former Trustee Chair
Nancy Miller '57
Miss Fine's School Alumni Chair
Stephen Pollard '90
Alumni Chair
Harry Rulon-Miller '51
Princeton Country Day School Alumni Chair
Mark Thierfelder
Chair, Leadership Gift Committee

Princeton Day School complies with all Federal and State Laws prohibiting discrimination in its admissions, employment and administrative policies.
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.

WELCOME FROM THE Alumni Board

2012/2013 Alumni Board

Benjamin M. Frost '92
President

Whitney Ross '84
Vice President

Galete J. Levin '96
Ex-Officio

Lucy Englander Brinster '78
Aly Cohen '91
Pat Courtney '85
Mark Egner '82
Chris Gerry '99
Ariana Jakub '99
Stephen Pollard '90
Justin Revelle '03
Arianna Rosati '88
Barbara Rose MFS '64
Marlee Sayen '02

Tracey Gates
Director of Alumni Relations

As we enter the holiday season, the Alumni Board is kicking into overdrive. So far this year, we have hosted successful alumni events in New York and Philadelphia, and over the coming months, we are looking forward to gatherings in Boston, Princeton, New York and Washington D.C. We are still finalizing the calendar, so if there are other locations that we should consider, please do not hesitate to contact any of the Alumni Board members.

For those of you planning to be in Princeton for Thanksgiving, please join us at PDS for our annual Thanksgiving Games on Friday, November 23rd. This year's festivities will feature alumni hockey, soccer, and basketball games, and a family skate at the Lisa McGraw '44 Ice Rink. Young alums, don't miss our 5th annual Young Alumni Pub Night at The Nassau Inn Tap Room in Princeton on Friday, December 21st.

We are excited to welcome our four new members to the board: Barbara Rose MFS '64, Mark Egner '82, Arianna Rosati '88, and Justin Revelle '03. Our newest members, along with the rest of the board, are working hard to represent our alumni with creative ideas and enthusiasm. Our goal is to help you stay connected to your alma mater!

For more information about all of our upcoming events, to see all of your Alumni Board representatives, and stay connected with our alumni community, please visit our website at www.pds.org. There is a Class Notes feature, where you can share what is new in your life and check to see how your classmates are doing. Additionally, you can also find us on Facebook at PDS Alums.

We are always looking for creative and different venues and events, and we welcome your ideas. Please get in touch with Director of Alumni Relations, Tracey Gates, at tgates@pds.org if you have an idea to share or are interested in hosting an event.

I look forward to welcoming you at our events this year!

Benjamin M. Frost '92
President, Alumni Board

Nominate your friends and classmates
for the PDS Athletic Hall of Fame and
our Alumni Awards: Alumni Achievement,
Alumni Service and Outstanding Young Alumni Award.

Go to our website at www.pds.org and look
for a link to the form on the homepage this fall.

Alumni Weekend May 11-12 2012

1

2

3

4

5

Alumni Weekend 2012 Class Parties

1. Class of 2002 10th Reunion
2. Class of 1992 20th Reunion
3. Class of 1987 25th Reunion
4. Class of 1977 35th Reunion
5. Class of 1982 30th Reunion
6. Class of 1972 40th Reunion
7. Miss Fine's School 50th Reunion
8. Princeton Country Day 50th Reunion

6

7

8

Alumni Weekend 2012 Alumni Games

- A. Men's Lacrosse
- B. Women's Lacrosse
- C. Tennis
- D. Soccer

A

B

C

D

Alumni Weekend 2012 Alumni Awards

top left: Alumni Award Recipients:
Jeremy Johnson '02, Ben Mezrich '87,
and Woody Johnson PCD '62

top right: Athletic Hall of Fame Inductees:
Becca Royal '87, Mark Trowbridge '92,
and Danielle Stramandi '97

Alumni Weekend 2012 Annual Fund Awards

bottom left: Class of 1987 Highest Participation
bottom right: Class of 1977 Highest Dollar Amount

Alumni Gatherings

Washington DC Alumni Gathering in April at the W Hotel Rooftop Lounge.

top left: These alums were treated to a private tour of the Capitol by Giovanna Torchio '98, Special Advisor to Senator Kirsten Gillibrand of New York. Nina Shafran '71, Tom Gates '78, Giovanna Torchio '98, Mary Obaidy MFS '54, Suzy Weiner, David Weiner '79

top right: Getting ready for their 10th reunion in May, Michael Reed '03, Joe Joiner '03, Howard Kline '03, Chris White '03, Peter Hugick '03, Russell Nemiroff '03

bottom left: Julia Taitsman '90, Sally Stewart Gilbert MFS '65 and past faculty member, Laura Farina '79

bottom right: Greg Francfort '08 and Dave Janhofer '08

Young Alumni kicked off the summer at a gathering at the Boat Basin in NYC in June.

top left: Fred Mittnacht '06, Zach Cherry '06, Sam Hamlin '08, Adam Sussman '06 and Jay Bavishi '05

top right: Sean Dickson '03 and Will Dewey '03

bottom left: Betsy Starkey '04, Artie Mittnacht '04 and Hannah Buchsbaum '04

bottom right: Katie James '06, Arielle Shipper '06, Laurie Cartwright '06 and her guest

Upcoming Alumni Events

Thanksgiving Alumni Games on Friday November 23rd

12:00 p.m. to 1:15 p.m. **Women's Ice Hockey** Location: Lisa McGraw '44 Rink

1:30 p.m. to 3:00 p.m. **Men's Ice Hockey** Location: Lisa McGraw '44 Rink;

Frankie K Men's Basketball Location: Dean Mathey Lower Gym; **Coed Soccer** Location: Smoyer Turf Field

3:15 p.m. to 5:00 p.m. **Alumni Reception and Family Skate** Location: Lisa McGraw '44 Rink

5th Annual Young Alumni Pub Night at The Nassau Inn Tap Room in Princeton on Friday, December 21 at 8:30pm

Class of 2012 Last Hurrah Picnic at PDS in August.

Harvey Lee, former faculty member, traveled all the way from Florida to bid a fond farewell to our newest alumni, before they set off on their college journey.

Lee Maxwell PCD '62 and Woody Johnson PCD '62 at the Alumni Awards Ceremony. Woody was our 2012 Alumni Service Award Recipient and longtime friend and classmate Lee presented on his behalf.

A group of parents from the Class of '03 have been gathering for 10 years now to stay connected to each other and continue to learn about all the wonderful things the kids are doing. Sometimes the kids even join them, but they are all far afield this year.

The annual barbecue is hosted by Dottie and Joe Highland, parents of three PDS alumni: Rebecca, Michael '03, and Vladi.

The others in the picture are from left to right: Etienne Perold and Stephanie Perold (parents of Nick '03, and also Aniella '07) Lisa Schmucki (mother of Eleanor Oakes '03) Jim Alsup (father of Alex '03 and also Claire '07) Vince Gentile and Pat Pickrel (Parents of Andrew '03 and Daniel '07), Richard and Diane Dreher (parents of Rich '03, and also Ryan '07 and Dylan '09) Dottie and Joe Highland (parents of Michael '03, Rebecca '95 and Vladi '11), Laurie Smaldone (mother of Alex Alsup '03 and Claire '02)

68 save the date *and*

Celebrate

Alumni Weekend May 17 and 18, 2013

2013 Reunion Committee Members

5th Reunion/2008

Theo Brown '08	trbrow08@stlawu.edu
James Cole '08	jpgcole@princeton.edu
Greg Francfort '08	grf8@georgetown.edu
Kalla Gervasio '08	kallag@alumni.upenn.edu
Tess Glancey '08	tesscaglancey@gmail.com
Sam Hamlin '08	sdhamlin08@gmail.com
Emma Morehouse '08	emorehouse95@gmail.com
Clint O'Brien '08	Clinton.m.Obrien@gmail.com

10th Reunion/2003

Joanna Bowen '03	joanna.bowen@gmail.com
Will Dewey '03	Foxcreekwest@gmail.com
Amy Gallo '03	agalloy@pds.org
Emily Hamlin '03	emily.hamlin@gmail.com
Joe Joiner, Jr. '03	joinjo01@gmail.com
Justin Revelle '03	jmrevelle@gmail.com

15th Reunion/1998

Leys M. Bostrom '98	lbos23@yahoo.com
Andrew Bordeman '98	abordeman@gmail.com
Liz Gordon Hall '98	liz.gordon@gmail.com
Jeff Kurtz '98	jeffrejkurtz@gmail.com
Giovanna Gray Torchio '98	gray.giovanna@gmail.com

20th Reunion/1993

Cy Alphonse '93	cmalph@comcast.net
Scott Feldman '93	sfeldman47@gmail.com
Adrienne Scholz Hines '93	adrienne1975@gmail.com
Hillary Hayes Nastro '93	hnastro@gmail.com
Adam Petrick '93	adam.petrick@puma.com
Stephen Siegel '93	stephensloansiegel@yahoo.com

25th Reunion/1988

Brit Eaton '88	carpedenim@wildblue.net
Dawn Feldman Fukuda '88	dawnfukuda@comcast.net
Kit Greenberg Herrera '88	ksgreenberg@hotmail.com
Taylor Hwong '88	thwong@hess.com
Arianna Rosati '88	pavianyc@gmail.com
Collins Roth '88	croth@alumni.princeton.edu
Courtney Shannon '88	courtle@aol.com
Julia Herr Smith '88	jherr1999@kellogg.northwestern.edu

30th Reunion/1983

Amy Brewer '83	brewerlawfirm@msn.com
Phil Clippinger '83	philip.clippinger@mssb.com
Matt Kohut '83	mpkohut@gmail.com
Ebe Metcalf '83	ebe@rainmakercap.com
Zoe Nicolich Nelson '83	pbxzoe@aol.com
Dawn Crossland Sumners '83	dcrosslandsumners@yahoo.com
Stewart von Oehsen '83	dsvono@aol.com
Sandy Danielson Quirinale '83	sandydq@verizon.net
Kelly Lambert Walker '83	kwalker@taboracademy.org
Rena Whitehouse '83	renawhitehouse@hotmail.com

35th Reunion/1978

Lucy Englander Brinster '78	lebrinster@gmail.com
Nancy Chen Cavanaugh '78	nancycav2000@yahoo.com
Tom Gates '78	tgates@mortgagemasterinc.com
Alice Lee Groton '78	algroton@aol.com
Jenny Chandler Hauge '78	jchandlerhaug@gmail.com
Rob Olsson '78	rolsson@comcast.net
Jeff Patterson '78	jpatterson@allenmatkins.com
Allison Ijams Sargent '78	allisoni@comcast.net
Rob Whitlock, Jr. '78	rwhitlock@kpf.com

40th Reunion/1973

Ellen Fisher '73	mccreaf@aol.com
Chip Place '73	chipplace@aol.com
Carl Sturken '73	carl@srprecords.com
Martha Sullivan Sword '73	srdblade@netzero.com
Buzz Woodworth III '73	bwoodworth@woodworthre.com
Susan Bauer Schwinger '73	susgail@aol.com
Ginna Vogt '73	ginna@alumni.princeton.edu

45th Reunion/1968

Sia Godfrey Bauer '68	candsbauer@att.net
Mary Hobler Hyson '68	bassett7750@cox.net
Rick Ross '68	ross@carellabyrne.com

MFS 50th Reunion/1963

Sally Campbell Haas '63	remymart@flash.net
Colleen Coffee Hall '63	frog hollow8@verizon.net
Jane Aresty Silverman '63	silvermanjane@msn.com

PCD 50th Reunion/1963

James B. Kilgore '63	jkilgore@centraljersey.com
Peter Kline '63	pak@milleremorton.com

Miss Fine's School

If a class correspondent is not listed, please send your notes to Ann Wiley '70 at awiley@pds.org

1926 to 1928

Please send your notes to Ann Wiley '70 at PDS, PO Box 75, Princeton, NJ 08542 or awiley@pds.org.

1938

Roberta Harper Lawrence
3359 Burbank Drive
Ann Arbor, MI 48105
734-663-2245
bobbiclawrence@aol.com

1939

Please send your notes to Ann Wiley '70 at PDS, PO Box 75, Princeton, NJ 08542 or awiley@pds.org.

1940

Phyllis Vandewater Clement
465 Eileen Drive
Sebastopol, CA 95472
707-823-0925
pvcllement@aol.com

Ruth Druck Ward's life has included a lot of travel and living in interesting places – on army bases and in Japan, Rome and Washington, DC. She and her husband retired to Mt. Holly, where her son still lives, and then moved to a retirement spot in Whiting, NJ. Her husband died nine years ago, and she says she keeps active and enjoys visits with her daughter and grandchildren. It was good to get a phone call from her after 72 years!

Joanne Sly Hicks died in Florida February 19 of this year after a brief illness. She is survived by her husband Lige and their children, including daughter, Joanne Hicks Robblee, who wrote to say, 'I know how much Miss Fine's School meant to my mother and how much she valued the friendships she made while there.' I visited Joanne and Lige a couple of times in Sarasota, and I will never forget their hospitality and the zest with which they enjoyed their retirement life.

Louise Russell Irving was a member of our class in the very early years – she said she can be seen in a picture of **Ann Tomlinson's** birthday party in 1928. Louise lives again in Princeton; it would be nice to meet her.

I just talked to **Peggy Munro** Griffin; she is having a wonderful time with visiting family at her house on Cape Cod. She and Hase are both very well and active, and Peggy manages to get in a lot of sailing with her children and grandchildren.

It was good to receive an email from **Alice Northrop** Robbins who says she is doing OK. 'The only thing of note lately is my nice long (6-week) stay in my house on the coast of Maine with my two daughters and a son-in-law there at various times. We all love the place: the views of Frenchman Bay and the Mt. Desert mountains and the spruce and balsam trees.'

I just phoned someone in my UU congregation,

who turns out to be **Jean Williamson's** niece. I'll meet her in a couple of weeks and have news of another classmate.

1941

Needs Correspondent

Molly Grover Shallow sent the alumni office the following news:

Molly Shallow lives next to the old ship basin in Key West, Florida. During World War II the basin was home to submarines of U.S. Naval Station Key West. Today, looking from her patio, Molly can see Navy and Coast Guard ships approaching the island as well as an occasional foreign naval vessel moored across the basin on the Outer Mole.

But hers is more than idle looking. Molly is on watch for ships that are due a delivery of books collected by the Friends of the Key West Library. During this past year, with the cooperation of the Navy League's Key West Council, Molly delivered over 900 books to 25 different ships, all in shopping bags of 20 or so volumes, all lugged by foot and car to the ships and their sailors, most of whom are her grandsons' ages. She has been doing this for the past 10 years. One ship's lieutenant wrote: "I am interested to know how without fail one of your representatives [Molly] always shows up almost immediately upon our arrival. It's like magic!"

One can only guess how many crew will read the books, or how many ports the books will visit. One ensign reported that due to an unscheduled extension of patrol, "many crew members realized that they did not pack . . . enough novels to last them the trip, making your donation come at a very useful time!" There is even a reverse "books to shore" possibility. A couple of years ago the manager of a library bookstore in Port Angeles, Washington, reported receiving a bag of Key West "books to ships" as a donation from a Coast Guard cutter that had been sailing out of both ports. And beyond all of this, a rather poignant use of the program is by ships involved in the interdiction of families with children attempting illegal entry to the Keys via the Straits of Florida, many from Cuba and Haiti. To occupy young minds during a very stressful time, Molly provides the interdicting ships with children's books in Spanish and French.

The connection between libraries and United States military ships is long and admirable. According to Charles A. Seavey: "By 1910 or thereabouts the presence of libraries on board warships, at least in the US Navy, was simply part of doing business." ("Books for Swabbies: Ship's Libraries in the 'New' Steel Navy, 1880s – 1930s", www.desertsailor.info) Molly Shallow is doing her part to keep this connection strong.

Friends of the Key West Library is curious about whether there are any other "books to ships" programs in military ports of call. If you

know of one, please contact Sandy Stover at kwesters@comcast.net.

1942

Mary Roberts Woodbridge
2316 Windrow Drive
Princeton, NJ 08540-5020
609-452-8624

1943

Marjorie Libby Moore
90 Woolsey Court
Pennington, NJ 08534-1428
609-730-9515

1944

1945

1946

Needs Correspondents

1947

Barbara Pettit Finch
15 Indian Creek Road
Holmdale, NJ 07733
732-533-5116

1948

1949

Needs Correspondents

Joan Budny Dawe had a full knee operation in Wimbledon on May 1.

1950

Needs Correspondent

Doe Coletti Mechem wrote: "We are fine, still at home and both busy. Our four kids are ok but some facing employment problems. In May, we went to Lawrence, Kansas, where my husband received an honorary doctorate from the University of Kansas, not his alma mater, but his home state."

1951

Nellie Oliphant Duncan
3 Coventry Farm Lane
Princeton, NJ 08540
609-683-5469

1952

Jean Samuels Stephens
16 Stonerise Drive
Lawrenceville, NJ 08648-5533
609-896-1738
jstephe@lawrenceville.org

1953

Elaine Polhemus Frost
416 Crosslands Drive
Kennett Square, PA 19348
610-388-0009
eopf31037@yahoo.com

1954

Joan Kennan
3143 O Street, NW
Washington, DC 20007
202-342-2118
joankennan@gmail.com

70 **Anna Rosenblad** Davies wrote from the south of France that she lives in a small, enclosed 'Domaine' consisting of 5 houses and a swimming pool. Furthermore, that during the summer, she lives in a topless bikini in her garden which is well protected. Anna clearly has lost none of her irrepressible joie de vivre. During her recent vacation in Greece, she eyed the topless, overweight ladies gamboling about the beach and adopting the 'when in Rome, do as the Romans' attitude, Anna said to herself, 'well, if they can do it, so can I.' That's our Anna!

Judy Gihon Leppert shared the news that she now has a great-grandson, born on June 29 in Virginia, and that 'he is already big and handsome.' This is hard to fathom – that any of us are old enough to have a great-grandchild! To my mind, Judy will always be eternally youthful with her petite figure and short blond hair.

Aggie Fulper reported that she had a fun lunch with her nephew, John Andrew Merlino, (her sister Rada's son) when the Brantley Gilbert Band, for which John is lead guitar, performed at the Pavilions in Albuquerque. This band was named 'The Best New Live Act' by American Country Music Awards. Their CD 'Halfway to Heaven' is now a gold record! Aggie adds that she wishes that Rada were still here to witness her son's success.

I was pleased to hear from **Helen Keegin** Hetherington. Helen wrote 'I and I are still, while we can, living between two countries – six months in South Africa and six months in England (Devon). I refuse to drive the Devon lanes – I'm sure Kathy sympathizes (and maybe still does if her daughter is still here). This has been a joyous summer to be in England, what with the Queen's Jubilee and the Olympics. All concerns about the economy, the recession, football hooliganism and race riots forgotten for a few weeks. Again, I invite any of you who might find yourself in Devon (13 miles from Exeter) or Capetown, to please let us know. We do pretty good tours of historic houses, cathedrals, and Bronze Age settlements in and around Dartmoor or vineyards and mountains in Capetown.'

At my end, I cannot report much that has changed since the spring issue – I'm still enjoying singing in the Encore Creativity for Older Adults Chorale, daily walking of an energetic Labrador Retriever, and keeping very busy with my Pennsylvania farm on weekends!

1955

L. Chloe King
64 Carey Road
Needham, MA 02494-1104
781-444-3491
Lchloe@aol.com

Lucy Busselle wrote: 'It's been a year of continuing to sell my book, *People and Places: Oral Histories and Photographs of Ipswich Seniors*, leading writing workshops at the Council on

Aging and a minimum security women's prison; and enjoying children, grandchildren, my partner, and my new puppy. Everyone asks when the next book is coming out – it isn't, but I would like to develop a similar project without the stress of publication and marketing. I hope everyone is doing well at age 75!'

Jeano Crawford wrote that her grandson made it to the Junior Olympics in track and field. No medal, but maybe next year.

Barbara Kohlsaot von Oehsen had a marvelous 75th birthday celebration with her family! They were at their Vermont home, and all 10 grandchildren, four sons and their spouses were there. Barb was thrilled!

Alice Marie Nelson wrote that she and her partner spent a lot of time this summer at their cabin on Lake Swartswood in Sussex County, NJ, where they enjoy sailing and kayaking.

I enjoyed a marvelous river trip in Germany in May! We also went to Prague; Warsaw and Krakow, Poland. Our next trip is scheduled for late November. It is 'Christmas Markets on the Danube' – sounds delightful! We have spent a lot of time at our NH cottage this summer where there are NO 100 degree days! Best wishes to everyone!

1956

Cicely Tomlinson Richardson
58 Bear Tree Road
Orford, NH 03777
603-353-4608
jctr@together.net

Where can we find MFS '56? Everywhere!

This summer's plea for news reached several of our classmates in flight (or near thereto):

Marina Turkevich Naumann wrote 'quickly' as she and Bob 'ready to fly to Paris for a short Seine cruise (Rouen, Giverny, Normandy Beaches, etc. all while sipping complimentary vin) with our caretakers,' Kristin '82 and her Esme (13). Not incidentally Kris (and Esme) recently attended a most happy and touching 30th PDS Reunion in Princeton. Marina looks forward to our 60th in 2016 being 'a biggie at the place we shared and knew/know best.'

Joan Pearce Anselm wrote from Santa Barbara where she and Klaus were judging two dog shows. 'Next week, off to Eastern Europe for a snapshot look at countries from the Danube to the Black Sea. We'll start off in Prague, end up in Odessa. In October, we'll stop off to see **Charlotte Harding** Cook on Martha's Vineyard; a lot to look forward to!'

Kay Dunn Lyman and Dick were at Logan Airport waiting to take off for a trip to Bryce, Grand, and Zion canyons, when she got my message. 'I've wanted to do this for years,' she wrote. Kay is still hoping for a mini reunion in 2013.

Hobey Alsop Hinchman and Dave 'have just come up for air after having all the grandchildren here and their parents for a month. The girls were in the summer island musical production, which kept them pretty busy.' They were looking forward to a late summer trip to China, 'a Princeton tour with a prof.'

Betsy Thomas Peterson was 'just back from another great trip to Alaska. This one started with an expedition to the Arctic National Wildlife Refuge, sponsored by The Nature Conservancy – five days at a base camp, with wonderful hikes in foothills of the Brooks Range. That country has stolen my heart. The big picture of that landscape is so spare—no trees except willow shrubs by the rivers. But in detail the plant life is amazingly varied—30 kinds of plants in bloom within a few feet, the biggest only a few inches high.

'That expedition was quite a contrast to the second, a river trip in the St. Elias-Wrangell National Park south of Anchorage. We had lovely sunny weather in the Arctic; in the mountains it was almost always cloudy and sometimes cold. There were lots of flowers but only 10 or so species in bloom. We had better wildlife sightings in the Arctic, too: a pair of grizzlies across the river, a herd of 50 caribou, a moose guiding her calf up a steep river bank.

'But one of my favorite moments was on the river trip. We stopped to watch a grizzly forage on a hillside—and when I got my turn at the scope, discovered that he was eating the yellow flowers!'

Margy Pacsu Campbell and **Cicely Tomlinson** Richardson each contributed to a new book published this year:

Margy is one of the interviewees for *Remembering Glenn Gould. Twenty Interviews With People Who Knew Him*, by Colin Eatock, that was launched on August 15 in Stratford, Ontario 'where we have our theatre festival—Christopher Plummer is doing a one-man show this summer at age 82 among other performances.' Margy's bio can be found on <http://penumbraress.com/interviews/pacsu.php> along with a sound clip which, as she promised, 'is funny.... I seem to be the only funny person among the other 19...hmmm,' she added.

According to her Penumbra Press bio, Margy, a CBC broadcaster for 22 years, knew Glenn Gould in the 1970s when he had an office next to hers. In 1980, their friendship culminated with her playing dual roles in his satirical radio play, *A Glenn Gould Fantasy*, in which Gould played himself and four fictional characters.

I (Cicely) liken my role in the creation of *Voices in the Hills: Collected Ramblings from a Rural Life*, by Nessa Flax, to that of a midwife. Launched last spring, this book gives wonderful snapshots of and insights into this area of northern New England that John and I call home.

During my 10 years as managing editor of our local weekly newspaper, one of my more enjoyable tasks was the very hands-on, joint editing of Nessa's weekly column (with Anne Shepherd always peering over my shoulder). Several more years of culling and polishing by the two of us gave birth to this collection that I recommend to all of you.

Margy and I both hope that by now you have run, not walked, to Amazon or your nearest book purveyor in support of our endeavors!

1957

Susan Smith Baldwin
95 Creekside Drive
Shelburne, VT 05482
susanbaldwin333@yahoo.com

Our 55th Reunion was great! Kudos to **Helen Wilmerding**, and her husband, Gerald Beale, for hosting our delicious, elegant and fun class dinner catered by Helen's son, Alan Heap, his wife and the grandkids, Caroline, 16, and Brooke, 14 (PDS '15). Thanks also to **Ros Webster** Perry for initiating a class lunch as well as 'Town and Gown' walk.

Many of us hadn't seen **Kinsa Turnbull**, our senior class president, fearless leader and infamous songwriter, since our school days. Now retired from teaching high school English in Moorestown, NJ, Kinsa still has her effervescent exuberance.

Paul and Catherine Carter, husband and daughter of **Betsy Baker Carter** (1939-2009), joined us for dinner from Ridgewood, NJ, and NYC, respectively, and enjoyed catching up with old friends of Betsy's.

Nancy Miller wrote: 'We had a wonderful reunion, seeing classmates from 55 years ago, and laughing about some of our escapades. Helen and Gerald are great hosts and, of course, the food was wonderful. Helen's granddaughters have grown into lovely young ladies. Seeing Alissa, Anne, Helen, Kinsa, Molly, Ros and Susie made the years melt away. It was so exciting to see Kinsa after 50-something years. It was also great fun having Susie stay with me. We were both so sorry **Tina (Burbidge Hummerstone)** was sick and missed our 'slumber party.' Our class was an amazing one and we are lucky to have these lifelong friendships renewed. I only wish that the missing classmates could have been there, too.'

Alissa Kramer Sutphin wrote: 'Bill and I were really happy to have Kinsa and Ros stay with us. Helen and Gerald were very welcoming dinner hosts and it was lovely for all who could come to be together for an evening. As for Sutphin personal news? Our son, Andy, and his family have bought a house and are moving to Princeton.'

Nancy Hagen Spaulding wrote: 'I was sorry to miss our 55th. My son, Peter, 42, was graduating that weekend from the University of Colorado at Boulder with honors in Architecture & Planning. He is now well prepared for his mid-life career change. Lance, 44, has moved back home with me. He is handling his own investments while looking for a job in management here in Colorado.'

Ros Webster Perry wrote: 'I am so happy I traveled from California for this historic reunion. Seeing all these Miss Fine's friends was the best experience possible. Thanks to Susie, Helen, Alissa and Nancy for rounding up so many classmates from near and far, and making it happen!'

1958

Nancy Hudler Keuffel
1329 West Indian Mound
Bloomfield Hills, MI 48301-2263
248-540-8024
acornnhk@aol.com

Many of the MFS '58ers enjoyed going back to their 50th college reunions in May and June.

Betsy Carter Bannerman was very enthusiastic about her return to Connecticut College from California and is all ready for a MFS 55th reunion in the spring. **Linda Mullaly** Masten and her husband Ric celebrated their 50th wedding anniversary by taking their entire family of 17 – including her 98-year-old mother – to Maui.

On their return, the Mastens took their little rail car to Vancouver, British Columbia and fortunately managed to stay out of the way of freight trains, bears, etc!

Sue Frank Hilton and Dick had a wonderful trip to Ireland in May and she would be most happy to see any classmates who are going to Naples, Florida.

I had a wonderful chat with **Emily Vanderstucken** Spencer who lives in Kennebunkport and makes trips back to Texas from time to time. Emily's daughter, Polly, is a jeweler and metalsmith in Portland, Maine. She works mainly in silver and uses brightly colored stones. Her wonderful items can be purchased on the web (www.maryamalia.com).

The Keuffels have had a busy year. A new grandson in Seattle, Nancy's 50th reunion at Sweet Briar where she received the Outstanding Alumna award, and lots of golf here and in Scotland and Ireland. Let's do something fun in 2013 to celebrate our 55th at MFS!

MFS'57 55TH Reunion Class Dinner at Helen Wilmerding's Home: Left to Right – Susie Smith Hillier Baldwin, Nancy Miller, Helen Wilmerding, Alissa Kramer Sutphin, Kinsa Turnbull, Molly Menand Jacobs, Ros Webster Perry, Anne Gildar Kaufman. Our "extended family" included Larry Kaufman, Bill Sutphin, Gerald Beale, Helen's husband and co-host, as well as Paul and Catherine Carter, husband and daughter of Betsy Baker Carter (1939-2009).

1959

Ann Kinczel Clapp
5709 Visitation Way
Baltimore, MD 21210
410-464-9471
AnnClapp@hotmail.com

Abby Pollak is writing about three generations of Polish Jews in NJ circa 1958 in her third novel. **Dana Conroy** Aymond and I were both in Paris for the end of the Tour de France, but were unaware of this until we both returned! She and Charlie had been in Aix en Provence; I was ending a one-month European trip, busi-

ness and pleasure, half with son, David, and his family (who would take a two-and five-year-old to Europe??). Dana and Charlie were both recovering from back problems and I had just recovered from back surgery. (EVERYONE reports aches, pains, etc, but I KNOW we will still be the best and the brightest at our 50th college reunions.) **Wendy Yeaton** Smith's daughter, Carrie, heads the foreign language department at Brookwood School where Wendy taught for many years and her grandson attends the school. My five-year-old granddaughter, Ella, will enter Calvert School as the fourth generation of Clapps to attend. Sadly, I must report the death of Karl Light, the beloved husband of **Lucy James**.

1960

Penelope Hart Bragonier, Ph.D.
68 Beacon Street
Boston, MA 02108
617-742-0093
pbragon@gmail.com

A decade older and...we celebrate! Ten years after **Sally Hagen** Schmid invited us all to Florida for our collective 60th birthday, **Carol Garrigues** Scofield hosted our 70th at her island in Rangeley, Maine this June.

We came from everywhere: **Eileen Baker** Strathnaver and **Harriet Gaston** Davison from England; **Anne Kales** Howson from San Francisco; **Jane Dielhenn** Otis from Chicago: the rest of us—**Nancy Davis** Sachner, **Louise Scheide** Marshall, **Martha Thompson** Eckfeldt, **Mary Liz Alexander**, Sally Schmid, **Mary Lee Skinner** Bayne, **Caroline Godfrey** Werth, and I—from the East Coast.

As always, it was wonderful to be together. Stories from the olden days gave proof that at least our long-term memories are still sharp. Some of us even remember the dates of each others' dogs' birthdays and old phone numbers. (My mother's is still the same after 66 years.) Robert Scofield, our inimitable co-host, stimulated an intriguing dinner table discussion one night. His question—what had Miss Fine's been like for each of us?—evoked moving memories and evaluations of the school that ranged from the very good to the horrible.

But with every reunion, our friendships expand and deepen in real time. We share in the losses (Harriet's husband John and Martha's husband Dick have both died in the last year; my stepfather Karl Light died in June) and in new joys (grandchildren, of course, travels and, in Caroline's case, a flourishing new romance).

Being on the Scofields' gem of an island was a joy in itself. Some of us swam and kayaked, but mostly we talked and talked. Except, that is, during two dramatic departures from the island: first, when Louise, having learned that husband Gordon had been hospitalized, was fetched from the dock by seaplane and flown back to Vermont; second, when Sally had a TIA scare and was hustled off the island on an EMT rescue boat.

These two events, following weekend exchanges of info about our various infirmities, prompted Mary Liz to ask, 'Well, Carol, will you be hosting our 80th?' 'Sure,' said Carol, 'If you each bring your own doctor.' Will do. Meanwhile,

our deepest thanks to both Carol and Robert for hosting us—for the second time—with generosity, humor, and aplomb.

After the reunion, Harriet, Martha, and Eileen represented us all at the New York wedding of **Amanda Maugham** Pearson's daughter, Diana. Hal Pearson said how much it meant to have Amanda's friends there, and Diana was touched and grateful for the gift we collected as a contribution to her honeymoon trip. Harriet writes that Diana was a 'gorgeous bride' (no surprise), 'radiating happiness, absolutely charming, and such a warm person, just like her mother.'

1961

Fiona Morgan Fein
10 West 66th Street, #25D
New York, NY 10023-6212
212-799-9542
ffein@mac.com

Nancy Smoyer
375 Crystal Road
Fairbanks, AK 99712-1249
907-457-8473
nrsmoyer@alaska.edu

From Nancy:

It looks like we've been doing a lot of visiting each other over the summer. **Tibby Chase** Dennis wrote, 'Having just returned from a wonderful little visit with Cynthia up in New Hampshire, it seems a good time to jot a line or two. Not much real 'news' news, but Chip and I have been doing a lot of traveling over the last few months: visiting his daughter and granddaughter in Pittsburgh where Abigail (his daughter) has bought a 'shell' in a gentrifying historic district and is renovating it for (hopefully) occupancy in September; and back and forth a lot to New Hampshire and Cape Cod, where we are at the moment. We have even fantasized renting an apartment in Pittsburgh to have a sort of 'half-time home' near Abby and Nora, but that probably won't materialize in reality. Ah, well. Oh, and we're involved in a lot of church groups in Northampton, with Chip slated to teach a new group on Jesus' parables in the fall.'

And **Sheila Long** said, '**Cherry Raymond** stayed in our guest hermitage for about 10 days in June, worked on a writing project and helped me with my first-ever vegetable garden. The broccoli, collard greens, zucchini, green beans, lettuce and tomatoes are all doing well. I can't tell if it's time to pull up the beets, but I know I should wait for the potatoes. The pumpkins are invading everything else. I planted melons like the ones we have in my French monastery, but they're overshadowed by the pumpkins, and I'm not sure they're getting enough sun.'

'Two days ago, I saw Miss Davidson, alias 'Dibby,' our music teacher, at the home of a friend in Cambridge, from whom she rents an apartment. She is in her mid-80's and is packing for a move to a continuing care facility in Wellesley, after selling her gorgeous harpsichord back to its maker and getting rid of her grand piano as well as her house in Maine. She has accepted all these losses with very good grace and is glad she will be moving to a town with a good library. She salutes all of you.'

The excitement in **Julia Cornforth** Holofcener's life continues. 'Life has been too good for us lately! We settled in Cowes on the Isle of Wight, joined the Royal London Yacht Club, and Larry started sculpting the life-size Shakespeare in a beautiful gallery on the waterfront. Then, we decided we wanted a bit more space for sculpting and painting, so Larry went online and found a glorious place, overlooking the English Channel, on the south side of the Island near a village called Bembridge. AND then, we got an email from The Churchill, a Hyatt Regency hotel in London off Portman Square where Michelle Obama stayed during the Olympics, stating that they wanted a new life-size Churchill, different from the one on Bond Street, for a terrace they are renovating outside their smoking bar. So Larry has to finish the Shakespeare, which is to be sold at Sotheby's in November, and start the Churchill, which has to be ready for an unveiling the last week in November. Good thing he's young (86)!

'The Queen visited Cowes in July, and our precious Corgi/Jack Russell was all decked out in a red, white and blue lei and tutu. She is such a joy and makes us laugh all of the time. Life without her is unimaginable!

'We'll return to the States in December to pack up all Larry's sculpture and paintings (again!), as well as our furniture, etc., for shipping to the IOW, as well as visit the kids for Christmas. We'll put the Mount Dora house on the market (that makes three in two countries for sale) and return to the Isle of Wight in January. We've been very lucky with Larry's health since the pacemaker was put in May 2011. As my sister says, he's a regular Energizer Bunny. Wish me luck!'

Lucia Norton Woodruff wrote encouraging words for all of us: '...am finding a silver lining in the aging process. I am enjoying a lot of things so much more (performing music, for example). What I am, I am. And if I do it, I do it to enjoy it. Period.'

1962

Needs Correspondent

Many thanks to **Gail Cotton**, who after nearly 50 years of dedicated service as class correspondent, has stepped down from her post. Gail did a terrific job. If you are interested in serving as your class's correspondent, please contact Class Notes editor Ann Wiley '70 at awiley@pds.org. And we promise, you don't have to serve for 50 years!

Linda Grant Clark recently has been doing animal care volunteering and tutoring. Her sons attended PDS for Middle School: Grant C. Gooder is married with three sons (Tyler, Jamie and Teddy) and G Gooder is married with a daughter (Georgia) and a son (Mac).

1963

Alice Jacobson
2924 NE 21st Avenue
Portland, OR 97212-3444
503-528-8489
alice_jacobson@comcast.net

I am planning to attend our 50th reunion in May, and I hope that as many of our classmates as can do so are saving the weekend of May 17, 2013 for the event. I am aware that some of us

are on the reunion committee, and PDS is attempting to locate all the alumnae who have been part of our class.

When my call for news went out, I received an immediate return e-mail from **Colleen Coffee** Hall. It said, 'Would you believe I have **Bonnie Strong** Berge visiting right now from South Africa? Her mom is 96 and not doing too well. I have told her she must write a long epistle about her life. We'd all love to hear what it's like to live in South Africa. Will work on her.' Bonnie, if you read this, please do share a bit about your life and the road you've taken in the last 50 years.

Kathy Sittig Dunlop wrote, 'Life is good. Summer in Florida is great. We love our island breezes and the fact that so many people 'go back north,' wherever that is. This means that there is seldom a need for a reservation at a restaurant. No traffic, no crowds anywhere we go. The living is definitely easy here – would love to have visitors.' She continued that she and her daughter Allison went to the French Open in Paris. They stayed for an extra week in Paris, and Kathy sent a picture of herself at a reunion with the woman she worked for 27 years ago. She keeps busy with church (just finished helping with four- & five-year olds at Vacation Bible School – exhausting but fun), golf, exercise, family. Both of her children live in FL now, and she is still her sister's legal guardian. She and her husband Richard are looking forward to a trip to Italy in October/November. She concluded, 'We are blessed.'

Laurie Rogers retired in mid-January after 16 years at York Analytical Labs in Connecticut. 'I decided to jump off the cliff and enjoy life while I'm still active enough to do things I like such as being outdoors, traveling, and spending more time with friends and family without worrying about using up vacation days.' On August 1, Laurie's mother turned 98. Laurie and her sister have cleaned out and sold her mother's house. Laurie's e-mail ended with, 'Watching her live that long has raised many questions for us about the quality of life beyond a certain age and what we're able to do about it for ourselves.' Laurie, too, hopes many classmates attend our 50th reunion.

Sally Campbell Haas has been working to clean up our e-mail addresses, and she has sent me her refined list. Sally and her sister Bonnie '57 went to Scotland on a Clan Campbell Society tour of the family historic sites and castles. She spent July and August on Cape Cod, and expects to take bike trips in Colorado and Washington this coming fall. Sally plans to attend the reunion.

I received a lengthy e-mail (complete with a picture of her son, daughter-in-law, and grandchildren) from **Sharon Stevenson** Griffith. She has been married to Chuck for 41 years, and they live in Pound Ridge, NY. She spent a week in July on Nantucket with **Polly Miller**, her two sisters, Susan Stevenson Badder '59 and Lissy Stevenson Bryan '67 and many other relatives. The family celebrated son Cable's engagement to Jess Marie. Cable is the Director of Exhibitions at Cornish College of Arts. Sharon's

other son Alden is an assistant professor of environmental biology at Wellesley. Sharon has retired from teaching after 12 years of working in special education. Chuck has also retired from his career in advertising, and he has a woodworking business (www.shakertofit.com). 'We're very lucky to be healthy, happy, and looking forward to new prospects ahead.'

Ellen Levy forwarded a picture from her web site (www.WaveryArt.com). She is making and selling stunning art bracelets and cuffs, and we are invited to visit her site. She is also designing web sites for others.

Pamela Sidford Schaeffer and her family spent a week on vacation in April on the big island of Hawaii. Her daughter Jac has finished a script, a romantic comedy, for Disney, and she is waiting to hear the next steps. Pam and Leonard have had a summer full of guests at their lovely home on the Cape. 'Our children were paddle boarding off our beach on the bay and were followed by a 6-foot bull shark who decided they were not worth the bother, thank heavens. We have been using the pool ever since.' Son David spent part of August hiking the 215-mile-long John Muir Trail. 'He started by climbing Half Dome at Yosemite, and he will wander out of the woods at Mt. Whitney in three weeks. Will my nerves survive?' His children are Samantha, 4, and Benjamin, 2. Pam asks, 'How can we stop the growing right now and keep them at these magical ages?' Pam, too, plans to attend the reunion.

Laurie, Pam, and I spent a few days together in May at the Schaeffers' home on the Cape. We are very lucky to have had this time together, and we plan to spend the first week in October here in Oregon. We'll be in Portland and at the Oregon Coast. We are very fortunate to have these visits together, and we spend some of each visit reminiscing about our time at MFS. It is amazing and wonderful that we have maintained our closeness after all these years. I am still doing a bit of consulting and have an executive coaching practice which I enjoy immensely. And, of course, we are looking forward to our reunion and to seeing as many of you as possible.

1964

Barbara Rose
33 Lindbergh Road
Ringoes, NJ 08551
barbararose@me.com

Thanks to everyone who sent news! Best turnout we've had in a while. There's room for improvement, however, which means I hope to hear from more of you for the next issue of the *Journal*.

Fran Wolff's notes for the spring *Journal* did not make that deadline, so I'd like to include them here with an update. Writing last February, Fran said, 'I'm getting ready to retire at the end of April when my web site will come down, so I'm preparing for that. Business has been slowing for years, but much to my surprise I am being flooded with potential client calls just as I've mentally prepared not to work anymore! I just returned from St. Maarten. My brother, who teaches at Boston College and advises the students applying to med school, got

Kathleen Sittig Dunlop '63 with the woman she worked for in Paris many years ago.

a free trip to see the med school there. Nice brother that he is, he invited me to go with him! Last Fall I visited Bosnia, Croatia, Serbia, Montenegro and Slovenia. Beautiful countries but discouraging in that I didn't see any real reconciliation between these people in the foreseeable future.' Fran's update: 'Well, I retired in April and haven't missed working a bit! I've been spending my time doing renovations on my house and playing a bit of duplicate bridge. Now that the renovations are complete, I so like being home that I haven't really travelled much! I'm sure my adventurous spirit will return sometime soon. I did spend a week in Maine in July at the house my brother and sister and I inherited from my parents. We've been working on turning it into a home with more of a cottage feel, and the three of us are pleased with how that's turning out. On my way up to Maine, I had lunch with **Barbara Kneubuhl** in Boston. It was fun to catch up since our reunion in Palm Springs. I'm eager to hear what everyone else is up to!'

Sue Jamieson mentioned in an earlier email reported: 'My daughter, Emily, is getting married in October...she found a wonderful English major and middle school teacher who lives in DC where she works with the American Immigration Council.' More recently Sue asked, 'Did Dora tell you that she and I traveled together in July to Missoula and Glacier National Park? She joined me and friends from Atlanta and we had a very fine time exploring the National Bison Range, the Glacier Park red bus tour, several hikes and some wonderful small towns in Montana and Idaho. We plan to try a half marathon walk in Baton Rouge in January. Renewing a friendship is a remarkable thing.'

So glad to hear from **Susie Moulton**! She had lots to say, which I'm pleased to share. 'I sold my house of 26 years in 2010, moved north to Salem, MA, which is gorgeous, and have just closed on a great condo. I have downsized and feel like I did when I rented in my 20s. The full circle... I love not being responsible for a house and the simplicity of my new small space is wonderful. But that is the last move until they roll me out. A gazillion lists to make. I am still working full time as a consultant in economic development and don't know what I would do with my time if I were not working and I love the work. My 27-year-old son is a foodie and after sous-chefing, chefing and waitering he is now living in Palo Alto and managing three dining halls for Stanford! He has fallen hopelessly in love with California, to my distress,

because I am a crusty New Englander and don't ever want to leave here. If my Internet were connected I would send pictures but this will have to wait. Onward and I hope everyone is well and if anyone ever comes to Boston please let me know. Frannie tried to connect but I messed up but there is always next year.

'I do get to see **Annie Harris**, who is a longtime Salemite and a wonderful connection to MFS. My best to all.'

Jane Budny Conrad wrote it to say all is well where she lives in Lawrenceville. Jane, we'd all love to hear more about your doings.

Wendy Fruland Hopper also responded to my call for news. She wrote the following: 'Hoppers are loving their summer in the Adirondacks.....we presently have a full house.....Our three girls with two husbands, five grandchildren ranging from 6 to 10, two dogs and Art and me!! Lots of activity!!! Hiking the 46ers, swimming the lake, fishing (not good), eating! cooking!! and generally enjoying each other. Back to NJ in late September. Art is enjoying his partial retirement and I'm enjoying being a granny. Still riding everyday when I am home. Have a wonderful horse and fox-hunt two days a week. North Carolina for three months in the winter...horses and golf. Life is wonderful and we count our blessings every day! So far our health is holding!!!'

Susan Moulton '64 on the right from two years ago with her college friends.

Got a wonderful invitation to lunch from **Linda Conroy** Vaughn in July. Linda and husband, Dave, were visiting their son Bradley at his home in Bay Head, NJ, and asked me to join them. Brad's first visit to the Jersey shore occurred about 30 years ago (age 10) when he and Linda visited me there. It was Brad's first glimpse of the Atlantic Ocean, being a California boy. Guess he liked what he saw. I don't think Linda and I drew a breath, catching up on one another's lives as we walked the town of Bay Head, and I recollected youthful memories of my many summers spent there. Dave kindly took a picture of the two of us with the view from Brad's front door as background. So peaceful! Linda's daughter Heather lives in Nashville with her husband and baby daughter. Two good reasons to return East, Linda. Looking forward to our next visit.

Lunch was also the order of the day for **Mea Aall** Kaemmerlen and me last month. We were joined by Tracey Gates, Head of Alumni at PDS. As I'm replacing Mea on the Alumni Board, the three of us had much to discuss. Mea looks great, as always, and is now fully retired.

Rose Cousins: Pam Sidford '63, Hope Rose Angier '66, Sandy Sidford, Barbara Rose '64, Holly Sidford

Her newest project is a condo she purchased on the Chesapeake, not far from her sister Pamela '68.

Not much to report from my camp. I continue to work hard as a real estate broker based in Princeton and, in addition to serving on the PDS Alumni Board, am on the Executive Board of Northeast Organic Farming Association of New Jersey, an organization which promotes farming (offers a beginning farmer program) and organic practices, supports and encourages regional food production, and educates local growers of all kinds.

I enjoy spending time with my grandson, Jasper, 7, who keeps me on my toes (son of Elizabeth Hare '88), my daughter Katherine Hare who lives and works in New York City, and son Hobie Hare '93, who moved from Chicago to Boston a few months ago and is working with The New England Revolution soccer organization. So nice to have us all on the East Coast within striking distance of one another.

Until next time, I hope you all have a safe and happy fall season.

1965

Karen Fraser
1320 Kensington Boulevard
Fort Wayne, IN 46805-5320
260-422-6744
kmf1320@gmail.com

The headliners of this column are babies, with the birth of William Watson Gilbert (**Sally Stewart** Gilbert's first) in Chicago in early May. Perhaps he and Simon Fraser Coffeen (first grandson of **Karen Fraser**) can get together in Chicago sometime. Ahead of the curve is Lauren Adams Fortmiller with not one but two granddaughters, twins Emily and Claire born in mid-August to Lauren's son Ben. Emily and Claire join their 2 1/2-year-old sister Adela. And we would surely love to hear of more grandbabies, although the concept of ourselves as grandmothers hardly seems possible.

From grandmothers to middle age, we have a poem from dear class friend Andrew Littauer, entitled *Late Middle Age Lament*:

When we get up, we take our pills
And over breakfast read the Times.
Headlines highlight the planet's ills;
Or accent a tale of venal crime.
The day, as always, breaks in the east.

School buses, yellow hulks, lumber down
Hodge Road. A new generation feasts

Upon the printed page and frowns

In concentration, I go outside.

A chill wind tousles my thinning hair.

Leaves piled in curbside mounds provide

Reminders of the branches they left bare.

Musing on the passage of time as I write this, may I share that I attended a Bob Dylan concert last night and he was fantastic--smiling all the while, very happy with the crowd--and he's someone who has matured with us. Even as he sang his signature songs (whichever ones of the 100s they may be) he updated them and made them his own NOW as opposed to reflecting on how they were THEN. It was awesome. The significance for us it seems to me is that it's OK to change and "there's a dance in the old dame yet toujours gai toujours gai." We were fabulous as the class of '65; we are fabulous now, albeit in a different way.

Until next time, when I hope to have news from others in the fold.

Class Notes

Princeton Country Day

If a class correspondent is not listed, please send your notes to Ann Wiley '70 at awiley@pds.org

1926 to 1938

Please send your notes to Ann Wiley '70 at PDS, PO Box 75, Princeton, NJ 08542 or awiley@pds.org

1939

Harold B. Erdman, Sr.
14 Smalley Lane
Skillman, NJ 08558
609-759-3257
Halerdman@aol.com

1940

1941

Needs Correspondents

1942

Detlev F. Vagts
29 Follen Street
Cambridge, MA 02138-3502
617-876-8857
vagts@law.harvard.edu

1943

Peter E. B. Erdman
700 Hollinshead Spring Road
Apartment D100
Skillman, NJ 08558-2038
609-759-3362

1944

Needs Correspondent

Markley Roberts recently gave a course on the Italian Renaissance at a lifelong learning insti-

tute affiliated with American University in Washington, DC. He is planning to teach a course in the fall of 2012 on the 1787 constitutional convention in Philadelphia.

1945

Colin C. McAneny
438 Evans Street
Vicksburg, MS 39180
601-636-8698
gwiz438@gmail.com

1946

Needs Correspondent

1947

David Rogers
1602 Tuckers Lane
Hingham, MA 02043
781-749-9229
drassoc53@comcast.net

Peter Rossmassler and Frances are back in 'God's Country' - their Thousand Island home between the U.S. and Canada. Like most of us, they are 'trying to take it easier but find it hard to do...' Your scribe remembers the fun visiting Peter especially when his father took us in his boat to Canada and heeded the suggestion of the Canadian customs agent that we take a 'circuitous route' back with our couple of cases of 'hooch.' Seems his U.S. colleagues were patrolling. A different era, indeed!

Malcolm Peyton is composing, teaching at the New England Conservatory of Music in Boston, very happily married and has collaborated on writing a piece with his wife. They look forward to traveling while they both have lots of 'vigor.'

Dr. Paul Roediger and Shirley have the travel bug - two wonderful weeks in Portugal, side trips to Cooperstown and Wilkes Barre, plus days on the Atlantic shore. Still finds time to donate a day a week to Abington Hospital.

Rowland Burnstan, Jr. squeezed five people (wife, daughter, son-in-law and granddaughter) into a river boat—very small, but 'with yacht-like elegance'—for an eight-day trip from Toulouse to Narbonne. His offspring were 'open ocean sailors' so he opted for the K.P. duty. His beloved son-in-law was 'up at dawn,' hopped on a bike daily and brought back fresh French baked bread - not always to the delight of those who watched their diets! Burnie reported that despite the media reports, Southern France seemed extremely prosperous and industry booming.

As for **Shepherd Roberts**, your scribe caught him near 10 pm breathing heavily after 'taking' one of Celia's dogs on an 'agility run.' Shep kept apologizing for being 'out of breath' and 'I still have my yellow jacket on.' Seems the dog gave him a good workout. Congrats, Shep!

Your scribe, **David Rogers**, is still practicing 'financial competitive intelligence,' this time telling one of our biggest defense contractors how designated key competitors probably will bid on a specific large contract. Then in October it is off with Louisa on the Queen Mary 2 to Europe, where we will have a family reunion in the U.K. and then go on to France for 10 days.

We're reliving the college days we sailed – not flew – overseas.

1948

John D. Wallace
90 Audubon Lane
Princeton, NJ 08540-2301
609-921-2257
njnb1@aol.com

1949

Needs Correspondent

1950

William C. Wallace
25 Barnsdale Road
Short Hills, NJ 07078-2018
973-379-4455

1951

Edwin H. Metcalf
23 Toth Lane
Rocky Hill, NJ 08553-1010
609-921-2386
ehmet@comcast.net

1952

Philip Kopper
4610 DeRussey Parkway
Chevy Chase, MD 20815-53320
301-652-2383
pospress@aol.com

For myself, I carry on, if slower and crankier. Posterity Press's big fall book is a lovely visual volume and narrative, *Into the Light: The Healing Art of Kalman Aron*, which limns a Latvian artist who survived the Holocaust, came as a refugee to California and, eventually, thrived. Check it out at the website, www.KalmanAron.com. I am also in the early stages of a reprise. In 1991, I wrote the 50-year history of Washington's great museum, *America's National Gallery of Art*. Now I am embarking on an entirely new retrospective of the same institution, two decades later. Look for it in three or four years ('God willin' and the creek don't rise').

Bob Hillier sent the following news:

'Our life is full and there is no discussion of retirement in this house. Daughter Jordan is off to U of Penn as a sophomore, having transferred out of Trinity. She keeps us forever young!

'Five years ago, when Hillier Architecture was the third largest solely architectural firm in the country, we merged with a firm from Scotland to become the third largest firm in the world. It was the largest financial deal of the year in the architectural profession.

'After a couple of years of dealing with the transition, Barbara left with a two-year non-compete and decided to pursue her dream of earning a master's degree in architecture, which she was fortunate enough to do at Princeton.

'I had a five-year non-compete, but with a 'carve-out' that allowed me to continue architectural design on projects 'for my own account.' After two years of traveling around the world in behalf of RMJM/Hillier, I decided to leave and pursue my own dream of doing design and development of very special projects.

Eight members of the 1955 class of PCD returned to Princeton this past June for their 50th Reunion from the Princeton class of 1962. They were: Bucky Kales, John Bales, Bob Fernholz, Chip (Taylor) Woodward, Roger Hoit, Joe Delafield, Andy Kerr and (not in photo) Ed Thurber. This included 2/3's of the PCD six man football team (Kales, Bales, Hoit, and Kerr)

'With non-competes now behind us, we have started a new firm, StudioHillier, which provides architectural services mainly to educational institutions, but also to 'J. Robert Hillier,' our development company. We have a staff of 12 and about six projects under way with about 10 more in the pipeline. Most are in Princeton including a luxury apartment project known as Copperwood for folks over 55. There are 153 units in the project and 212 people on the waiting list, which shows that there is a pent up demand for this type of housing in Princeton.

Additionally, Barbara and I are major owners of *Town Topics* and, two years ago, we purchased *PRINCETON Magazine*. We redesigned and relaunched it and have seen it enjoy huge readership (35,000 circulation) and demand from advertisers to the extent that the number of issues has grown from five to nine per year. We have now gone to a hard copy called 'lifestories' and it is off to a strong start.

I am starting my 20th year of teaching a graduate seminar at Princeton University's School of Architecture besides doing lectures at other architecture schools in the region.

Finally, with so much spare time, I had a great time as Chairman of the Princeton Regional Chamber of Commerce over the last two years. I happen to believe Princeton is 'the best little city in the world' and the experience in that role convinced me that description is spot on!

1953

Kenneth C. Scasserra
442 NE 103rd Street
Miami Shores, FL 33138
609-590-1776
kscas@hotmail.com

1954

Fred M. Blaicher, Jr.
710 Manatee Cove
Vero Beach, FL 32963-3728
772-231-0046

1955

Guy K. Dean III
11 Lemore Circle
Rocky Hill, NJ 08553-1007
609-921-6356
guydean@verizon.net

1956

Needs Correspondent

1957

James Carey, Jr.
545 Washington Street
Dedham, MA 02026-4438
781-326-8966
tim_carey@nobles.edu

1958

C. R. Perry Rodgers, Jr.
80 Stony Brook Road
Hopewell, NJ 08525-2710
609-466-8865

1959

Roger Budny
5 Sentinel Road
Washington Crossing, PA 18977
215-369-5186

1960

Karl D. Pettit III
6079 Pidcock Creek Road
New Hope, PA 18938-9313
215-598-8210
karl.pettit@comcast.net

1961

Needs Correspondent

1962

John F. McCarthy III
124 Mercer Street
Princeton, NJ 08540
609-924-3926
jack@mccarthyllc.com

Thirteen was our lucky number. That's the number of classmates who returned for the greatest PCD reunion ever held—our 50th on May 11 and 12: a remarkable achievement considering we had only 12 classmates graduating from our ninth grade.

Lee Maxwell and his wife Bronwyn journeyed from Australia to present Jets owner **Woody Johnson** with the PDS Alumni Service Award. Honored for his pioneering support of medical research dealing with autoimmune disease, Woody joined a list of distinguished PCD alums receiving such awards, including former U.S. Attorney General Nick Katzenbach '36 and former President of Princeton University Bob Goheen '34.

Attending our class dinner after the awards ceremony were: **John Baker** and his wife Linda, **Craig Battle**, **Rick Delano**, **Rick Eckels**, **John Gaston**, Woody Johnson and his wife Suzanne, **Rob Maxwell**, Lee and Bronwyn Maxwell, **Jack McCarthy** and his wife Susan Anable, **Rod Myers**, **John Petito**, and his wife Barbara Winter, **John Poole**, and **Allen Wood**. Before dinner, we attempted grace in the Tebow position as a salute to Woody, but most of us were afraid we could not get up!

Three members of the PCD Class of 1961, Bob Griggs, Regan Kerny and John Sheehan, joined us as did our former history teacher and hockey coach, Bud Tibbals.

Updates from our returning classmates:

In his 'fourth career' that has taken him to Vienna and Hungary, Jock Baker has produced and recorded eight classical CDs, two of which are being submitted for Grammy nominations.

Living and working in Princeton, Craig Battle stills plays competitive hockey and shares with his son a niche investment banking firm.

Just retired from senior hockey, Rick Delano lives in Bridgehampton, Long Island and is working as a consultant for the Ford Motor Company helping high schools improve educational and workforce outcomes.

John Petito reported: 'after a checkered career in government, law, and making video documentaries, I ended up as academic dean at Buck County Community College, which I admit is pretty surprising in view of my checkered academic career at PCD.'

Rick Eckels recently retired from Morgan Keegan in Memphis after 40 years in the securities business. Rick told us he plans to spend his extra time 'tracking Elvis who was recently sighted in LA singing only John Denver songs in an obscure coffee house.'

Unlike Rick, John Gaston said, he'll 'never stop working and other than his awkward gait, things are doing well.' John recently joined a team totally renovating the San Diego airport.

Lee Maxwell is enjoying grandparenting with two grandsons close by and another expected in Melbourne, a short one-hour flight away. He consults with the timber industry regarding health and safety issues and is trying to lower his golf handicap.

In February, brother Rob and wife Susan retired to Ormond By the Sea, Florida. With a son in Philadelphia and a daughter in San Diego, they 'watch the tide roll in and watch it roll away again.'

Fully retired from Prudential, Rod Myers and his wife Pat live in the DuPont Circle area of Washington, DC. In addition to being a golf nut, he enjoys traveling to Florida and Oregon.

John Petito switched professions, leaving the law for academia, first teaching and now in administration.

Allen Wood lives in Dover, New Hampshire and is a counselor.

Wise words from John Poole: 'Boring stuff. Live in Silverton, Colorado doing Pilates with, mostly, younger, better-shaped women in spandex. Doing as much hiking in summer, x-country skiing in winter as body will allow when not in Mexico pursuing retirement hobbies of sailing, heavy drinking and catching up on good reading'

Class of '59 classmates: Nick Hare, Walter Smith and Huck Fairman

Bob Griggs '61, John Sheehan '61 and Regan Kerney '61 attended the class of PCD '62 50th reunion dinner last May.

that I missed in the past 50 years. Refuse to carry a cell phone or go on Facebook. I've been very fortunate in life and regret only that our generation has not passed much of substance or our good fortune on to its successors. Only worthwhile advice: difficult as it may seem at times, keep idealism alive.'

Unable to attend the reunion, **Paul Vogel** perhaps best captured memories of PCD in his inimitable style: 'Trying to explain/excuse my slipshod dissection of a fetal pig because I was Jewish. Most pointedly I remember the wonderful and kind teachers: Bill Ackley, Langdon Lea, Mr. Smyth...the list goes on and on...The friendships I made are indelibly etched in my memory and heart.'

All in all, happy confirmation that ours is a class Class.

1963

John A. Ritchie
6014 Walton Road
Bethesda, MD 20817-2519
301-564-1227
jhnritchie@yahoo.com

1964

William E. Ring
2118 Wilshire Boulevard, #336
Santa Monica, CA 90403
310-600-2015
mwmaverick@aol.com

Donald E. Woodbridge
64 Depot Hill Road
Amenia, NY 12501-5817
845-373-7035
woodzy@mohawk.net

1965

William E. Rigot
PO Box 1038
Kennebunk, ME 04043
brkbunk@roadrunner.com

Blueberry season is coming to an end, Machias Festival celebrated the harvest August 18-19, and the smell of football is in the ocean air. It has been a great summer, unless you are Mr. Frank McD., who just drove the six hours up from Princeton, NJ and unfortunately has a 'Volvo of Princeton' insignia P on his car. In the parking area of H.B. Provisions, here in the Port, he heard a play-by-play of PDS boys lacrosse success against Notre Dame, Princeton H.S. and how well they played in the final

against Hopewell Valley. Coach Rob Tuckman's team showed a lot of pride and perseverance, overcame adversity, and demonstrated its determination in playing HoVal hard into the fourth of the MCT championship. Names like Bump Lisk, Cody Triolo, Colton brothers, Tucker, and Taran were mentioned with excitement, and one adds Conrad Denise, Connor Walker in goal, Grahame D, a few underclassmen, and PDS has a pretty good hockey team, like the hockey played at PCD. Mr. Frank McD. just happens to be the proud grandfather of Taran Auslander '13, and shared my enthusiasm for PDS sport.

Several classmates (PCD '65) have resurfaced but have requested anonymity. The number of "missing" (nci) classmates has been reduced to a handful from 15 nearly six months ago.

The class extends its condolences to **Donald A. Pickering** and Dede Pickering '71 on the passing of their mother, Mrs. Dorothy Carll Franklin.

This is the time of the year when friends from PCD come to mind, fall Saturday mornings walking by The Ivy Club, Cottage Club, a right on Roper Lane to Dean Ernest Gordon's house on Ivy Lane for a touch football game before the 'Real' game in Palmer Stadium. Where the house once stood, there grows the astrophysical science building, Peyton Hall, and the stadium is called Princeton. The fine memories from a short 45 years ago are still vivid.

Fast forward to hockey. **Keith Hereford** (NH), **Chris Laughlin** (NH) and **Hugh Samson** (MA) are here in New England. Notice is given to Whit Raymond, **Tom Ford**, **John Claghorn**, **Sandy Wandelt**, **John Taylor**, **'Rock' Ross**, **Evan Donaldson** and fans of PCD/PDS hockey to reserve December 14- 15, 2012 to attend the 42nd William W. Barber Hockey Tournament, hosted by Middlesex School and St. Mark's School in Southborough, MA. I have attended over the past several years, the schools are great hosts, impressive facilities, and skate a darn good brand of hockey. PDS coach Scott Bertoli has some of the above-named PDS lacrosse players in his lineup, which should be an exciting tourney for PDS hockey. I'll be happy to write 'Notes' to attend. This is an ex-BB player asking PCD hockey classmates to attend a hockey tournament?

Class Notes

Princeton Day School

If a class correspondent is not listed, please send your notes to Ann Wiley '70 at awiley@pds.org

1966

Deborah Hobler
1342 Rialto Lane
Santa Barbara, CA 93105-4628
805-682-4896
dvhobler@cox.net

I've been watching the London Olympics, amazed at how accomplished the athletes are. It reminded me of when I was a member of the YMCA Flying Fish Swim Team in 1964 and

As part of their 50th PCD celebration, this group had a walk down memory lane as they toured their old PCD school building.

the Princeton Y's very own Lesley Bush won a gold medal for platform diving. After her win, we all had, naively, high hopes for becoming Olympic swimmers. Obviously, that didn't happen, but I wondered if I might still have a chance to win a gold medal if PDS started to award prizes to class secretaries for their columns. You know, which class has the most contributors, the longest columns, the best pictures, stories and writing? Also, as you well know, sometimes gathering information from classmates is a difficult challenge. Hello? When I sent out my August class notes request as a group e-mail, I believe that some Internet authorities (like AOL) recognized my missive as SPAM, which means many of you may have deleted it. Please give me a yell if you didn't get my note. Believe me, if you'd read it, you would have written me.

Our class continues to display Olympian traits in their achievements. I am in awe of their energy levels. For example, **Barbara Sullivan**, master of degrees, besides having a law degree, added an MFA to her resume in December, and continues her writing, working part time at *Kids Making It* (a woodworking program for at-risk teens) and master gardening. In July, she and law school friends got together in Paris for a reunion. Her husband Michael continues his law work, playing tennis and hiking. Son Charles is in medical school, and daughter Rachel is working for the World Wildlife Fund in D.C. And Barbara reported, 'We are surrounded by movie stars whom we never see because Wilmington, NC is currently the film location for six movies and TV shows. We are calling it 'Wilmywood.' Oh, there goes Hilary Swank! Where? I missed her. My husband told me the morning after a dinner out that we had sat next to Gwyneth Paltrow the whole time. Dang, missed that too.'

Susan Bonthron, master book binder, continues to teach workshops throughout the year, at her own Otter Pond Bindery and at selected locations, most recently in Deer Isle, Maine. One of her book-binding classes in July had participants creating suminagashi (ancient Japanese art of marbling) and learning book binding techniques. Susan has also been helping make a documentary about her beloved teacher, Paulus Berensohn, in North Carolina. 'I've had some good fortune with my artist books. One is touring the country with the Guild of Book Workers' exhibition called *Horizon*. The exhibition travels to venues all over the country for

two years. Another is in Asheville, NC at a book arts show titled, 'Mini-Moveables, a Collection of Pint-Sized Pop-Ups.' Two others are at 'Unbound, Vol. II' at the Artstree Gallery in Woodstock, Vermont for their 2nd annual book arts show, judged this year by Daniel Kelm.

'Schoolhouse No. 10 has been busy with out-of-town students and guests. It's available for visitors in September and October—I hope some of you will come up and stay. Gilbert continues to restore antiques. So come up to Vermont, make a book and bring that old chair that needs re-gluing.' All of this activity AND Susan still finds time to drive to Princeton from Vermont twice a month to visit her mother, Jane Bonthron, at Stonebridge in Skillman.

Debbie Hobler, master class correspondent, will also be making the trek to Stonebridge in Skillman in early September, to celebrate her parents' 90th birthdays with the rest of the family.

Sarah Jaeger, master potter, was featured in the December 2011 *Pottery Making Illustrated* magazine. She too has been teaching workshops around the country when she isn't creating more of her beautiful pottery. Upcoming September classes are at Haystack Mountain School of Crafts on Deer Isle, Maine, (sounds as if she and Susan B are crossing paths there) and Jackson Hole. Sarah was also a presenter at the Potters' Council Conference in Columbus, Ohio earlier in the year. The Clay Studio, Philadelphia's premier nonprofit ceramic arts organization, hosted a *Sarah Jaeger: New Work* exhibit in March. Remember you can buy Sarah's pottery directly from her.

Patience Morgan-Irigoyen, master jeweler, moved her studio to higher ground after the hurricane last August. Her website is PatienceMorganDesign.com. Sadly, after 16 years, the family's beloved standard poodle, Homer, passed away. 'We felt too sad not to share our home again with another, so a gorgeous three-month-old poodle, Henry, was adopted and has brought joy to his new parents.' Mario, Patty's husband, opened up his own private psychotherapy practice in Englewood, NJ. He sees private clients and also runs groups for the Division of Youth and Family Services for NJ, and other organizations. 'Son Morgan, who's living in Harlem, continues his studies this fall at the New School for Jazz and Contemporary Music and Eugene Lang College, The New School for Liberal Arts in NYC, pursuing a dual degree in jazz performance and history. He loves it there.' In the summer, he and Patty took a trip to California to attend a wedding, along with Morgan's girlfriend and other Morgan family members.

Linda Staniar Bergh, master humorist, is happy to report that she and Bill's daughter Courtney '02 was married to Kieran Pedley of Great Britain, on June 2, 2012 at Trinity Church in Princeton. The wedding was followed by a fabulous reception held at Bedens Brook. Parking and wedding arrangements had been complicated by the wedding being on the same weekend as Princeton Reunions. Both the bride and the groom work at a market research firm in London. Linda hopes to travel to see the new

Paul Vogel '62, John McCarthy '04, Jack McCarthy '62

couple in London in November.

Galey Bissell Sergio-Castelvetere, master traveler, has been on numerous trips from home in La Paz, Mexico this year. In October she and Max will be going to son Alex's wedding to Kristin Komen in San Diego, which will be held on the Silver Strand Beach in Coronado. The couple, who met at Alex's 30th birthday bash three years ago, call Newport Beach home, where Alex sells computer software and Kristin sells health care to corporations. Our class congratulations to Alex and Kristin.

Dale Marzoni Kellogg, master urban farmer, is becoming our olympic vegetable gardener; composting, growing and harvesting everything from apricots, cucumbers, tomatoes, lettuce, melons to chilis. (She does live in New Mexico after all.) Additionally, she's keeping her hands in top olympic form by milking her goats and feeding her chickens. I'd like to have breakfast at Dale's. Figure skating remains her favorite activity, and she says this winter she 'met Dick Button, the Olympic figure skater, who came to the Santa Fe rink I'm involved with. He's 84-years-old, personable, gracious and entertaining.' Dale also took a trip back to her old home in Colorado this summer to see old friends.

Hope Rose Angier, master interior decorative painter (go to www.hopeangier.com to see her new house!), enjoyed a Rose family reunion at Pam Sidford's '63 house on Cape Cod in June. 'There were 15 of us. Hard to believe that Pam, Sandy, Holly, Barbara and I represented the 'old guard.' We had a great time. In early August, I had a visit from my old neighbors (144 Mercer Street), Johnnie '62 and Harriet Gaston Davidson '60. I hadn't seen Harriet since I was 17 (she used to baby sit us), and Johnnie was at our wedding 42 years ago. It was a great reunion! Fred and I have been in our new home just over a year, and after intensive interior decorative painting were thrilled to have our house on the Camden Garden Club's House and Garden Tour in July. We're looking forward to a feature article on our house/artwork in *Down East* magazine's September issue. After 11 years of floating around, I can't tell you how nice it is to be rooted on another beautiful property in Maine. We are healthy and well.'

And now for the three Sallys:

Sally Harries Gaudie, master grandmother, has her grandchildren closer to home these days, which means she is called on to babysit more often. She reports that she enjoyed the company of her grandchildren this summer, although

after one four-day stint Sally said, 'After two days of trying to keep up with them, I was 'totally knackered.' Who else is taking naps now in the afternoon? My sister Mary Hobler and her husband Eric visited Sally and Jack at their home in Hamilton in June, and had a good time catching up. Soon after that visit, the Gaudies took off for a vacation at a beautiful rented home in France near Bargemon, with friends, and then moved on to Menorca for another week.

Sally Lane, master reporter, and her husband Sam have been living in their home while renovating it. Sally reported 'that it's chaotic, yet on the other hand, I'll have plenty of room to entertain the group at our next PDS reunion.' Granddaughter Nicole Graff graduated from Drexel University in June.

Sally Behr Ogden, another master traveler, spent three weeks at Christmas in France with Christy Love Sadron and her husband in Burgundy, Paris, and then St. Tropez for the new year. In the spring, Sally ventured south to Mexico on the Mayan Peninsula with her daughter, and then attended golf school in Florida with friends ('Now I can hit absolutely nothing!'). Sally continues to reflect on her travel to China last fall with five of her friends. Shanghai, the Karst region, Xian, Kashgar, and Beijing were on their schedule, and Sally was struck by the population boom and the consequent building boom. 'There are 64.5 million apartments that have never even had their electric meters turned on.' Sal said 'this is the Mother of all real estate bubbles, a lurking time bomb for the world economy.'

'My kids are all well. Oakley wrote a proposal to the court system in Manhattan for an experimental program to serve kids in the justice system, ages 16 and 17. It was accepted and she is in the midst of it now. Nick is starting a small real estate holding company in Nashville, and Lacey is still riding and working for a caterer in Boston, while she finishes one more semester at BC. Then real life begins.'

I am sad and so sorry to report that **Andrea Hicks'** brother, Ted, who was 62, died on June 20, 2012. He left behind his wife of 33 years, Beth, and their daughters Kristin, Katie, and son Thomas; his parents, Reeve and Joan Hicks, and four sisters, all members of the PDS family, Andrea, Lindsey '70, Daren '73 and Libby '77. Ted, who attended PCD, the Hun School, and Lynchburg College, was employed as a property manager for Mid-America Management Company in Pennsylvania. Andrea told me a sweet story about Ted that occurred when after his Hun School graduation he did a post-graduate year at the Stowe School in Stowe, England. Sally Harries Gaudie (who lived with the Hicks family during our senior year at PDS) was back living in England at the time. Sally used to call the school, pretending to be Ted's mother, giving them permission to let him out of school so he could play hooky and visit her. The class of '66 offers its deepest condolences to Andrea and her family.

Galey Bissell Sergio-Castelvetere, son Alex, Kristin and husband Max.

1967

Susan Fritsch Hunter
12 Fatima Drive
Bethany, CT 06524
203-393-9349
ares543@comcast.net

Pam Erickson MacConnell had hoped to come to PDS for her reunion this past May; however, her youngest child Jay graduated from Stetson University that day. She has been the CEO of the West Volusia Association of REALTORS® for the last four-and-a-half years. She wrote: 'This has been an interesting and challenging job, especially in the real estate market of the past few years. I just recently received my RCE (REALTOR® association Certified Executive) designation, which is a major accomplishment in my field. There are more than 1400 REALTOR® associations in the country and as many as 3,000 to 5,000 association executives and senior staff that are eligible to seek this designation. There are just over 410 REALTOR® association executives who have received this designation. So, I am rather proud of achieving this!'

From Susan:

As I write this, summer is drawing to a close, with warm and dry weather in Connecticut. Thanks to the class members who have sent in news and photos.

Franny Gorman sent in a wonderful photo showing her and her grandchildren, Max and Sailor. I am very lucky to spend as much time with them as I do. We have a lot of sleepovers at Baba's house and we were all together at the Cape. I ran into Betsy Gilliam the other day and we had a nice chat and, of course, I see Woody...but not recently as she is at her house in Maine.'

Julia Lockwood wrote: 'Rachel, our 26-year-old daughter, is heading out to Ann Arbor this week to begin her PhD program in American Studies at the University of Michigan. We'll miss not having her nearby as she had been for the past four years. Shradha, now 20, returns to St. Joseph's College in Standish, Maine as a junior, majoring in environmental studies. Priyanka will be beginning 8th grade here in Freeport. The five of us had a wonderful trip to India last January, our second together after 10 years. We visited both orphanages, toured the beautiful Ajanta caves and Ellora temples in Aurangabad, World Heritage sites, and spent a few days in Bangalore at the Baptist Hospital where Marc has previously volunteered his rheumatology services. Just yesterday we visited with **Jennie Borgerhoff** and her two children, Arthur and Corie, who are vacationing here in Maine for two weeks. It was great to see her and her sister Beth and husband Ricky. Marc and I are still busy with our practices, thinking about, but not yet planning, retirement.'

Phoebe Knapp's large installation piece 'Tomb,' a sort of mythological labyrinth, was on display in a show entitled 'Do you see what I see? A fine art experience for children & everyone else' that ran in September and October at the Freight Building in Denver, CO.

Polly Smock wrote: 'I'm still living in Staunton, VA and leading hymn-sings once a month at a retirement community with a small group. We're lively with a bit of a bluegrass edge and plenty of improvised harmonies. It's a lot of fun, and seems to be uplifting for everybody. I live near my daughter and her family and my life is, other than the music, pretty quiet.'

Polly said she's learned, through Facebook, 'of a documentary being made by Brad Mays, PHS class of '70, about growing up in Princeton during the late '60s and early '70s. He has filmed a number of people talking about their memories, and has received home videos and personal photos as well. He plans to edit them all together to create a mosaic of sorts about coming of age in that time and place. He hopes to connect people's memories to some of the larger issues of that time. Many of us in the class of '67 were mostly gone from Princeton by then, but some came back or spent summers and after-college time back at home. All memories, whether 'small' and personal or seemingly more important, are welcome, as well as your musings about what it was like to grow up in Princeton or what your part in some of the events may have been. Still photos showing you, friends and/or family along with Princeton landmarks are also welcome. The deadline for sending things in will probably be spring of 2013, but the sooner, the better. Send photos, videos or questions to brad@bradmays.com.'

The Hunter family had a busy spring and summer. I couldn't make it to our 45th PDS reunion in May, because my daughter Lauren was married on May 20 to Ryan Collier in Harwichport, Cape Cod. It's been an eventful year for Lauren, who earned a master's degree in nursing and her nurse practitioner certification in adult mental health. She's working on the psychiatric floor at Mass. General Hospital in Boston and will start working full time in the fall, specializing in adolescent counseling, at a psychiatric clinic in Brockton, MA.

Pam Erickson MacConnell '67

Because we couldn't make it to PDS this year, Phoebe Knapp Warren, Julia Lockwood, Jennie Borgerhoff and I had a mini-reunion in June in Princeton. We had a great time, visiting our old haunts and childhood homes and neighborhoods, and had a short visit with my mother, Eleanor Fritsch, in Newtown, PA. Phoebe also visited her PDS art teacher, Arlene Smith. The four of us talked nonstop for two days, adding memory upon memory (Who knew that Ophie Benson '65 dubbed us "The Beatles?")

Amidst happy times, comes sadness.

Our condolences go out to Franny Gorman and her family on the death of her sister Martha's daughter Missy in an automobile accident in California.

And our condolences go out also to **Laura Peterson**, whose father, William H. (Bill) Peterson, died in June at his home in Washington, DC. Laura wrote: 'He was 91 and his death followed Mother's by seven months and my brother Mark's by about six years. He was an economics professor, teaching at NYU's business school while we were growing up, and a prolific author in publications ranging from the Harvard Business Review to The Wall Street Journal, to which he contributed around 500 articles including its former 'Reading for Business' column. Among all his accomplishments, though, one stands out: his marriage to my amazing mother, whom he had the good sense never to let go of after meeting her in 1948 at St. Bartholomew's Church (St. Bart's) in New York City.'

1968

Sophia Godfrey Bauer
7 Hart Ridge Drive
Burlington, CT 06013-1817
860-673-9385
candsbauer@att.net

Mary Hobler Hyson
1067 Wolf Hill Road
Cheshire, CT 06410-1732
203-272-1294
bassett7750@cox.net

From Mary:

Lisa Lawrence sent me a photo from 1990 with this background story. 'I am posing on the 1500-pound rhino made of cement and steel that was made for an art event in Santa Fe. After the outdoor exhibit, the rhino was placed on a huge lawn in front of a state office building. Then it was moved by crane to the front of a gallery at a fork in the road. It was there that I painted the rhino in public. I was nervous as this was the first time I had done 'performance art' in public. I painted before an audience that was anything BUT bashful about voicing opinions.'

I think that this column is always a good place to give free promotion of books written by classmates. The 2012 spring issue highlighted **Ann McClellan's** book *Cherry Blossoms*, which was published by National Geographic to help celebrate the 100th anniversary of the gift of 3,000 cherry trees from Tokyo to Washington, DC. What an honor.

There was an in-depth article by Anne Levin in the March 2012 *Princeton Magazine* about

Lynn Behr Sanford's book, *Starboard at Midnight*. Levin wrote: 'She (Behr) wrote the book, weaving together fiction and history. She followed the lives of her grandparents, Karl Behr and Helen Newcom, who were survivors of the Titanic tragic sinking in April 1912. Lynn felt determined to get to know their story and she found scrapbooks and memoirs to help her do just that. It's a good read.'

Gail Smith Cleare is not new to the world of book publishing. She wrote: 'My first novel, *Destined*, has over 17,600 readers from sales on Amazon.com (mostly e-books) and won honorable mention in general fiction at the 2012 Green Book Festival in San Francisco. My second novel, *Secrets We Keep*, has been rewritten umpteen times, is looking for an agent, and is currently in the top 30 on Authonomy.com (a website for authors owned by Harper Collins publishers). My third novel, *I Love Chocolate*, is a romance with recipes!'

Gail added, 'In the last couple of years of George Packard's life, I helped him self-publish three new books and republish his novel that originally came out in 1968. **Rick Ross** and I have arranged also to have them printed in limited edition hardback format and with George's widow Kordula are donating a set of his works to the PDS library with a plaque to commemorate his contributions to the school. We're hoping to have a little ceremony when we have our 45th reunion. I hope everyone who used to hang around his office will come and we can summon up his spirit!'

Gail's oldest son Matthew got married to Ashley in Vermont. They are expecting a girl any moment. Gail will attend the birth. She wrote, 'I am very honored. I got to be there for Camila's birth and it was fabulous. It's a lot more fun than having a baby yourself!' She was thrilled to go to Puerto Rico for the wedding of her middle son Justin and his wife Judy. And Ryan, her youngest son, is heading to Ithaca College this fall to get his BA in writing and film making.

In mid-July there was news from **Sue Kleinberg**: 'At the end of 2010, I retired from the Motor Vehicle Commission, where, as part of the legal staff, I primarily regulated bus services. In May of last year, I moved in with my mother in Keyport, since she had become too frail to live on her own. She passed on in December. I am still in Keyport, which I am trying to settle her affairs, to restore my childhood home to its former 1950s glory and to embark on a second

Gail Smith Cleare '68 with husband Bruce, granddaughter Camila, son Matthew and daughter-in-law, Ashley.

Mary Hobler Hyson '68 and her husband Eric visiting with Sally Harries Gauldie '66 (right) this past June.

career. My children, fortunately, are nearby and pursuing successful careers. Cecily is marketing manager at Huntington Learning Centers in Oradell and Teddy is a management trainee at Enterprise in Toms River. Not so fortunately, unlike many of you, I don't have any grandchildren yet. Next year is our 45th. Can you believe it? I'd like to help out with our 45th reunion.' Your help will be most welcome, Sue! I'll sign you up right now!

Leigh Keyser Phillips has been commuting back and forth from Vermont to Florida for a couple of years and feels it's time for a change. 'We've decided the time has come to downsize and to put our house in VT on the market. We are continuing to work on our golf games, with some progress. Peter is still the chair of the Forman School (Litchfield, CT) board, and I am still on the board of the Flynn Center for the Performing Arts in Burlington, VT and co-chairing the committee rewriting the VT non-profit corporation statute, which we hope will be introduced and passed next year. My daughter Hally, her husband John and two-year-old Clara live in Lexington, MA and they are expecting their second child. Brent is still in Park City, UT working for Skullcandy as Director of International Operations and pursuing many outdoor activities. Stewart works in west L.A. as a sales associate for professional recording equipment.

Seems there is a baby boomlet going on for the class of '68! In addition to Gail and Leigh, I, too, am pleased to announce the arrival of Sean Masin Nierenburg, my daughter Katie's firstborn.

Classmate **Bob Spears** sent a quick update: 'Right now I am in Vegas watching the women's Olympic marathon. I am here because last night my wife and I ran the ET half marathon at area 41. Started at midnight. Lots of fun. We both just retired and are having fun.'

Here is the latest from **Bob Ramsey**: 'I am pretty much retired from the practice of law at this point and have devoted my energies to teaching. My wife Kelley and I own an education company named 'Garden State CLE.' We provide continuing legal education to attorneys in NJ, PA and NY via live classes and online video. All the classes are free. Check it out at www.GardenStateCLE.com. My two boys are growing up quickly. Patrick is now 11 and Jack is 9. Both are looking forward to attending PDS... a full century after I enrolled there.' How exciting to carry on the PDS tradition!

Zoey Irish Cleare, granddaughter of Gail Smith Cleare '68

Lisa Lawrence '68: Living Dangerously in Santa Fe, 1990

On behalf of our class, I'd like to extend condolences to Sue Kleinberg on the passing of her mother in December.

Can you believe that we will be celebrating our 45th reunion in May 2013? I hope we have a good turnout as in years past.

1969

Susan Denise Harris
324 South Bald Hill Road
New Canaan, CT 06840-2902
203-972-1424
ssharris73@hotmail.com

1970

Ann M. Wiley
33 Cold Soil Road
Lawrenceville, NJ 08648
609-896-0548
awiley@pds.org

Joan Williams continues to run the Center for WorkLife Law. She is finishing an advice book for women professionals – *The New Girls Network* – written with her daughter, who is headed to Yale Law School. Her son just graduated from Johns Hopkins in materials science and is looking for a job in solar or battery design in the Bay area. Joan and her husband Jim try to hike in Marin every weekend.

Wendy Lawson-Johnston McNeil and her husband Tom are now permanently living outside of Charleston, SC in their cabin in the woods on family property. Wendy wrote: 'It is a beautiful way of life, even though it is hard to be away

from family and friends on a daily basis. I ride a fair amount, bang through the woods on my ATV and continue to do the typical work I always have for the Guggenheim and other family interests. I don't miss the suburban life at all, although there are times when I wish I didn't have to drive 20 minutes for the closest loaf of bread.

'I still return to Princeton and New York on a regular basis while fitting in as many visits as possible with both children, their spouses and our two grandsons in Richmond, VA. Highway 95 seems to have become my second home! However, with my wonderful annual trips out west to trail ride and now living in the forests of the low country, I must say the live oaks sweep away the stress, which at 60, is a nice direction to be headed.'

Marjorie Shaw wrote: 'I was diagnosed with Hodgkin's lymphoma in March, and had to undergo four months of brutal chemotherapy. But, it worked. The cancer is gone, my strength is returning, I'm back at work teaching at Howard Medical School, and my hair is beginning to grow back. So, this is the second bout of cancer; I had (breast cancer four years ago). But I am fine, and hoping to weather many more years.' Best wishes and good health to you, Marjorie!

Lindsey Hicks wrote: 'It is with great sadness that I report the passing of my brother, Ted. Ted died on June 20 from a brain hemorrhage. Some of you may remember Ted as a kind and fun-loving young man. He is survived by his parents, sisters, wife, Beth, three children, Kristen, Katy, and Tommy, mother-in-law, sisters-in-law, and many nieces and nephews, all who loved him dearly.' Our condolences, Lindsey, to you and your entire family.

1971

Elizabeth Meredith Rigo
200 East 90th Street, #8H
New York, NY 10128-3531
212-360-6752
nessoid@aol.com

1972

Jan Hall Burruss
69 Forest Street
Sherborn, MA 01770-1619
508-655-8064
jan@holbrookfarm.com

1973

Jill Williams Dickerson
27 Anthony Lane
Lawrenceville, NJ 08648-2826
609-896-2627
adicker548@aol.com

Cassandra L. Oxley
171 Pine Hill Road
Boxborough, MA 01719-1915
978-264-4938
oxley1999@aol.com

Jill Williams Dickerson sent a great photo of herself with **Brenda Scott** and Karen Turner '72, but unfortunately it could not be reproduced in the *Journal*. They had lunch together recently and they had a wonderful time. They

Joan Williams '70

spent four hours laughing and talking. Jill's boys are 'great.' Brad '04 is at the University of Washington pursuing his doctoral degree in neurobiology. He just passed his generals so he is an official doctoral candidate. Her younger son Armstead just finished a year with City Year in Philadelphia and is on his way up to Boston in August. He'll be working at a charter school and working on his master's simultaneously.

1974

Keith D. Plapinger
45 Mount Vernon Street, Apt 3B
Boston, MA 02108
617-242-3924
keithplapinger@gmail.com

1975

Yuki Moore Laurenti
464 Hamilton Avenue
Trenton, NJ 08609-2711
609-394-1065
laurentijy@earthlink.net

Mary Sword McDonough
111 North Main Street
Pennington, NJ 08534-2206
609-737-8435
mollyswordmcdonough@yahoo.com

Yuki wrote:

It's been a while since I've submitted a class note, so I have some catching up to do, at least for the classmates I haven't seen in recent decades. I am still married to the same man after 31 years, am still living in the same house, and still have the same one child Mario, now 23.

Banking and I parted ways seven years ago, and my post-banking career path has led me to the nonprofit sector. I am now head of the resource development department as well as capital campaign director for Isles, Inc., a community development organization close to our home in hardscrabble but historic Trenton. People in our PDS class will certainly understand the magnitude of problems in Trenton. In fact, many families I had come to know through PDS have been among the most stalwart supporters of Isles' work.

I had never imagined myself in a fundraising position, but the opportunity to work for an organization that makes an important impact in our community's many distressed neighborhoods was compelling. In fact, for five years during my career at US Trust, I was president of the Isles board of trustees, so I was very familiar with the organization's good works. I'd be happy to show those works to any classmate interested in seeing them!

I have been active in other (unpaid!) avenues of public service. It was a surprise to me when Governor Jon Corzine in 2009 appointed me a commissioner of the Delaware River Joint Toll Bridge Commission, which operates all 20 bridges between New Jersey and Pennsylvania from Trenton north to the New York state line, but I have found it a fascinating window into how bi-state agencies operate. I've also recently joined the board of the Open Space Institute, which protects scenic natural and historic landscapes in the East – ironically, serving in the company of another one-time PDS trustee, former board chair Samuel W. Lambert. I had been elected a director of the Harvard Alumni Association back in 1994, and eleven years later became the Association's 127th president. During my one-year presidency, I had to represent the Association at alumni conferences in places as far-flung as Istanbul and New Delhi, and in the latter venue to introduce prime minister Manmohan Singh to the 500 participants. It was an honor to acknowledge, and in a sense embody, the changing face of the higher ranks of American education.

This has made me especially appreciative of the tireless efforts at maintaining connections with alumni that Molly Sword McDonough has undertaken for our class. Kudos to Molly, and greetings to you all!

From Molly:

To all of our wonderful classmates, thank you for your fun, fascinating and generous sharing of news and photos. If you are not on my e-mail list, or if I have an inaccurate e-mail address for you (you will know this if you haven't received a swarm of e-mails with the subject heading, "PDS Class Notes," or "PDS '75.")

Annie Russell wrote: 'We are starting year six at the American Community School of Abu Dhabi. Our daughter Maria begins that dreaded grade seven year when girls descend into the abyss and reemerge two, sometimes three years later. I am a high school teacher who survives them and then cries when they graduate so I am ready. She is a delight, of course. She loves the stage and unlike her mother who was put in the back row of the tap number in 'No No Nannette,' she shines front and center. The new passion is paddle surfing. My husband has five boards for all sorts of conditions, including surfing in Dubai.'

Caron Cadle wrote: 'Our big news is that my husband of 26 years Ralf Remshardt was promoted to full professor. He also was liberated from his stint as interim Director of the School of Theatre and Dance at the University of Florida. We celebrated these two great events by traveling together to Santiago, Chile. In the

spring, I traveled to Germany with my Mom. One highlight: Mom (age 78 1/2) and I (gimpy and spazzy) successfully walked more than a mile by flashlight in the Niaux cave in the Pyrenees to see 14,500-year-old cave art.

Bill McClellan wrote: 'The news from Maine is that Nelda and I celebrated our 25th wedding anniversary on September 5. Our daughter Kate is a junior at Georgetown. I have joined a group called People to People this summer and traveled to Palo Alto for a technology summit featuring Lego robotics. I am taking up the nerd banner! My wife, Nelda, received her BSN at the University of Southern Maine last June and has been employed since January as an RN at Miles Memorial Hospital in Damariscotta, Maine.'

Ruth Barach Cox wrote: 'I am still living in Durham, NC and own a painting conservation business, working for a number of museums throughout the southeast on paintings from the 15th century to the present day. One current project is the identification of a recently purchased 17th-century Spanish painting owned by the Nasher Art Museum at Duke University. I am in the heart of the conservation treatment and then the curator and I will go to collections in Spain and Europe to look at other works by Vincent Carducho in the hope that we can confirm the work's authorship. My daughter Sarah will be starting her freshman year at Oberlin this Fall – her interests are neuroscience, psychology, theater and writing. My son Ben is living in California and studying welding and engineering. My husband Sidney continues to work for DuPont doing R&D. My latest passion is the violin. I still love photography. I still love stories of all kinds – written, theater, song – and escape there as frequently as possible.'

Molly Moynahan wrote: 'In August I wept my way to Champaign hauling Luke and his stuff to U of Illinois where he is a freshman in the engineering school. My book on writing college admission essays continues to do well and I am working with teenage writers, which I love, and adult writers in a monthly writing salon and as a book editor. My long overdue new novel is getting revised and I'm also working on a film. My husband Timo will be returning to Canada to work and take more gorgeous photographs and I will miss him but it's tough times in construction and we're grateful to our northern neighbors.'

Alex Smith Gunderson and her husband are settled into their new home in Mount Dora, Florida. Their Lakeside Inn is 'STUNNING.' The Inn is an 87-room full-service hotel: "The Most Historic Hotel in Florida."

Philip Benson wrote: 'Ten days ago, Deirdre and I arrived in Bilbao for a new teaching gig. Three years in the center of the imperium was fun but high time to move on. Small school in the countryside. I will be the whole history department, grades 10-12. Part-time, which suits me perfectly since I am up to my eyeballs co-editing a new series of International Baccalaureate history books for a UK publisher, as well as co-authoring a book on the Mexican Revolution. Ole.'

Sally Blodgett Carton wrote: 'I regard myself as an interloper here since I did not make it to the finish line at PDS. We are enjoying life in

Chicago. Our son just graduated from Michigan and our daughter is at University of Chicago. And speaking of U of C, I cooked dinner for **Amy Stover** Garofalo's wonderful daughter, Livia, before her return to Italy. I continue to enjoy my small private practice in psychotherapy and my husband is building a wooden sailboat in our yard. Am looking forward to quiet sails on Lake Michigan – maybe in another two years as he just finished the hull.'

Eric Dunn wrote: 'Not too much news from the Dunn family – everything going fine, though we now have a 1/2 – empty nest. We were in Maine this summer on Cranberry Island with family. Photos include Gregory (18, and off to college) and Sarah (15) clowning in their preppy boat shoes (being from California, they feel entitled to mock), Gregory with me at Angkor Wat, Cambodia in July, 2012, and the family photo from last December.'

Tina Pritchard wrote: 'Everybody's lives sound so interesting! What a truly diverse group we have become. I became a nurse after my divorce... long story, but I am happily an IV infusion nurse in home care; very independent and autonomous job which works well for me. I try to check in on some of you through Facebook, especially Anne Russell, who always has something amazing going on, and I did get together with Molly (Sword McDonough) over the summer, which was terrific.'

John Brinster wrote: 'This summer the Brinster family went to Turkey. Kyle '07 is doing well in Boston with an insurance company. Jeremy '09 is at the University of Pennsylvania, but working for the DNC in Washington until the end of elections. John and Lucy (Englander Brinster '78) are working hard arranging land and cruise vacations for all!'

Kip Herrick O'Brien wrote: 'Our son is a freshman at American University. He is very interested in politics and history and is thrilled to be there (in DC) during an election year. My daughter is a junior at Wake Forest in NC, however, is doing her fall term in Paris. My husband continues to commute to NYC during the week but on weekends can be found cycling, running, sailing or just about anything else that can keep him active. My interior design business continues to flourish in CT and I have started to do some jobs in FL as well (in case any of you need any help, I offer a special PDS discount!!!).'

John Joyce wrote: 'Not too exciting here in Manderson. My oldest son Sam graduated from UW with political science and economics degrees and his younger brother Jeff is a senior this year headed for an Ag Business BS. We are excited because the fieldwork is caught up and Sam hasn't found a job yet, so he can help me put in a new septic tank leach field! That's how exciting my life is. The drought is really serious, but we are lucky here to have enough irrigation water for this season, so the crop yields are good. Next year things may be much worse if we don't get a lot of snow this winter to replenish the ground water and reservoirs. The hills are so dry the coyotes are all coming in to the valley so we are battling them. It is amazing how fast they can polish off a lamb. I think we are starting to put a dent in them – the losses

are slowing somewhat. We went over to Yellowstone Park for a couple days to meet friends and cool off this summer. I am always impressed with the Tetons and hot springs, what a great place.'

Carl Briscoe wrote: 'I had a great time coming back for our 35th reunion, the only one I attended – foolish me – a couple of years ago, and since then have enjoyed the opportunity to follow your interesting lives on Facebook. I am still working in NYC for Novartis, the Swiss Pharmaceuticals firm, doing treasury management. I live in northwestern Connecticut with my wife Lisa, a very busy real estate agent. The 'exciting' highlights in our life are daughter, Kate, and son, Mack. Kate graduated magna cum laude from Colgate in May and is in Teach for America, in Brooklyn. Mack is a junior and Integrated Business Engineering major at Lehigh. Lisa and I find some time to have fun; we have vacationed in Marathon, FL, Playa Flamingo, Costa Rica and Martha's Vineyard this year.'

Chris Miller wrote: 'I'm working for a small private equity firm doing a lot of marketing management and strategic planning. I have two great (dog) friends, Abbey and Jolie to keep me moving. The DC area is a lot of fun with lots of things to do. I've managed to catch up with **David Apgar** and **Lars Anderson** '76. **Tim Fabian** made it into the area for pizza a while back. I also had a great barbecue catch-up lunch with Carl Briscoe in NYC earlier in the spring. I've enjoyed catching up with some of you through Facebook. And finally, I'm very glad to hear that John Joyce seems to have achieved his goal of being outstanding ("out standing") in his own field. After all these years, it's the PDS quote that still makes me smile the most. I've said this so often that it's becoming a mantra – my classmates are the most interesting people I've ever met – bar none.'

Kathy Burks Hackett wrote: 'Husband Bill and I celebrated our 25th wedding anniversary in June. Our four children are our greatest pride and joy. The two eldest have recently graduated from college and are now and for the most part 'on their own.' Number 1 son is working and living in Damariscotta, ME. And #2 son just graduated from Elon in May and is working in Boston. #3 son (a junior at Bucknell) heads to London this coming week for the fall semester. Our youngest, and only daughter, is entering her junior year at Montgomery High School where she plays field hockey and is proud to be a peer leader. She and Phoebe Hare (**Caroline Erdman's** daughter) are terrific friends. I continue in my role as Executive Director of the Princeton Environmental Institute at Princeton University. My husband has entered the energy sector, heading up the residential and light commercial division of a NJ solar power installation company.'

Suzanne Bishop Willis wrote: 'We just sent our only child, Sarah, off to Argentina for the fall semester of her senior year. Sarah is a theatre major at Eugene Lang College The New School for Liberal Arts in NYC. I returned to full-time work a year ago. I thought I had retired nine years ago, and I am now back with my original employer of 22 years at Dun & Bradstreet in

Short Hills, NJ. My husband, Rob, and I live in Ridgewood. Rob is involved in project management and development services for the hospitality industry in the city. We plan to visit Sarah sometime this fall in Argentina.'

Sally Schluter Tardella wrote: 'I am living with my family in Bloomfield Township, Michigan. My husband Joseph and I recently celebrated our 25th anniversary. He is a social worker, working primarily on housing solutions for the homeless for a non-profit in Detroit. We adopted our three children from Colombia as infants, and they are beginning to leave home. Antonio is 21, studying political science at Oakland University in Michigan. Elena is 19, studying French and marketing at Loyola University Chicago, and Mercedes is 15, entering tenth grade at Andover High School. I am a professor of Drawing and Painting at Oakland University, in Rochester, Michigan. I have an active art practice – check out my web site: www.sallyschluterardella.com if you are interested.'

Shelley Gordon wrote: 'After spending my single years in NYC, once married, my husband and I settled in Princeton Junction and have raised our two children while continuing to work in NYC – my husband at JP Morgan Chase and me, after a 15-year stint at Macy's buying antique and estate jewelry, I now sell diamond jewelry to the major jewelry retailers. Our daughter will be a junior at Syracuse; she wants a career in retail. Our son is a senior in high school and it seems he wants to follow his father's lead and study engineering at Pitt. We spent many summer weekends on Long Beach Island.'

Amy Stover Garofalo wrote: 'Greetings from one of the black sheep of the Eurozone... Vacation this year was abbreviated... I had a very surreal swim in front of the wreck of the Costa Concordia cruise liner as my husband Lucio photographed it for a company involved in preparations to haul it away. After 20 years as a translator, I am trying to get Italians to speak better English. My students range from 7 to 70 and the message is always 'You can do this!' My daughter Livia returned to Chicago after a year at U of C to do research on brain trauma patients for her master's thesis in medical anthropology. Giulio will be in his third year of high school with concentration on the classics, but basketball should keep him sane. He took his first trip alone to the States this year and found himself in Yankee Stadium twice, which made his mother very happy.'

Lars Selberg wrote: 'I've just returned from a lovely week at the house in Maine with Julie (Sly Selberg, '74.) Our son Mike graduated from Cornell in May and started working for Google in their Manhattan offices last month. Kat is a deckhand on the schooner Stephen Taber out of Rockland, Maine. For myself, I continue to do the systems engineering thing. We now talk about picometers as if they are real, which blows my mind when I stop to think about it. My performing outlet has shifted from theater to music. I've been playing with a band for the past year doing bar gigs of mostly '70s covers. It's great to see people get up and dance when you play. It's a surprise every time to see how ~~old~~ ~~they~~ we all are.'

Sally Wright wrote: 'The past few years for me have involved helping my folks deal with various medical challenges on the Princeton home front. I am still a painter, jewelry designer, and peripatetic art teacher. I am currently teaching continuing education art, design, jewelry, and enameling classes in New York City. My students range in age from 18 to 93. When I am not pouring energies into classes and caregiving, I pursue my own work and I have been fortunate in exhibiting it throughout the country and internationally. I will have three enameled jewelry pieces in a show at the Cape Cod Museum of Art this fall—which I am hoping will provide me with a good excuse to run up to the opening in November!'

Abi Chilton wrote: 'I guess it's time that I crawl out of my shell and share what life has been like here in sunny and very hot Los Angeles. My two babies have left the nest! Gosh darn, I wanted them with me forever! My older daughter is a junior at Emory University in Atlanta studying International Relations, though is currently doing a semester abroad in Johannesburg. My younger daughter just started Eckerd College in St. Petersburg (Florida) studying marine sciences. My husband is a film editor working on a soon-to-be released TV show, *The Neighbors*. I have devoted my blood, sweat and tears (as well as my heart and soul) to building a catering business. Here's our recent newsletter should you like to read more. <http://us4.campaign-archive2.com/?u=89299a6231524e06fcc44876d&cid=8b65b2a3f3&e=%5bUNIQUID%5d>

Chris Cragg wrote: 'My personal stories are from a West Coast perspective, but both my life partner, Kip Rosmarin, and I truly appreciate our East Coast influences. Here in California, I continue my self-employment as a business/information editor allowing me to work at home and walk a short way to the beach for strolls, runs and simple contemplation in the infamous Pacific Grove summer fog and mist. Kip successfully survived her cancer surgery last year and I had a recent alarm but all is well.

My poetry writing helps me cope with life's challenges. Additional healing is provided by the glorious San Francisco Symphony and Ballet. Kip used her timpani/percussion skills to teach me how to play. We enjoy both SF and Santa Cruz. Our escape is Oregon where we hide in the Mt. Hood forests and surround ourselves with the Columbia River Gorge waterfalls. Our retreat there is a spiritual high after we empty Powells bookstore in Portland.'

Susi Vaughan Meade wrote: 'My oldest Gillian graduated from William Smith in May. Cassie (the middle one) starts her junior year at Elizabethtown College as an English major with a minor in studio art and creative writing. Kallie (the 'baby') starts her senior year at Pennsbury High School. We were lucky enough to have all three of them together this summer at the beach. I continue being a paraprofessional for the Bucks County Intermediate Unit teaching special education. Jim and I celebrated our 30th anniversary last year with a wonderful trip out to Western PA where we visited Falling Waters. Jim and I are also involved in a group called AHTN (Advocates for the Homeless and Those in

Need) here in Bucks County, PA. We provide transportation, host dinners throughout the month, and in the winter coordinate Code Blues sites (where the homeless can come in from the cold). It is never ending but very rewarding.'

Peter Lawson-Johnston wrote: 'Although I never had the honor of graduating with all of you, I'm certainly proud to be considered 'part of the class.' I so wish I had the opportunity to catch up with more of my fellow classmates. This said, I do enjoy seeing my pals **Peter McLoughlin** and **Peter Chalverus**. I also had a total blast seeing **Tad VanDusen** in Martha's Vineyard. For the record, these are three of the greatest guys you'll ever find. I also had the opportunity to see Molly (Sword McDonough) a month or so ago. She hasn't changed a bit...still a total hoot to hang with.

The L-J family update is simple. I have a wonderful wife and three great boys. Unfortunately for my wife, the three boys are just like me. We are essentially 'red necks' who spend virtually every free moment either hunting, fishing, or enjoying the odd cocktail. Not exactly the life most women embrace. We feel sorry for her but this only lasts for a few minutes. The two older boys go to the College of Charleston; a terrific city if you have never spent time there. The third son goes to Millbrook School.

'Our fellow classmates should know that Kip (Herrick O'Brien) introduced me to my wife by setting up a blind date. And Kip married a classmate of mine at St. George's. Also like to mention that I had a drink with **David Beckwith** a couple of months ago in NYC. He hasn't changed a bit - great guy.' Peter also commented to Sally (Blodget Carton) that his firm, Guggenheim Partners, is co-headquartered in Chicago (and NYC) and hopes to catch up with her on one of his visits; to Anne Russell, he noted that the Guggenheim Museum has plans to build a Frank Gehry-designed museum in Abu Dhabi; and to John Joyce, Peter stated: "Boy that septic tank leach field sounds like fun!!!"

Lucy Gorelli, who lives in Hopewell Township, was a flight surgeon for the US Navy for many years. She is now a civilian, and processing physicals for the military at Fort Dix/McGuire/Lakehurst.

Molly Sword McDonough: 'I have been busy writing PDS Class Notes....as well as working on an event for the 25th Anniversary of Habitat for Humanity of Trenton, in September. I am also involved in the Princeton Cemetery Committee at our church, which may seem bizarre, but it is fascinating! Pete and I celebrated our 27th anniversary in August, and our kids are totally engaged in living their lives to the fullest. Sarah is living in Brooklyn, and working in Manhattan, and Tom is a junior at Boston College, playing club soccer and majoring in English and Irish Studies.'

(Ed. Note: Unfortunately, we are unable to print the entire PDS '75 Class Notes document. If you would like a copy of the complete version, please email Ann Wiley '70 at awiley@pds.org and she will email you a copy.)

1976

Creigh Duncan
3 Coventry Farm Lane
Princeton, NJ 08540-2537
609-683-5469
creighduncan@aol.com

1977

Alice Graff Looney
70 Jagger Lane
Westhampton, NY 11977
631-288-4910
alooney@optonline.net

Nancy Bonini was elected in April as a member of The National Academy of Sciences in recognition of her distinguished and continuing achievements in original research.

1978

Allison Ijams Sargent
25 The Waterway
Wellesley, MA 02481
781-235-5302
allisoni@comcast.net

1979

Martha Hicks Leta
PO Box 207
Marshfield Hills, MA 02051-0207
781-837-5308
mhleeta@aol.com

Catherine White Mertz
67 Rybury Hillway
Needham, MA 02492-4305
781-449-4993
pettifog@verizon.net

From Martha:

As summer winds down, the PDS class of '79 is showing no signs of slowing down, judging by the many interesting posts showing up on Facebook and Twitter.

For this edition of the Journal, **Laura Farina** filed this report:

Lots of changes in my life since the summer of 2011 but first want to share one of the highlights of the summer of 2012! Last month I had lunch with someone many of you will remember from our middle school years, **David "Un" Settle**. The first love of my life and great middle school friend, David and his family are doing well in Arlington, Virginia. We met for lunch at Joe Theisman's (of course, a sports themed bar :-)) and talked for three hours like no time had passed since I last saw him in the late '90s in NJ. We reminisced about most of the years since 1973-74 and he wanted to start at the beginning. He is as sweet as ever. He and his wife have three children, from post-college to middle school, and (I think) I got a commitment from him to attend our next class reunion! In any case, it was so nice to go down memory lane with a guy who has a better memory than I do. Also, last summer I left Discovery Communications after 12+ years, the final seven years managing global litigation, and then finished a master's program in sports industry management at Georgetown. I wrote my thesis on the historical and economic analysis of team relocations based on five case studies (yes, the Brooklyn Dodgers to LA and the Baltimore Colts

Laura Farina '79 receiving her master's degree in Sports Industry management from Georgetown.

to Indianapolis were two of them) and am now writing a book based on my project. Cousins Jill Migliori Maxson '77, her husband Joe and son Joey attended my graduation. Last but not least, I launched a company, Huggy Duggy, LLC (www.huggyduggy.com, website relaunching this fall), inspired by my adopted flat coat retriever/border collie mix, Seaver. We design and sell apparel and products for people and their pets. My goal is to become a recognized brand and give back to shelters and rescue organizations for dogs and cats. Currently we are selling online and in boutiques from NJ to San Francisco. We have a Facebook page and Twitter feed ... check it out!

Nick Donath is wrapping up his studies at the William S. Boyd School of Law at UNLV. He is about two semesters and 11 months away from taking the bar. We're hoping he'll give it back when he's done, but we're not counting on it.

Cathy White Mertz and I both have kids becoming high school seniors this fall and have spent our respective summers helping them sort through the college planning process. Guess which of our kids has figured out which school he wants to go to, and has finished his common application and essays? Now guess which one has not. Remotely.

1980

Jennifer Dutton Whyte
990 Singleton Avenue
Woodmere, NY 11598-1718
516-569-8823
denjen790@msn.com

1981

Camie Carrington Levy
2212 Weymouth Street
Moscow, ID 83843-9618
208-882-5658
camie@palousetravel.com

1982

Lorraine M. Herr
9 South 021 Skylane Drive
Naperville, IL 60564
LHerr@herr-design.com

1983

Noelle Damico
17 Dyke Road
Setauket, NY 11733-3014
631-751-7051
the2revs@sprynet.com

Rena Ann Whitehouse
395 Central Park Place
Unit #230
Atlanta, GA 30312
404-898-0484
renawhitehouse@hotmail.com

From Rena:

Kelly Lambert Walker wrote that the past year has been a crazy one for her family. 'We jumped right into a college search for our son Channing, who is a freshman this fall at Cal Berkeley and a member of their men's crew team. He graduated in June from Tabor Academy and we were lucky enough to go to England to watch him and his Tabor crew team compete at the Henley Royal Regatta, an event full of British pomp and circumstance. We are back in the college search for our middle child Anne, who will graduate next June, also from Tabor. I am lucky enough to be one of her class' advisors and have her as one of the captains of my field hockey team this fall. Our youngest Sarah threw us a curveball with her pleas and final decision to go to boarding school this fall. She will be a second form student at Lawrenceville starting this coming week! I learned last night that one of her classmates to be is Griffin Thompson, the son of Sarah Griffin Thompson '84 and Newell Thompson '82. I won't be surprised if we run into more people we know when we are there. It is a very exciting time for all of us. I am starting my 26th year teaching at Tabor and we have a new Head of School for the first time in 24 years. This past June, we were in Princeton to do a memorial burial for my mom. My sister Sarah '89 and brother Sam '86, and I were also able to have our families together in Colorado to do a similar event for her at our house in the mountains. Her passing has been difficult for all of us but we also recognize that time together is so valuable. I hope to be able to be in Princeton for our 30th in May 2013.

Jean Bishop Stolzman wrote: 'I've been refinishing my front door this week and thinking about Mr. Franz. It's an oak door with a crummy finish that failed and with every hour of scraping and sanding, it seems to get bigger. I can't help but think Mr. Franz would have a better way of doing this and would grab my ponytail and say 'Jeannie-baby, how's this working out for you?' Thankfully I'm almost finished. I'm living in Seattle and no matter how far I am from PDS, I am reminded of the teachers through some everyday encounter. I am working for an architecture firm downtown (will always be grateful to Mr. Whitlock) and am Project Manager on a Santa Barbara Museum of Natural History project. This summer in Seattle has been stunning; blue skies, cool evenings, completely stellar. My sister, Wickie, arrives this afternoon from LA for the weekend and we'll get together with our sister, Cynthia, who lives in Duvall for a Bishop bike riding reunion. Would love to hear from anyone planning to visit Seattle: jeanstolzman@yahoo.com.'

Stewart von Oehsen '83 and family spent three days with the Metcalfs in Venice Italy. The Metcalf family is currently living in Madrid, Spain. In the photo: Stewart and Dawn von Oehsen and kids, including John, 10; Lilly, 8; and Catherine, 6; and Ebe Metcalf '83 and wife Molly and children: Win, 7 and Josephine, 11.

It is with great sadness that I report the passing of our long-time classmate, **Rita Sweeney** Ehmann. Rita started at PDS in kindergarten. She died after a courageous battle with melanoma on August 9, 2012. The following obituary appeared on the legacy.com site:

Rita Anne Sweeney, 46, died on August 9 after a long struggle with melanoma. She died peacefully at home with her family in San Anselmo, CA. Born in New York City on Sept. 23, 1965, she attended Princeton Day School, and for her final 2 years, Princeton High School. She attended Cook College of Rutgers University, graduating with a BS. Rita played lacrosse at Rutgers, where she was named All-American in her third year. After working for Merck Pharmaceuticals, she decided on medicine as a career. She graduated from UMDNJ-Robert Wood Johnson medical school in 1999 with MD and MPH degrees. She practiced at Marin General Hosp in Marin County, CA. Shortly after moving to the San Francisco area, she met her husband, Charley Ehmann, and they were married in 2007. Their family includes a son Charley John, 3, a daughter August Jeanne, 4, and Charley's children: Ruby, 10, and Simon, 15. Rita's colleagues, friends and family were all devoted to her, and especially attentive during her long illness and numerous difficult treatments. She is survived by her husband and children; her father William A. Sweeney and his wife Dorothy H. Shannon; her brothers, John A. Sweeney and his wife Cary R. Speidell; Mark W. Sweeney and his wife, Catherine Wolf Sweeney and their children Evan, 16, and Heather, 13. There will be a service of celebration of her life to be scheduled later in the fall. In lieu of flowers, donations may be sent to: St. Aidan's Episcopal Church, PO Box 629, Bolinas, CA, 94924, or Yoga for Cancer, PO Box 64, Fairfax, CA, 94978-0064 or Melanoma Research Foundation, PO Box 759329, Baltimore, MD 21275-9329.

1984

Adrienne Spiegel McMullen
216 North Elmwood Avenue
Oak Park, IL 60302-2222
708-386-9592
amcmullen2002@yahoo.com

Edward J. Willard
214 Lynchburg Road
Pilot Mountain, NC 27041-9320
tcwillard@mac.com

1985

Lynne Erdman O'Donnell
9700 NW Caxton Lane
Portland, OR 97229
fiveods@comcast.net

1986

Susan Franz Murphy
3838 River Road (Lockhouse)
Lumberville, PA 18933
215-297-5794
susifranz@aol.com

1987

Craig C. Stuart
1638 Fell Street
San Francisco, CA 94117
415-921-5085
cstuart19@sbcglobal.net

Sofia D. Xethalis
1953 Shore Oak Drive
Decatur, IL 62521
217-422-5648
sxethalis@yahoo.com.au

1988

Amy Venable Ciuffreda
8 Rydal Drive
Lawrenceville, NJ 08648-3653
609-882-7899
ACiuffreda@comcast.net

Arianna Rosati
251 W. 19 Street #3C
New York, NY 10011
pavianyc@gmail.com

From Arianna:

The big, inevitable news: 2013 brings our 25th reunion. Mark your calendars for the weekend of May 17-18. Details will follow over the next few months, but we hope to see everyone there. Your reunion committee so far includes **Collins Roth, Kit Greenberg, Dawn Feldman** Fakuda, **Brit Eaton, Julia Herr, Taylor Hwang, Courtney Shannon**, and myself.

Our sympathies and condolences to **Andy Shaffer**, whose father passed away this summer.

Dawn Feldman Fakuda reported: 'I was recently elected Chair of the National Association of State and Territorial AIDS Directors (NAS-TAD). Spending lots of time in D.C. and

Alex Wolfson '87 and his son, Kai, in Germany.

Atlanta talking about the importance of health care reform and what we have learned in Massachusetts. I will be participating in a 5K run later this month to raise funds for our local symphony orchestra. The event is being managed by Greg Gordon, class of 1989! See everyone in May.'

Holly Greenberg wrote: 'Nothing much has changed save for being accepted into a doctoral program in depth psychology with a focus on psychotherapy and nearing the last of my intern hours to complete my marriage and family therapist licensing. I am thrilled about the Ph.D. pro-

From left to right: Jessie Robertson Wilt '88, Nicole Dunn '89, Arianna Rosati '88

gram and excited to see where it takes me! I will do my best to be at the 25th as it's also an excuse to see my dad and **Lambros Xethalis** and **Amy Venable** Ciuffreda – like I really need an excuse.'

Taylor Hwang 'went to a wedding in Seattle last month and saw **Siobhan Stiglitz** and met her husband, Stanley, and daughter, Rianna. We hadn't seen each other since college and we spent the day at the Seattle Aquarium and had dinner together. It was great catching up and introducing our respective families to each other.'

Jeremy Rabb just filmed a role in the as-yet-untitled new Spike Jonze movie. You can congratulate him at the reunion.

Laura Heins just started working as a managing director at Charles Schwab Investment Management in charge of structured products research. She and her husband live in Pacific Heights with their 19-month-old twins, Brewster and Hunter. If you want to be cheered up by funny baby videos, search Yahoo for 'Hubbs twins.' Apparently, all her boys do is laugh all day. She adds, '**Elizabeth Hare** was in SF around the end of May and we hung out one afternoon in the park with our boys. Her son Jasper was soooo good with the boys. It was great to see.'

Christine Grounds is settling into her new Tribeca digs with her husband Jon and their two sons. I saw **Jessie Robertson** and Nicole Dunn '89 this spring before Nicole moved to Los Angeles. Jessie is thriving in private practice. She thought it would reduce her hours; of course it hasn't. (At what point, by the way, does work get easier? Is that for the 50th reunion update?)

Julia Herr checked in from the US Open (once a tennis lover, always a tennis lover) to say she's looking forward to seeing everyone in May.

Collins and I met up in New York recently. His travel schedule is as active as ever and his family is doing well.

I had lunch with **Kit Greenberg** Herrera in London in the spring. She was pregnant with Sebastian, who was born in July and is totally adorable. On the same trip I saw **Melissa Baron** Murdoch, which was great fun.

I spent a few weeks in Croatia this summer; it's my new favorite place. I think we should have our 25th on Brioni, Tito's former Yugoslav holiday island, though I realize that the commute will be a bitch and Mrs. Skvir would never approve it. See you all at Colross.

1989

Christina Frank
147 East Delaware Avenue
Pennington, NJ 08534
609-818-1942

Doria Roberts
PO Box 5313
Atlanta, GA 31107
404-874-3779
doriaroberts@yahoo.com

Lauren French Stout
965 South Morgan Street
Meadeville, PA 16335
814-337-5686
lfrench@allegheny.edu

Nikki Dunn wrote: "Lots of changes recently for us! In May, my boyfriend Evan and I got in the car with our Brady Bunch household of four cats and drove to Los Angeles from the Bronx. We are loving the Southern California lifestyle. I am still with Apple and I am responsible for developing the retail B2B channel in the Northern LA area. Moving has been a great reason to connect with some old PDS friends. I caught up with Jessie Robertson Wilt '88 and Arianna Rosati '88 as well as **Suzu Lebovitz** before leaving NYC. To my delight, **Jackie Reiss** Kravitz was visiting her family in nearby Long Beach, CA last month and we were able to spend a great evening together with her family. Let us know if you're in LA! We love visitors!"

1990

Jonathan P. Clancy
168 Mountain Avenue
Princeton, NJ 08540
jpclancy@gmail.com

Deborah Bushell Gans
143 Isle Verde Way
Palm Beach Gardens, FL 33418
561-799-2463
debgans@yahoo.com

1991

Irene Kim Asbury
5 Wayne Street #3
Jersey City, NJ 07302-3614
201-988-2436
ikasbury@yahoo.com

Sarah Beatty Raterman
206 Shearwater Court W
Apt. 91
Jersey City, NJ 07305
sarahraterman@aol.com

From left to right: Al Kravitz, Jillian Kravitz, Jackie Reis Kravitz '89, Nicole Dunn '89, Evan McNamara (wearing his favorite bird feeder)

1992

Meghan Benzec Mayhew
1011 Dacian Avenue
Apt. A
Durham, NC 27701
meghan_mayhew@hotmail.com

Blair F. Young
1204 Alsace Way
Lafayette, CO 80026-1855
newpantaloons@gmail.com

Kate Marquis wrote: "I have returned to the U.S. after several years in Europe. I miss some aspects of European culture but am enjoying American-style brunch, which I found surprisingly hard to replicate over there!"

1993

Darcey Carlson Leonard
1754 Brook Road
Warren, VT 05674
802-496-6407
darceyleonard@gmavt.net

Adam D. Petrick
96 South Street
Apt. 4
Boston, MA 02111
617-320-6537
adam.petrick@puma.com

1994

C. Justin Hillenbrand
25 Mooreland Road
Greenwich, CT 06831
jhillenbrand@mcpfunds.com

Marika Sardar Nickson
5205 39th Avenue
Sunnyside, NY 11104
917-579-5047
marikasardar@yahoo.com

Elissa Burr wrote: "Just published my first book. It's called *Between Heaven and Helen*. I have three more children's books that will be published later this year. I will be posting on Facebook as they are released. My publisher is Rocket Science Productions and the book can be purchased from their site. There will also be e-reader versions available for Kindle and Nook!"

1995

Melissa Woodruff McCormick
257 South State Street
Newtown, PA 18940
215-550-6596

Eric S. Schorr
28 Swayze Street
West Orange, NJ 07052-2026
973-944-4949
eric.schorr@gmail.com

1996

Sonal M. Mahida
10 Colt Circle
Princeton Junction, NJ 08550-2247
609-371-0807
thesonalm@hotmail.com

Stephen J. Nanfara
5 Pegg Road
Flemington, NJ 08822
908-788-7344
nanfara@yahoo.com

Steve Nanfara reported that his brother Alex '99 married Jamie Fullam in May. Steve served as best man. Rich Dool '99 was one of the groomsmen. Steve and Jamie reside in Hoboken. Al is a writer/producer at Comedy Central in NY. Jamie is a grade school teacher in Monclair.

1997

Ellyn Rajfer Herkins
6 Anvil Court
Marlboro, NJ 07746
732-970-2188
ellynrajfer@hotmail.com

Mandy A. Rabinowitz
59 W. 12th Street
Apt. 9A
New York, NY 10011
212-206-8687
mandy_rabinowitz@hugoboss.com

From Mandy:

As always I hope this edition finds the class of '97 well. As I write this, sadly, summer is coming to an end and always I think of September as a new year, despite the fact that I have not bought new school supplies, or back-to-school clothes in longer than I care to put in writing, or attended twice-a-day pre-season field hockey practice in a long, long time (which I am totally ok with). This past summer I did, however, get to celebrate the wonderful and joyous wedding weekend of **Louise Sturges** to Tyler Brodie. It was truly a perfect weekend in Maine, and the bride was, of course, beautiful, every detail was pure Louise! We had a mini-PDS reunion on the coast of Maine as **Mariana Sparre** and **Gayatri Bhatnagar** were both bridesmaids, and **Charles Plohn** was a guest along with myself. It was definitely a great way to cap off the summer!

Earlier in the summer I was able to steal away to Connecticut to visit **Janie Egan** Bertelson and family, where they are doing great - watch out as I think her son Mac is bound for the PGA tour, keep your eyes peeled in 15 years! Aside from these great weekends away I started

Reese Jamieson Applegate, daughter of Annie Jamieson Applegate ('99).

Kevin McCormick, Missy Woodruff McCormick '95, Matt Rominger, Joanna Woodruff Rominger '99, Connor McCormick, Tina and Lou Woodruff.

the summer with an amazing trip to Cuba for the Havana Biennial with the Museum of Modern Art. It was definitely one of the most fascinating places I have ever been! I hope everyone is doing well. As always please send any information my way!

1998

Marin S. Blitzer
791 Tremont Street
Apt. W501
Boston, MA 02118
617-686-5932
marinblitzer1980@hotmail.com

Giovanna Gray Torchio
2500 Q Street NW
Washington, DC 20007
gray.giovanna@gmail.com

1999

Nikhil S. Agharkar
20 East 9th Street
Apt. 10R
New York, NY 10003
nik.agharkar@gmail.com

Robyn L. Wells
479 Jefferson Road
Princeton, NJ 08540-3418
609-924-9680
robynwells@gmail.com

Joanna Woodruff Rominger
6309 Joshua Road
Fort Washington, PA 19034
jbw1980@gmail.com

Maria Tardugno Aldrich and her husband Steve welcomed their daughter Caroline Grace on October 12, 2011.

Alex Nanfara wrote: 'My wife, Jamie, and I were married on Cinco de Mayo 2012. She's a 2nd grade teacher in Montclair, NJ and I've inherited her 10 nieces and nephews (with one more on the way!). Classmate **Richard Dool** was in our wedding party, but we haven't spoken since the Devils dominated the Rangers in the NHL Playoffs! Go Devils! Steve Nanfara '96 served as Best Man.

From Joanna:

2011-2012 has been quite the year for some in the class of 1999. Many of us have completed master's and doctorate programs, got married, had babies, and made some big moves around the country. On October 9, 2011, I married Matthew Rominger, in a beautiful outdoor wedding at the John James Audubon Center at Mill Grove (a nature preserve outside of Philadelphia, PA). My sister, Missy Woodruff McCormick '95, was my matron of honor. My husband and I met four years ago while teaching in the Lower School at Germantown Academy. He is now the Assistant Director of Admission, and the Head Ice Hockey coach. I have been given the opportunity to start a Drama program in the Middle School, which will include 6th grade drama, 7th and 8th grade public speaking, and three productions annually. We now live in Lansdale, PA with our 2 dogs, Madison and Gunnar, and couldn't be happier!

Amanda Suomi married Robert Gorrie, Hun '98, in an intimate ceremony on the north shore of Kauai this summer. Amanda was a teacher at the Hanalei School in Kauai. Her bridesmaids included **Candace Vahlising**, **Stephanie Sanders**, and Pooja Raj '98. Rob's groomsmen included David Suomi '91 and Peter Suomi '96.

John Griffith is getting married on September 15 to Rebecca Lintner. Rebecca attended PDS as a member of the class of '95, until she left to attend Lawrenceville. They are currently living in NYC, but are in the process of buying a house in Princeton. John is still working at BlackRock, where he has been for the past nine years, and Rebecca is a pediatric anesthesiologist at Montefiore Medical Center in the Bronx. They are looking forward to escaping NYC more often for their favorite town of Princeton!

Annie Jamieson Applegate welcomed her first-born this past summer. Annie says, 'Reese Jamieson Applegate was born on July 8. She's perfect, and we are loving every minute with her!'

If anyone else in the Class of '99 has exciting news that you would like to include in the next *Journal*, please reach out. I'd love to hear from you, and share your updates with the rest of the PDS community. Hope all is well!

2000

Jessica L. Batt
32 Fox Grape Road
Flemington, NJ 08822-4011
908-782-8097
jlbatt82@yahoo.com

Matthew S. McGowan
941 Lyndale Avenue
Trenton, NJ 08629-2409
609-396-2979
matt.mcgowan@yahoo.com

Alex Nanfara '99 and Jamie Fullam were married on 5/5/12.

Amanda Suomi '99 and her husband Robert Gorrie, Hun '98

Natasha Jacques Nolan
44 Fox Chase Run
Hillsborough, NJ 08844
nnolan@pds.org

Sapna E. G. Thottathil
1028 Oak Street, #44
Oakland, CA 94607
sapna.thottathil@gmail.com

2001

Nick Sardar
10 Park Avenue
Apt. 18K
New York, NY 10016
nicksardar1@gmail.com

Ashton Todd
20 Boudinot Street
Princeton, NJ 08540
ashtontodd@gmail.com

A. Joy Woffindin
211 Goat Hill Road
Lambertville, NJ 08530
609-397-0033
feelthejoy@gmail.com

2002

Margaret L. Sayen
107 East 89th Street, Apt. 5A
New York, NY 10128
margaretsayen@gmail.com

Andrea J. Swaney
1955 Menalto Avenue
Menlo Park, CA 94025
andrea.swaney@gmail.com

The *New York Times* reported that **Dorian Batt** '02 was married to Amir Vardi on June 2, 2012. Dorian began an internship in June in anesthesiology at New York-Presbyterian/Weill Cornell hospital. Amir works for Credit Suisse in New York.

Courtney Riepenhoff Doucette '01, Alexandra Koerte '00 (maid of honor), Kerry Golcher '00, Matthew Riepenhoff '99 (brother of bride)

'03 classmates Emily Hamlin, Alyssa Briody, Eleanor Oakes in Cape Cod, MA

From Marlee:

Hi there! I hope you have all enjoyed your summer! Since the last *Journal* was published, we had a great 10th reunion in May back at PDS!

Jennifer Urs wrote: 'After law school, I moved to Atlanta in pursuit of my master's in Sports Administration at Georgia State University, where I simultaneously served as the Compliance Assistant within the athletic department and President of the Sport Management and Administration Club. Upon commencement and a job offer from the University of Miami, I relocated back to Florida where I currently hold the position of Assistant Director of Development in the athletic department.'

Evan Joye sent the following update: 'Hey all. So I'm in the second year of med school and I just moved to Prospect Heights in Brooklyn. Stop by anytime for a chat and a spritz!'

Christopher Palsho shared the following update: 'A lot of changes in the past year... I got married in June (groomsmen included Ryan Palsho '05, **Grant Schmucker**, **Michael Sieglen**, and **Nathaniel Halpern**) and became a financial advisor in Boston.'

Nate Smith is working on his second studio album with his band 'Sunset Chandelier.' He also started MFSTO, a publishing collective engaging and connecting producers of art in all media. 'Check out MFSTO.com. Feel free to submit some of your work to me, I'd love to put it in the print edition coming out soon.'

2003

Allison Marshall
120 Edgewood Avenue
San Francisco, CA 94117
amarshall220@aol.com

'03 classmates Emily Hamlin, Katie Weber, Allison Marshall, Eleanor Oakes in New York, NY

Chris Campbell wrote: 'In mid-August, Melissa and I moved to the small town of Misawa in northern Japan. I joined the 13th Fighter Squadron (The Panther Pack!) as a combat-ready F-16 pilot. My new unit flies joint training missions all over Southeast Asia with allies from Japan, South Korea, and Singapore. Additionally, we stand ready to deploy anywhere in the world in support of ongoing and future military operations. My tour of duty is approximately 3 years long. It should be an exciting assignment! Please get in touch if you plan to travel to Tokyo. Melissa and I would love to meet up with fellow alums! All the best to you and yours.'

From Allison:

Fred Kemper wrote, 'I just graduated from law school and will be starting as an associate in the securities litigation department of WilmerHale in Boston in September.'

James Ramos recently flew to Ireland for a vacation with his wife, Tina, where they saw Notre Dame take on Navy at the Emerald Isle Classic in Dublin.

Eleanor Oakes wrote from the road as she makes her way across the country from New York to California, visiting classmates Alyssa Briody, Emily Hamlin, and Ben Johnson along the way. Eleanor is moving west to start at Stanford University this fall to pursue an MFA in Art Practice.

Emily Hamlin moved to New York in September to start studying at Teachers College Columbia University, where she will earn a degree in Education Leadership.

Alyssa Briody spent this past summer in San Francisco interning at Earthjustice, a non-profit public interest law firm dedicated to protecting the environment. She returns to New Haven, Connecticut this fall for her 3L year at Yale.

Evan Joye '02

Morgan Weed spent the last fifteen months performing in the 2011 revival of *Rent* in New York City. She also performed in the musical, *Swing State*, and was honored with the 2012 New York Musical Theater Festival Award for Outstanding Individual Performance. She travelled to the British Virgin Islands for a week in April and this fall she and her boyfriend, David, attended a meditation retreat in Troncones, Mexico. Her French Bulldog, Frog, is 'the best dog that ever lived!'

Michael Highland wrote, 'Since November (2011) I've been back in Philly, working on all kinds of digital media projects, most can all revolve around using technology in ways that encourage health and well-being. I just found out I'm a finalist for a technology grant to build an app for sharing and meditating on collective intentions, and in a few weeks I'm interviewing at Facebook, with hope of moving out west with my girlfriend sometime next year.'

Nick Perold is VP of Strategic Development at Carrot Creative, where he serves as head of the social media agency's consulting division. Nick recently returned from an on-site engagement in Geneva, where he discovered that there actually IS more to Switzerland than great chocolate, expensive watches, and secretive banking practices (FACT: the holes in traditional Swiss cheese are EXACTLY the same size as a Swiss Franc... coincidence? He thinks not!)

Peter Fisher wrote, 'I've been living in New York City since college, and I'm liking my new job at the investment firm, GSO Capital Partners. I recently got back from a great trip with my family to Tanzania and was able to catch up with Will Dewey last week after trapping him into playing golf with my parents.'

Katie Weber and her fiancé, John Patteson '02, took part in Tough Mudder Toronto at the end of August. They are both still living in New York City and will wed in June 2013. Katie attended the wedding of **Daniella Gold Zimmerman** this past summer. Katie says Daniella is moving to New York City this fall to attend Columbia Business School.

Allison Marshall moved from Brooklyn to San Francisco in September. She is still working for Bloomberg News in the mobile department.

2004

Erin K. McCormick
5085 Case Street
Middlebury, VT 05753
802-462-3645
erinmacker@gmail.com

Nick Benacerraf wrote, 'I graduated this year from CalArts with an MA in aesthetics & politics, and an MFA in scenic design. I still co-run a collective called The Assembly that makes innovative new performance pieces in NY. Our last show, *HOME/SICK* (which I co-wrote) was a Critics' Pick in the *New York Times*, and will return to NY this November before embarking on a national tour. I have also been teaching university, engaging in critical theory, making sculptural installations, and freelance theater designing around the country. Hire me to design events with a contemporary flair. Got a brand new website: www.nick-benacerraf.com.'

Steve Nagy recently accepted a position as a project manager for Flowserve in Taneytown, MD. He completed his MBA in May 2012 from the University of Maryland in College Park. Steve worked for two years for Schlumberger as a field engineer after earning his Bachelor of Science degree in chemical engineering from Carnegie Mellon. He resides in Frederick, MD.

Wedding bells are ringing for the PDS class of 2004! **Jeremy Hofmann** married **Julianna Clark Hofmann** in July; **Elli Guild** Kale married Rob Kale in August; **Molly Jamieson** Eberhardt married Tyson Eberhardt in August. **Erin McCormick** became engaged to Randy Hill in May; an October 2013 date is set.

2005

Kyle Boatwright
33 Pine Grove
Amherst, MA 01002
kilyseboatwright@gmail.com

Kaitlyn L. Langdon
5075 Purcell Drive
Colorado Springs, CO 80922
kaitlynlangdon@gmail.com

2006

Jacob "Mendy" Fisch
105 Fitzrandolph Road
Princeton, NJ 08540
609-924-5384
mendy@princeton.edu

The first update this fall comes from **Zach Cherry**, who reports on his visit to a furniture store: 'I was in a furniture store the other day and they didn't know what a chaise lounge was. I ended up buying a foot stool that I quite like with the money from my brand new job!' Cherry maintains that **Neil Sharma** was not present when he made the purchase. Cherry adds that, unfortunately, his dog recently passed away. Sharma writes in with his own update: 'At the furniture store I work at the other day, some guy came in asking for a chaise lounge. I had no idea what that was but I directed him towards the foot stool section and he was more than happy to buy one. My first commission! He said he needed it for his dog's funeral.'

Meanwhile, in Kerala, India, **Arvind Thambidurai** married Santhra Stephen. The wedding photo accompanying this article is taken from Thambidurai's Facebook.

In West Africa, DJ Put On, who we remember as **Kunle Onitiri**, was making it big as an international DJ. Onitiri writes: 'I recently came back

'04 classmates Julianna Clark and Jeremy Hofmann at their wedding in July

from playing in West Africa, where I spent most of my time in Nigeria where I dj'd on live radio, television, and a few prominent clubs and weddings.' Onitiri says his 'new regions of musical conquer include Ghana, South Africa, the UK, and the UAE.' He also played in Jamaica in April. In the United States, Onitiri was the official DJ of African Fashion Week in NYC, and is the weekly MC and DJ at Bleu Martini in Philadelphia. He has two radio shows, including one on BottomMusicRadio.com. For more updates from DJ Put On, you can check out his Twitter feed at <http://www.twitter.com/LiadPutUOn>.

Mike Rappaport is taking the San Francisco startup scene by storm as the senior customer delight manager at AdRoll, a startup in San Francisco that specializes in targeting online advertisements. Rappaport wrote: "AdRoll was just named the #1 fastest growing advertising company in the country by Inc. magazine. Crazy! I knew the company was special, but it's always nice to get some outside recognition.' Rappaport also enjoys 'hiking in Lake Tahoe, playing golf around the bay, and going to a ton of concerts.' While the 'West Coast is absolutely amazing,' Rappaport admits that he 'miss[es] Jersey from time to time' and 'had a great time hanging with **Kevin Smith** and **Fred Mittnacht** when I went home for two weeks in July.'

Tanvi Goel and **Hannah Tamminen** are changing location to pursue advanced degrees. Goel is getting her MBA at Harvard, while Tamminen is leaving New York to get her MFA in acting from UCSD. In order to get to San Diego, Tamminen is driving across the country, and reports that she 'already misses the East Coast.' Tamminen thinks she saw me in Central Park a few months ago near the softball fields. This is very likely, since I loiter on the Great Lawn on Saturday afternoons attempting to pick up Jewish girls. I spend the rest of my time as a law student at Columbia. This summer, I worked in Washington, DC as an intern for the Navy's Judge Advocate General Corps, where I went on an aircraft carrier and got a sunburn. The internship over all was pretty cool, though. The way the law job market works, I am already looking for jobs for next summer. (Contact information for parents who are big machers in law firms is always welcome.)

2007

Melanie Philippou
9 Bonner Court
Pennington, NJ 08534
609-730-9479
philippou@rider.edu

Zach Miller's parents wrote that Zach graduated with distinction from Worcester Polytechnic Institute with degrees in computer science and robotic engineering. He will be working for Amazon.

2008

Tessica Glancey
4 Colts Neck Drive
Newtown, PA 18940
215-598-2665
tglancey@bates.edu

Arvind Thambidurai '06 married Santhra Stephen in Kerala, India

2009

Vinay Trivedi
325 Ridge Avenue
Newtown, PA 18940
215-598-0568
vinaytrivedi@college.harvard.edu

Vinay Trivedi and most of his PDS '09 classmates are in their final year of college! Vinay is finishing up his computer science and economics degree, writing a dreadfully long thesis, and working in the Boston office of a San Francisco-based startup called Locu. Now that it is already his senior year, Vinay intends to use all his free time crossing off the remaining things on his Boston/college bucket list. He will be in New York City after graduation, and hopes to reconnect with his fellow PDS alums soon!

Noah Lanard took the past year off from McGill to work on the Obama campaign. He started on the campaign in March and is currently working as a regional field director in Northwestern Wisconsin. He will return to McGill in January and will graduate in the summer of 2013. He is looking to hire more interns and volunteers, so reach out if you're interested!

Ashley Smoots spent five weeks this past summer in a rural area of Tanzania, volunteering at a hospital and studying their family planning and prenatal health care

facilities and services. She also had the opportunity to interact with various NGOs in the area and learn how their organizations were working from the community level to provide support and improve living conditions.

Misha Gerschel just spent the last four months in Tanzania! If anyone is ever planning on going there, they should get in touch with him. 'It's an amazing place!'

2010

Alexandra Feuer
16 Meetinghouse Court
Princeton, NJ 08540
609-683-1542

Rachel Manning spent the summer working in Appalachia in a small town in rural Kentucky. She and a friend won the Dalai Lama Fellowship, and they are starting a community garden to improve food access in the area. It is

also going to be used as an environmental education tool for kids at the local elementary school.

Neal Bakshi interned at the U.S. Department of Treasury this summer for Special Entities Accounting doing internal controls work. He is studying abroad in London this fall semester.

This past spring, **Clio Maudlin** interned for *BULLETT* media, which is a fashion, music, art, and celebrity magazine. This summer she took a road trip around the Midwest with friends as a trial run for their road trip across America next summer. This fall she is starting her second year of architecture studies, and is excited to be the treasurer of the Barnard-Columbia architecture society. She will also be working part-time as a photography assistant and model.

David Cutler-Kreutz had a fantastic first year at Carleton. He just spent the summer rebuilding his garage and biking (solo) 700 miles from Princeton to Dayton, Ohio—a grand adventure! He met wonderful and interesting people, worked on an Amish farm, and overall had a blast.

Nishant Nair is a chemistry major at Penn, and spent the summer there taking a few chemistry classes and labs. He is still a member of the dance team he joined last year, Penn Dhamaka, which combines western and South Asian dance styles.

Alejandra Arrué interned with the Anthropology and Education department at the American Museum of Natural History this past summer. While interning, she had the opportunity to work, collaborate with, and learn from the curators who specialized within the cultural halls of the museum. She hopes to continue interning in the city this semester. At Columbia, she is a part of student government and is the art and design editor for Columbia's only fashion magazine, *Hoot Magazine*.

Alexandra Feuer spent the summer working at Hearst Magazines in New York City, where she was a sales and marketing intern for *House Beautiful*, *Elle DECOR*, and *VERANDA* magazines. She was very involved in *House Beautiful's* summer event, Kitchen of the Year, which takes place annually in Rockefeller Plaza during July. She continues to study psychology at Gettysburg College.

Jessica Weiner spent much of the summer in Washington, DC, and visited California with **Evan Quinn**. This fall Jess is a recruitment counselor for her sorority, Sigma Delta Tau.

Rebecca Golden spent the summer doing cancer research at Drexel University College of Medicine. This fall, she will continue serving as the 2nd Lieutenant for Muhlenberg College EMS, volunteering at Casa Guadalupe, working as a Learning Assistant, and doing research. She will also be inducted into Omicron Delta Kappa, a national honors academic and leadership society.

Anna Otis spent the beginning of her summer taking a digital and analog photography class at Parsons, The New School for Design. She then worked for eight weeks at the Stony Brook-Millstone Watershed Association's summer program in Pennington. This fall, she is back at Bates and plans to continue studying French

and religion before spending the spring semester in Aix-en-Provence, France.

Brooks Herr spent the summer working for AIG's Asset Management Group working on the structured products desk in New York City. This fall he will be returning to Hamilton for his junior year, where he will continue to pursue his degree in classical studies. He also will be playing for the Hamilton's men's lacrosse team.

2011

Svitlana Lyamar
824 Adeline Street
Trenton, NJ 08610
silymar@syr.edu

Jason Altman reported that he had a great year at Syracuse School of Architecture. This past summer he worked at the NJ Schools Development Authority as a design intern.

Parker Russo wrote that **Matthew Garry** joined him at Tulane to celebrate Mardi Gras; "Unfortunately, we missed Mr. Laughlin's float!"

From Svitlana:

Elma Hajric did research in Rwanda and Uganda concerning water, sanitation, and household health. In addition, she met with high-ranking officials in Kampala to get an inside look at Uganda's political climate.

Alexus 'Lexie' Davis has just successfully completed her first year of study at Franklin College Switzerland. This year she has been involved in Franklin's capella group, Dance Collective and acted as Franco the Falcon, the lovable school mascot. She held a senior-student level position in Franklin College's Office of Marketing and Business Development. She is pursuing a Bachelor of Science degree. This past academic year, Alexis has had the opportunity to study avant-garde Literature in Paris, Italian language and culture in Umbria and to teach in the Hubei Province of China. Alexis is excited to return to Switzerland to begin her sophomore year.

Jacob Kaufman very much enjoyed his first year at Penn, between the courses in linguistics and learning to live in Philly. This summer he studied Russian at Moscow State University while getting a perspective on contemporary Russian society.

2012

Rachel Maddox
58 Fieldcrest Avenue
Skillman, NJ 08558
Rachel.Maddox@conncoll.edu

Annie Nyce
9 Brookside Avenue
Pennington, NJ 08534
annienyce@gmail.com

Peter Powers
644 Rosedale Road
Princeton, NJ 08540
ppowers@bowdoin.edu

Alumni Service Award **Rob Klein**

Each year on Alumni weekend, the Alumni Association presents an award to a senior who exemplifies the spirit and values of Princeton Day School through service to others. This year, the Rob Klein received the Alumni Service Award for accumulating more than 800 hours of community service and winning the Gold Level Presidential Volunteer award twice. In addition, he served as one of the co-heads of the Upper School Community Service Committee.

John Douglas Sacks-Wilner Award **Matt Gluck**

John Sacks-Wilner '80 was a young man of great strength and character, who explored the intellectual world with enthusiasm and welcomed the challenge of demanding courses. John's mother wanted to commemorate his special kind of determination and dedication by making an annual award, which goes to a member of the graduating class who has shown resolution, courage, and self-command. This year's award was presented to Matt Gluck, who suffered multiple accidents to his arm that prevented him from playing sports. Despite the setbacks, Matt excelled academically and showed maturity, tenacity, and a determined spirit.

Fred Woodbridge Memorial Award **Nick Banks**

Fred Woodbridge '78 showed strong qualities of leadership as a senior class president and impressive qualities of fine citizenship all his years at PDS. In his memory, his parents established a memorial award to be presented each year to a graduating senior who has exhibited outstanding leadership qualities in developing class unity and spirit. This year's award was presented to Nick Banks, a PDS Lifer with an almost

encyclopedic knowledge of Princeton Day School. As class president, he used this knowledge to anticipate reactions, bring people together, soothe hurt feelings and rally support.

The Anne Shepherd Humanities Award

Selena Anjur-Dietrich and Paul Batterman

The Anne Shepherd Humanities Award is given to members of the junior class who have done distinctive work in one or more of the following disciplines: English, history, music, art, or drama. This year's award was presented to two students. Selena Anjur-Dietrich stood out for her courage, and for being open-minded and innovative in the way she develops an idea. Paul Batterman was honored for being strong across the disciplines, as well as being a deep listener and a true collaborator in the classroom, the studio, and the theater.

ENGLISH AWARDS

The English Award **Paul Quigley**

Paul Quigley received this year's English award for his genuine, broad, and deep intellect. Bright but never arrogant, open-minded, and compassionate, he cannot imagine the classroom or the empty page as anything other than a place for playful experimentation.

The Writing Award **Natasha Rao**

"Writing is revision," said writer Michael J. Rosen this spring when he visited PDS as a guest artist in the *Imagine the Possibilities* program. Natasha Rao, who won this year's English Award, knows this well and always displayed a rich and beautiful style, as well as deep and original thinking in her poetry and prose.

Marjorie Williams Journalism Award Sean McCoy

This award is in honor of Marjorie Williams '75, a columnist for the *Washington Post* and contributing editor of *Vanity Fair*. She was known for her keen wit and her insightful profiles of key political figures in Washington, D.C. This year's award was presented to Sean McCoy, a student whose writing for the *Spokesman* embodied a commitment to accurate reporting, insightful commentary, and adherence to the highest standards of style and ethics in student journalism.

History Award Paul Quigley and Lily Halpern

This year's History Award was presented to two seniors who produced extraordinary work in a wide range of history and religion courses. Paul Quigley led sophisticated discussions on issues of government and economics, analyzing the intricacies of public policy issues, and playing a leading role on the highly successful PDS Mock Trial team. Lily Halpern consistently produced brilliant analyses of history, law, and political science in all of her history and religion classes. She approached her work with the maturity of a graduate student, picking apart complex topics while expressing herself in flowing, passionate prose.

Math Award Marissa Applegate

This year's award was presented to Marissa Applegate, who exhibited keen insights and an advanced sense of mathematical studies throughout her time at PDS. She stood out in her ability to make thoughtful and thorough analysis of data and draw insightful conclusions from her work.

Computer Award Joe Duvall

Joe Duvall received this year's Computer Award for his work in helping get the school's iPhone programming course off the ground. In addition, he was an integral part of the team which not only produced apps for the iTunes store, but also for the Middle School iPad Pilot Program, and did an excellent job as a PDSnet sysop.

SCIENCE AWARDS

Hubert N. Alyea Award Marissa Applegate

Each year, the Princeton Section of the American Chemical Society honors high school seniors who have demonstrated a joyful sense of wonder, a love of chemistry, and a strong commitment to the learning of new ideas with the Hubert N. Alyea Award, named for the renowned Princeton Professor Emeritus of Chemistry. Marissa Applegate received this year's award, as she exemplified all of these qualities with a love of learning chemistry – and, indeed, of learning, in general – that transcends the classroom.

Biology Award Peter Hopper

Peter Hopper received this year's Biology Award for his keen mind, neverending curiosity, and ability to probe the unknown for clues that help unravel the mysteries of science.

Physical Sciences Award Paul Quigley

Paul Quigley received the Physical Sciences Award this year for his masterful ability to observe in keen detail, to make measurements of fine precision, to synthesize concepts and manipulate data in complex fashion, and to write clearly and convincingly of the results of his work.

LANGUAGE AWARDS

The Elizabeth Fine Latin Award Marissa Applegate

This year's Elizabeth Fine Latin Award was presented to Marissa Applegate, whose keen intelligence allowed her to relate PDS Latin and Greek courses to her many other areas of interest: textual criticism, biology and chemistry, linguistics, cultural studies, philosophical inquiry, and history.

French Award Dominique Jones

The French Award was presented to Dominique Jones, for her dedication to French language and culture. After taking Advanced French Literature in junior year, she took a class at Princeton University, which allowed her pursue two passions: French literature and theater.

The Princeton University Institute for French Studies Award Selena Anjur-Dietrich

For the 13th year, the Center for French Studies at Princeton University, in cooperation with the Department of French and Italian, announced the funding of a French Award by the Government of France to reward the most outstanding student of French at the junior level, in several local high schools. The Princeton Day School winner of Le Grand Prix d'Excellence this year was Selena Anjur-Dietrich.

Chinese Award Lucinda Zhang

This year's Chinese Award was presented to Lucinda Zhang, a dedicated language student. She showed a great passion for Chinese language and culture, demonstrated great enthusiasm for Chinese stories and films, and challenged herself to deeper levels of interpretation.

Spanish Award Charlotte Williams

Charlotte Williams received this year's Spanish Award. By embracing the Spanish language and culture, not just in the classroom but well beyond PDS, she exhibited a sophisticated approach to learning and interpreting all the historical, cultural, and political aspects of the Spanish-speaking world that she studied.

Dual Language Award Lakhram Bhisham

The Dual Language Award was presented to Lakhram Bhisham, who excelled in both Chinese and Latin. In his Latin studies, his self-initiative and verbal dexterity allowed him to leap over two years worth of language study. He showed the same enthusiasm and determination in the study of the Chinese language and culture.

VISUAL ARTS AND DESIGN DEPARTMENT

Architecture Award Charlotte Williams and Alex Zink

The Architecture Award was presented to two seniors this year. Charlotte Williams's unique portfolio became a rich visual memoir mapping a history of her creative process. She used the sketchbook as a vital tool, morphing ideas from page to page, back and forth between 3-D constructions sketches, collages and words. Alex Zink embraced every challenge in the studio, always demonstrating openness to new ideas and a remarkably clear understanding of every assignment without any compromises or excuses.

Media Award Brit Bucklee and Andre Bonk

The Media Award was presented to two seniors. Brit Bucklee displayed his director's hand in everything he created in his six years, and produced some of the most memorable moments of film at PDS. In addition, he spearheaded the founding of Channel 12, the first student-run in-house television program. Andre Bonk displayed an extraordinary commitment to writing for film. He paid close attention to the craft of filmmaking and proved adept at developing a solid fluency in this complex language.

Multi-Media Award Henry Hynes

The Multi-Media Award recognizes an individual who bridges many disciplines in their desire to tell stories and communicate their perception and understanding of the world around them. Whether through writing, performance, music, film, photography or drawing and painting, Henry Hynes was comfortable working across mediums and bringing new meanings to the way a line, a sound, and a movement play on and with each other.

Photography Award and The Mark Winstanley Art Purchase Award Caitlin Dwyer

Caitlin Dwyer received this year's Photography Award, as well as the Mark Winstanley Art Purchase Award. Her talent and commitment was well-documented as many of her outstanding photographs have been selected for juried exhibitions and earned her several awards and recognition.

Andy Franz Woodworking Award Sara Stadulis

This Award, named in honor of former PDS teacher, Andy Franz, was presented to Sara Stadulis this year. She exhibited the rare talent of being able to move freely between art, architecture and furniture design and create successful works in all three areas. Her work was thoughtful, conscientious and crafted with a skillful delicacy.

Music Award Jenna Fritz and Gabi Phillips

This year's Music Award was presented to two students. Jenna Fritz has been a dedicated member of the PDS Music program throughout her Upper School career, including being a member of Chorus, Madrigals, and president of the choral program. An active learner and performer, she consistently demonstrated leadership in rehearsals, in class, and in performance. Gabi Phillips was a faithful and dedicated member

of the PDS Band throughout her Upper School career. She exemplified how important it is to be a "team player" in a music ensemble and always made a positive contribution in each rehearsal and performance.

Theater Award Mikey Gray and Joe Duvall

The Theater Award was presented to two seniors. Mikey Gray stood out at the PDS Performing Arts Festival as a freshman and continued to excel, serving as an anchor to a four-star production in Edinburgh, and culminating in moving performances in both *The Laramie Project* and *The Secret Garden*. As a co-head of the student performing arts organization, Joe Duvall kept morale high while also helping to organize one of the busiest and most popular programs on campus. He embraced one of the hardest roles to play in the theater, sound engineering, and developed the skills needed to set up a sound system for a music concert.

Dance Award Jenn Martin

This year's Dance Award was presented to Jenn Martin. A dancer who was also a disciplined and giving student at PDS, she assisted with choreography for the Upper School musical, and focused her senior project on experimentation in choreography.

The PDS Scholar-Athlete Award**Jacob Eisenberg and Jane Smukler**

The Princeton Day School Scholar Athlete Award recognizes students who have balanced a rigorous class load by maintaining a high standard of academic excellence and remained actively involved in all aspects of student life while fully committing to their athletic endeavors. This year, the two PDS Scholar-Athlete Award-winners were also Princeton Day School's statewide scholar-athlete nominees to the NJISAA. Jacob Eisenberg, a National Merit Outstanding Participant and an AP Scholar with Honor, was accepted early decision to Princeton University and has been on the PDS honor roll every trimester of Upper School. In addition, he was the starting keeper for our soccer team the past two seasons and helped to lead the school to an MCT Championship in 2011 and a Prep State Runner-Up in 2012. Jane Smukler was accepted to Emory University early decision and has been on the PDS Honor Roll every trimester of her upper school career. In addition, she was on the soccer and basketball teams all four years, and ultimately team captain for both in her senior year.

Gold P Athletic Awards Jane Smukler and Garret Jensen

The Gold P award is presented to senior student-athletes who have contributed to the overall success of Princeton Day School's interscholastic athletic program. The award celebrates athletic excellence, sportsmanship, leadership and participation on varsity teams. The Girls Gold P recipient, Jane Smukler, helped to elevate both the girls soccer and basketball teams tremendously in terms of performance during her tenure. Her accomplishments on the field earned her the *Star Ledger* Prep Player of the year for soccer in 2012 and All-State Prep

performer for basketball in 2011 before suffering a severe knee injury her senior year. The Boys Gold P was awarded to Garret Jensen, a four year varsity letterman in ice hockey and lacrosse, who was also captain on both of these teams his senior year.

Frankie K. Sportsmanship Award

Matt Cook and Molly Rubin

Given yearly, this award is named for Frank Kontstantynowicz '76, who was a revered Princeton Day School student-athlete. This memorial award is in honor of his natural athletic ability, his genuine friendliness, sense of fairness, and his natural and unassuming leadership.

This year, the award was given to two students. Matt Cook, who was noted as one of the most coachable players in recent PDS history, was a quiet leader, an athlete who led by example and showed great poise under the stress of close competition. He is well respected by all of his peers and was a major contributor in basketball and baseball. Molly Rubin was an invaluable member of both the girls cross country and basketball teams this past year. A captain on a basketball team that was decimated by serious injuries, she led by example all year long and inspired her teammates with her strong work ethic.

The Cum Laude Society:
left to right: Jacob Eisenberg, Peter Powers, Jennifer Martin, Lily Halpern, Sean McCoy, Paul Quigley, Jenna Fritz, Cara Hume, Marissa Applegate, Connor Gibson, Charlotte Williams, Sara Stadulis, Natasha Rao, Alexander Zink, Jasmin Smoots, Zachary Lawrence, and Ayana Dawkins

College Matriculation List/Class of 2012

- | | | |
|---------------------------------|------------------------------------|--|
| Bard College | Haverford College | Syracuse University |
| Boston College | Hamilton College (2) | Trinity College (2) |
| Boston University | Hobart and William Smith Colleges | Tufts University (3) |
| Bowdoin College | Johns Hopkins University (2) | Union College |
| Brown University | Kenyon College | University of Arizona |
| Bryn Mawr College | Lake Forest College | University of Chicago |
| Bucknell University | Lehigh University (3) | University of Illinois at Urbana-Champaign |
| Carnegie Mellon University | Middlebury College | University of Michigan |
| Case Western Reserve University | New York University (4) | University of Pennsylvania (2) |
| Catholic University of America | Northeastern University | University of Pittsburgh (2) |
| College of Charleston | Northwestern University | University of South Carolina |
| College of William and Mary | Philadelphia University | University of Southern California (3) |
| Columbia University (3) | Pomona College | University of Vermont |
| Connecticut College (2) | Pratt Institute | Valparaiso University |
| Cornell University (3) | Princeton University (3) | Villanova University |
| Dartmouth College | Rensselaer Polytechnic Institute | Washington University in St. Louis |
| Dickinson College | Rollins College | Western New England University |
| Duke University | Rutgers University (2) | Williams College |
| Emory University (2) | Sacred Heart University | York College of Pennsylvania |
| Franklin and Marshall College | Savannah College of Art and Design | |
| Georgetown University | Skidmore College (2) | |
| Gwynedd-Mercy College | Stanford University | |

The Class of 2012

Marissa Claire Applegate
 Nicholas Yulon Ferdinand Banks
 Yasmeen Beizaepour
 Sarvesh Bhasin
 Lakhram Bhisham
 Andre T. Bonk
 William England Bucklee
 Brian Morgan Burns
 Jessica Castello
 Brendan Daniel Clune
 Matthew R. Cook
 Michael Jaime Davila
 Ayana Noelle Dawkins
 Paige Jillian Dennis-Mundenar
 Dallas Francis Derr
 Joseph Duvall
 Caitlin Elizabeth Dwyer
 Ashley McAdams Egner
 Jacob Shapiro Eisenberg
 Emily Catherine Formica
 Jenna Suzanne Fritz
 Connor Edward Gibson
 Erica Nicole Glancey
 Matthew Joseph Gluck
 Sarah Elizabeth Godwin
 Jessica Lindsay Goldberg
 Michael Anna Gray
 Alexander Huntington Griffith
 Lily Wilmot Halpern
 Conor Patrick Hassett

Zachary Higgins
 Jason Corey Hirsch
 Peter Winston Hopper
 Beau Michael Horan
 Cara Louise Hume
 Daniel Matthew Humphrey
 Henry Edward Hynes
 Maria Emily Janhofer
 Garret Riesz Jensen
 Dominique Sayre Jones
 Oren Abrams Karsen
 Thomas M. Keegan, III
 Nicole Alexandra Louisa Keim
 Matthew Tecumseh Kilgore
 Horace Robert Klein
 Lyndon Wells Lapera
 Zachary Mason Lawrence
 Rachel Hilary Maddox
 Vasiliki E. Maragoudakis
 Lucia Maria Márquez
 Jennifer Michelle Martin
 Sean William McCoy
 Dylan Thomas Meagher
 Julia Schreiber Miller
 Madeline Elizabeth Miller
 Anthony Jamal Norcott
 Annie Mercedes Nyce
 Megan Ann Ofner
 Tyler Olsson
 Lanisha Ugboma Otuonye

Carly Anne Ozarowski
 Ashni Patel
 Gabrielle Elyse Phillips
 Rui Machado Pinheiro
 Dylan Jerzy Poltorak
 Frederick Beale Powers
 Peter Francis Powers
 Paul Isaac Quigley
 Jonna Rafferty
 Adithi Vasantha Rajagopalan
 Natasha M. Rao
 Molly Anita Rubin
 James Chester Sanderson
 Harold Scheeren
 Carolyn Hall Schneider
 Sam Aaron Share-Raab
 Evan Jackson Slabicki
 Jasmin Danielle Smoots
 Jane Paulina Smukler
 Sara Elise Stadulis
 Jeffrey Alan Straus
 Mackenzie Holland Stricklin
 Shannon Marie Towle
 Walker Barnwell Ward
 William Alexander Westcott
 Charlotte Morris Williams
 Paul Douglas Zetterberg
 Lucinda B. Zhang
 Alexander Croll Zink

In Memoriam

The school has learned of the passing of the following members of the Princeton Day School community. We wish to extend our deepest sympathies to their families and friends.

95

Caron Avery
Grandmother of Emily Clippinger '13;
stepmother of Andrea Avery Renault '77

L. Scott Bailey
Father of Margaret Bailey '78 and
Douglass Bailey '81

Michael P. Barnett
Father of Gabrielle Barnett '79 and
Simon Barnett '81

Sy Baranoff
Father of former faculty member,
Seth Baranoff

Ralph J. Belford II '49
Brother of Alix Belford Stevens '54 and
Ann Belford Ulanov '55

Elizabeth G. Bennett
Mother of Lisa Bennett Blue '74

G. Reginald Bishop, Former Trustee
Father of Anne Bishop Faynberg '73,
Charlotta M. Bishop '75 and
Alice E. Bishop '78

Frank H. Davis, Jr. '50

Rita Sweeney Ehmann '83
Sister of John Sweeney '79 and
Mark Sweeney '81

Annette Compton Fiertz '77

Corky Cohan McGuinness,
former Miss Fine's School teacher

Edward F. D'Arms '52
Brother of Philip D'Arms '55

Dorothy C. Franklin
Mother of Donald Pickering '65 and
Dorothy "Dede" Pickering Bossidy '71;
and stepmother to Charles M. "Monte"
Franklin III '69

Cheryl Holcombe Gates '72

Joanne Sly Hicks '40

Edward "Ted" Hicks '65
Brother of Andrea Hicks '66, Lindsey
Hicks '70, Daren Hicks '73, and
Elizabeth Hicks Blount '77

Harry Horowitz
Grandfather of Stephanie Horowitz '00,
Danielle Horowitz '04 and
Joseph Horowitz '07

Hallett Johnson, Jr., Former Trustee
Father of Hallett Johnson III '70, Mary
Johnson '72, Livingston Johnson '75 and
Elizabeth Johnson '75; Grandfather of
Courtney Johnson '01 and
Steward Johnson '08

Nicholas D. Katzenbach '36

Peter E. Leddy, Sr.
Grandfather of Dennis Cannon '10 and
Caitlin Cannon '11

William T. Lifland
Father of Carol Lifland '73, Charles
Lifland '75, J. Kerin Lifland '77 and
David Lifland '79 and father-in-law of
Alison Hopfield Lifland '75

Karl M. Light
Husband of Lucy James '59, father of
Derry Light Wills '69 and
Brita Light '70, and grandfather of
Devon Light-Wills '09

Margot Williamson Litt '51

Ray Maher
Grandfather of Casey Maher '25 and
father of PDS faculty member
Christopher Maher

John F. McCarthy, Jr.
Father of John F. McCarthy III '62 and
Kevin McCarthy '71; grandfather of
John F. McCarthy IV '04

Margaret "Missy" Brainerd Moses
Daughter of Martha Gorman Nielsen
'65, niece of Frances Gorman '67,
Jean Gorman Wilson '69 and
Elizabeth Gorman Moyer '71

Daniela Mottle '08
Sister of Lauren Mottle '06 and
Alexander Mottle '10

Barbara Gartner Parker '52
Sister of Wendy Gartner Rowland '53
and Sandra Gartner '61

Winthrop S. Pike
Husband of former kitchen staff Nancy
Pike; father of Lower School teacher,
Karen Pike; grandfather of Jon Haddad
'05 and Alexandra Pike '08

Donald P. Shaffer
Father of Donald H. Shaffer '97 and
Andrew E. Shaffer '99

Margaret Brooks Van Dusen '31

Margaret Anderson Wanink '40

Elizabeth Wangler White '39
Mother of Sally Mullen Bub '60

Snapshots

96

Taking an Ice Cream Break, circa 1938

Working hard in the classroom and on the athletic fields can build up a healthy appetite. Here, some students from Miss Fine's School take in the scenery with a cool treat.

Left to right:

Madeleine Tarr, Louise Fenningen, Eleanor Morgan, Joan Thomas, unknown, Jeanne Ashley, Helen Crossley

Connect with us:

www.pds.org

www.facebook.com/princetondayschool

[www.twitter.com \(@PDS Panthers\)](https://www.twitter.com/@PDS_Panthers)

“The education I received at PDS extended far beyond the classroom.”

Dede Pickering '71

2011 Alumni Service Award Winner

“Lifelong friends, athletic competition, art, music and a great mixture of academic classes proved a firm foundation for my life. I can't imagine other children not having the same opportunity that I had. That's why I've included Princeton Day School in my estate planning.”

The May Margaret Fine Society: Established in 1998, the May Margaret Fine Society recognizes those loyal alumnae/i, parents and friends who have informed the school that they have made provisions for Princeton Day School in their estate plans. Including the school in their will, establishing a charitable trust while maintaining life income, or naming the school as a life insurance beneficiary are some of the ways these individuals have helped secure the long-term strength of Princeton Day School.

If you have included Princeton Day School in your estate plans or would like to learn more about including the school in your estate plans, contact Kathy Schulte, Director of Advancement, at 609-924-6700 ext. 1255 or kschulte@pds.org.

PRINCETON DAY SCHOOL | Fall 2012

JOURNAL

NON-PROFIT ORG.

U.S. POSTAGE

PAID

Permit No. 270

Princeton, NJ

PRINCETON DAY SCHOOL

P.O. Box 75 · Princeton, NJ 08542

shipping 650 Great Road · Princeton, NJ 08540

T 609.924.6700 · www.pds.org

save the date *and*

Celebrate

Alumni Weekend May 17 *and* 18, 2013